

Module 7 - Replication

Replication

- Why replicate?
 - Reliability
 - → Avoid single points of failure
 - Performance
 - → Scalability in numbers and geographic area
- Why not replicate?
 - Replication transparency
 - Consistency issues
 - → Updates are costly
 - → Availability *may* suffer if not careful

Logical vs Physical Objects

- There are physical copies of logical objects in the system.
- Operations are specified on logical objects, but translated to operate on physical objects.

Replication Architecture

Object Replication (1)

Object Replication (2)

- a) A remote object capable of handling concurrent invocations on its own.
- A remote object for which an object adapter is required to handle concurrent invocations

Object Replication (3)

- a) A distributed system for replication-aware distributed objects.
- b) A distributed system responsible for replica management

What will we study

- Consistency models How do we reason about the consistency of the "global state"?
 - Data-centric consistency
 - → Strict consistency
 - → Linearizability
 - → Sequential consistency
 - Client-centric consistency
 - → Eventual consistency
- Update propagation How does an update to one copy of an item get propagated to other copies?
- Replication protocols What is the algorithm that takes one update propagation method and enforces a given consistency model?

Strict Consistency

Any read(x) returns a value corresponding to the result of the most recent write(x).

- Relies on absolute global time; all writes are instantaneously visible to all processes and an absolute global time order is maintained.
- Cannot be implemented in a distributed system

P1:	W(x)a		P1:	W(x)a	
P2:		R(x)a	P2:	R(x)NIL	R(x)a
	Strictly consistent		Not strictly consistent		ent

Linearizability

- The result of the execution should satisfy the following criteria:
 - Read and write by all processes were executed in some serial order and each process's operations maintain the order of specified;
 - If $ts_{op_1}(x) < ts_{op_2}(y)$ then $op_1(x)$ should precede $op_2(y)$ in this sequence. This specifies that the order of operations in itnerleaving is conssitent with the real times at which the operations occurred in the actual implementation.
- Requires synchronization according to timestamps, which makes it expensive.
- Used only in formal verification of programs.

Sequential Consistency

- Similar to linearizability, but no requirement on timestamp order.
- The result of execution should satisfy the following criteria:
 - Read and write operations by all processes on the data store were executed in some sequential order;
 - Operations of each individual process appear in this sequence in the order specified by its program.
- These mean that all processes see the same interleaving of operations û similar to serializability.

P1: W	(x)a		P1: W(x)a		
P2:	W(x)b		P2:	W(x)b	
P3:	R(x)b	R(x)a	P3:	R(x)b	R(x)a
P4:	R(x)b	R(x)a	P4:	R(x)a	R(x)b
Sequentially consistent			Not sequentially consistent		

Client-Centric Consistency

- More relaxed form of consistency → only concerned with replicas being eventually consistent (eventual consistency).
- In the absence of any further updates, all replicas converge to identical copies of each other → only requires guarantees that updates will be propagated.
- Easy if a user always accesses the same replica; problematic if the user accesses different replicas.
 - Client-centric consistency: guarantees for a single client the consistency of access to a data store.

Client-Centric Consistency (2)

Monotonic reads

• If a process reads the value of a data item x, any successive read operation on x by that process will always return that same value or a more recent value.

Monotonic writes

• A write operation by a process on a data item *x* is completed before any successive write operation on *x* by the same process.

Read your writes

• The effect of a write operation by a process on data item x will always be seen by a successive read operation on x by the same process.

Writes follow reads

• A write operation by a process on a data item *x* following a previous read operation on *x* by the same process is guaranteed to take place on the same or more recent value of *x* that was read.

Replica Placement Alternatives

- Permanent replicas
 - Put a number of replicas at specific locations
 - Mirroring
- Server-initiated replicas
 - Server decides where and when to place replicas
 - Push caches
- Client-initiated replicas
 - Client caches

Update Propagation

- What to propagate?
 - Propagate only a notification
 - → Invalidation
 - Propagate updated data
 - → Possibly only logs
 - Propagate the update operation
 - → Active replication
- Who propagates?
 - Server: push approach
 - Client: pull approach
- Epidemic protocols
 - Update propagation in eventual-consistency data stores.

Pull versus Push Protocols

Issue	Push-based	Pull-based	
State at server	List of client replicas and caches	None	
Messages sent	Update (and possibly fetch update later)	Poll and update	
Response time at client	Immediate (or fetch-update time)	Fetch-update time	

Epidemic Protocols

- Based on the spreading of infectious diseases
 - Epidemic protocols try to "infect" all nodes with new information as fast as possible.
 - A node is "infected" if it holds data that it is willing to spread to other nodes.
 - Nodes that haven't seen this data are "susceptible"
 - A node that is unwilling or unable to spread that data is called "removed"

Epidemic Protocols

Anti-entropy

- Node P picks another node Q at random and exchanges updates with Q.
- P pushes and/or pulls updates to/from Q.
- Number of rounds to propagate a single update to all nodes is O(log N)
 - → A round is the period where every node would have at least once initiated an exchange with another node.

Gossip

- Node P has just been updated with data item x
- It tries to push the update to a random node Q
 - → If Q has already heard the rumor, then P may lose interest in spreading the rumor (assume with probability 1/k).
- Probabilistic protocol:
 - \rightarrow s = e^{-(k+1)(1-s)} will remain susceptible but will never receive the update.
 - \rightarrow For k =4, then s is less than 0.007
- How do you remove data?

Replication Protocols

- Linearizability
 - Primary-Backup
 - Chain Replication
- Sequential consistency
 - Primary-based protocols
 - → Remote-Write protocols
 - → Local-Write protocols
 - Replicated Write protocols
 - → Active replication
 - → Quorum-based protocols

Primary-Backup

- To ensure linearizability, all reads and writes are sent to the primary node
 - Operations ordered by the primary.
 - Primary node forwards all writes to the backup nodes

Primary-Backup

Should the primary wait until receiving responses from the backups before responding to the client?

What actions are required when the primary fails?

Primary-Backup

- Should the primary wait until receiving a responses from the backups before responding to the client?
 - Decision is a tradeoff between write latency and fault tolerance.
 - If the primary does not wait, it may report write success to the client and then fail before propagating the writes, resulting in data loss.
- What actions are required when the primary fails?
 - Elect a new primary
 - New primary sends a "sync" message to all backups to ensure the backups share the same history as the primary.
 - Assume that clients resend failed requests using the same request ID.

Chain Replication

Primary Copy Remote-Write Protocol

- W1. Write request
- W2. Forward request to primary
- W3. Tell backups to update
- W4. Acknowledge update
- W5. Acknowledge write completed

- R1. Read request
- R2. Response to read

Primary Copy Local-Write Protocol

- W1. Write request
- W2. Move item x to new primary
- W3. Acknowledge write completed
- W4. Tell backups to update
- W5. Acknowledge update

- R1. Read request
- R2. Response to read

Active Replication

- Requires a process, for each replica, that can perform the update on it
- How to enforce the update order?
 - Totally-ordered multicast mechanism needed
 - Can be implemented by Lamport timestamps
 - Can be implemented by sequencer
- Problem of replicated invocations
 - If an object A invokes another object B, all replicas of A will invoke B (multiple invocations)

Replicated Invocations Problem

Solution to Replicated Invocations

- a) Forwarding an invocation request from a replicated object.
- b) Returning a reply to a replicated object.

Quorum-Based Protocol

- Assign a vote to each *copy* of a replicated object (say V_i) such that $\sum_i V_i = V$
- Each operation has to obtain a *read quorum* (V_r) to read and a write quorum (V_w) to write an object
- Then the following rules have to be obeyed in determining the quorums:
 - $V_r + V_w > V$ an object is not read and written by two transactions concurrently
 - $V_w > V/2$ two write operations from two transactions cannot occur concurrently on the same object

Quorum Example

Three examples of the voting algorithm:

- a) A correct choice of read and write set
- b) A choice that may lead to write-write conflicts
- c) ROWA