Principles of Distributed Database Systems

M. Tamer Özsu Patrick Valduriez


- Data Replication
 - Consistency criteria
 - Update Management Strategies
 - Replication Protocols
 - Replication and Failure Management

Replication

- Why replicate?
 - System availability
 - Avoid single points of failure
 - Performance
 - Localization
 - Scalability
 - Scalability in numbers and geographic area
 - Application requirements
- Why not replicate?
 - Replication transparency
 - Consistency issues
 - Updates are costly
 - Availability may suffer if not careful

Execution Model

- There are physical copies of logical objects in the system.
- Operations are specified on logical objects, but translated to operate on physical objects.
- One-copy equivalence
 - Transaction effects on replicated objects should be the same as if they had been performed on a single set of objects.


Physical data item (replicas, copies)

Replication Issues

- Consistency models how do we reason about the consistency of the "global execution state"?
 - Mutual consistency
 - Transactional consistency
- Where are updates allowed?
 - Centralized
 - Distributed
- Update propagation techniques how do we propagate updates to one copy to the other copies?
 - Eager
 - Lazy

- Data Replication
 - Consistency criteria
 - Update Management Strategies
 - Replication Protocols
 - Replication and Failure Management

Consistency

Mutual Consistency

- How do we keep the values of physical copies of a logical data item synchronized?
- Strong consistency
 - All copies are updated within the context of the update transaction
 - When the update transaction completes, all copies have the same value
 - Typically achieved through 2PC
- Weak consistency
 - Eventual consistency: the copies are not identical when update transaction completes, but they eventually converge to the same value
 - Many versions possible:
 - Time-bounds
 - Value-bounds
 - Drifts

Transactional Consistency

- How can we guarantee that the global execution history over replicated data is serializable?
- One-copy serializability (1SR)
 - The effect of transactions performed by clients on replicated objects should be the same as if they had been performed one at-a-time on a single set of objects.
- Weaker forms are possible
 - Snapshot isolation
 - RC-serializability

- Data Replication
 - Consistency criteria
 - Update Management Strategies
 - Replication Protocols
 - Replication and Failure Management


Update Management Strategies

- Depending on when the updates are propagated
 - Eager
 - Lazy
- Depending on where the updates can take place
 - Centralized

Distributed	Centralized	Distributed
Eager		
Lazy		


Eager Replication

- Changes are propagated within the scope of the transaction making the changes. The ACID properties apply to all copy updates.
 - Synchronous
 - Deferred
- ROWA protocol: Read-one/Write-all


Lazy Replication

- Lazy replication first executes the updating transaction on one copy. After the transaction commits, the changes are propagated to all other copies (refresh transactions)
- While the propagation takes place, the copies are mutually inconsistent.
- The time the copies are mutually inconsistent is an adjustable parameter which is application dependent.


Centralized

 There is only one copy which can be updated (the master), all others (slave copies) are updated reflecting the changes to the master.


Distributed

 Changes can be initiated at any of the copies. That is, any of the sites which owns a copy can update the value of the data item.


Forms of Replication

Eager

- No inconsistencies (identical copies)
- Reading the local copy yields the most up to date value
- + Changes are atomic
- A transaction has to update all sites
 - Longer execution time
 - Lower availability

Lazy

- + A transaction is always local (good response time)
- Data inconsistencies
- A local read does not always return the most up-to-date value
- Changes to all copies are not guaranteed
- Replication is not transparent

Centralized

- No inter-site synchronization is necessary (it takes place at the master)
- There is always one site which has all the updates
- The load at the master can be high
- Reading the local copy may not yield the most up-to-date value

Distributed

- + Any site can run a transaction
- Load is evenly distributed
- Copies need to be synchronized

- Data Replication
 - Consistency criteria
 - Update Management Strategies
 - Replication Protocols
 - Replication and Failure Management

Replication Protocols

The previous ideas can be combined into 4 different replication protocols:

Eager	Eager centralized	Eager distributed
Lazy	Lazy centralized	Lazy distributed
	Centralized	Distributed

Data Replication

- Consistency criteria
- Update Management Strategies
- Replication Protocols
- Replication and Failure Management

Failures

- So far we have considered replication protocols in the absence of failures
- How to keep replica consistency when failures occur
 - Site failures
 - Read One Write All Available (ROWAA)
 - Communication failures
 - Quorums
 - Network partitioning
 - Quorums