G53DBC

Distributed Data Processing

Introduction to Distributed Data Processing (DDP)

- Movement and structure of data around organisations
- Range of data processing approaches
 - Classified according to degree of 'Centralisation'
 - Currently, most businesses employ hybrid approaches
 - Client/Server architectures

Centralized Data Processing (CDP)

- Centralised computers, processing, data, control, support
- What are the advantages?
 - Economy for equipment and personnel
 - Lack of duplication
 - Ease in enforcing standards, security

Distributed Data Processing (DDP)

- Computers are dispersed throughout organisation
- · Allows greater flexibility in structure
- More redundancy
- · More autonomy

Why is DDP Increasing?

- Dramatically reduced hardware costs
- · Increased desktop power
- Improved user interfaces (!)
- Ability to share data across multiple servers

DDP Pros & Cons

- There are no complete solutions
- · Key issues
 - How does it affect end-users?
 - How does it affect management?
 - How does it affect productivity?

Benefits of DDP (1)

- Responsiveness
- Availability
- · Organisational Patterns
- · Resource Sharing
- · Incremental Growth
- Increased User Involvement & Control

Benefits of DDP (2)

- End-user Productivity
- Distance & location independence
- · Privacy and security
- Vendor independence

Drawbacks of DDP

- · Difficulties in failure diagnosis
- More components and dependence on communication means more points of failure
- · Incompatibility of components
- · Incompatibility of data
- More complex management & control
- · Difficulty controlling information resources
- · Suboptimal procurement
- · Duplication of effort

Reasons for DDP

- · Need for new applications
 - On large centralised systems, development can take years
 - On small distributed systems, development can be component-based and very fast
- · Need for short response time
 - Centralised systems result in contention among users and processes
 - Distributed systems provide dedicated resources

Hybrid processing approaches

- Centralized systems (mainframes, etc)
- Distributed systems (PCs)
- · Networked systems
- Client-Server computing

Client/Server Architecture

- Combines advantages of distributed and centralized computing
- Cost-effective, achieves economies of scale
- Flexible, scalable approach

Intranets

- · Often use Internet standards
- Content is accessible only to internal users
- A specialized form of client/server architecture

Internet

- · Provides access to outside users
 - Customers
 - Vendors / suppliers
- · 'Extranets'
 - extensive, controlled, secure access
 - usually mapped to a particular WAN

Distributed applications

- Horizontal partitioning
 - Different applications on different systems
 - One application replicated on systems
 - Example: Office automation
- · Vertical partitioning
 - One application dispersed among systems
 - Example: Retail chain

Keeping data

- · Tailored to size of business
 - Small businesses can often rely on a collection of files (e.g. text and numerical data)
 - Large businesses will often rely on one or more databases
 - Distributed organisations will often need to distribute databases
 - I/O
 - Store

Distributed databases (1)

- · Centralised databases
 - No duplication of data
 - Good for security and consistency
 - Contention for access
 - Response times poor
 - Breakdowns propagate to local sites

Distributed databases (2)

- · Replicated databases
 - Less data contention
 - High/replicated storage & data update costs
 - Three variants of replication
 - Real-time (two-phase commit, on entry)
 - $\bullet \ \ Near \ Real\text{-time} \ (batch \ backups, \ e.g. \ every \ 30 \ mins.)$
 - Deferred (bulk transfer, once or twice per day)

Distributed databases (3)

- · Partitioned databases
 - No duplication, limited contention
 - Disperses load
 - Graceful degradation?
 - Ad hoc reports more difficult to assemble
 - Maintaining separation as data evolves difficult

Networking Requirements of DDP

- Connectivity requirements
 - What links between components are necessary?
- Availability requirements
 - Percentage of time application or data is available to users
- Performance requirements
 - Response time requirements

Summary

- CDP and DDP
- Benefits and pitfalls of DDP
- Architectures for hybrid approaches to DP
 - Client/Server architecture
- Distributed applications
- Distributed data
- Networking requirements
- Next time: Intranets and Internet