

7.分布式一致性与复制管理

1.一致性与复制

复制的理由:

• 提高可靠性: 防止单点失败, 数据校验

• 提高性能:并行性,可伸缩性

复制的代价

• 一致性维护: 更新问题

• 例 1: Web 页的 Cache、镜像网站

1.1 对象复制问题

(1) 单副本对象的同步控制

例:两个客户并发访问一个分布式远程控制对象

(2) 单副本同步控制方法

由远程对象自己处理对它的并发调用。如 Java,同时只允许执行一个方法线程由对象适配器处理并发调用。如一个对象一个线程

(3) 多副本对象的同步控制方法

构造感知复制对象,由对象自己保证一致性。

由分布式系统负责复制管理,由系统保证对副本访问的正确次序。例,CORBA中, 支持全序的、因果一致性的对象调用

1.2 支持伸缩性的复制技术

将数据的副本放置在处理它们的进程附近以减少访问时间,解决可伸缩性问题

复制策略

- 更新操作和访问操作的 trade-off
- 设进程 P 对数据 d 的访问 N 次/秒, d 的更新 M 次/秒
- 当 N<<M 时,访问/更新比非常低,由于一致性维护带来更大代价,因此,不应 复制

一致性维护与可伸缩性问题

- 保证所有的副本都是相同的, → 紧密一致性
- 当某个副本上执行更新操作时,需对所有副本进行全局同步 , 在大型系统上很难 实施 → 可伸缩性问题

解决策略

• 松驰一致性,所有副本不一定保持完全相同,尽量减少立即的全局同步

2.以数据为中心的一致性模型

2.1 分布式数据仓(data store)模型

物理上,分布的和复制的。例,分布式共享内存、数据库、文件

操作:每个进程可执行读操作,写操作。写操作在本地副本上进行,再传播给其他副本

2.2 一致性模型

数据相干性 (coherency)

- 同一个数据在各个数据仓中的值保持一致
- 从单个数据的视角

一致性模型

- 多个进程与多个数据之间的操作,保持一致性
- 进程与数据仓之间的契约(contract)
- 如果进程遵守约定的规则,数据仓就能工作正常。
- 如果进程违反了这些规则,数据仓就不再保证操作的正确性

2.3 连续一致性

连续一致性 (continuous consistency)

- (数值误差,次序误差,陈旧度)
- 数值误差:未传播的写操作的权重值
- 次序误差: 临时写操作的个数
- 陈旧度: 写操作传播的延迟(只要一个副本不太旧,就可以容忍它提供旧的数据。 例如,天气报告)
- 一致性单元(conit): 受控的数据集

顺序偏差即在本地还没有提交的更新操作的个数

数值偏差(x,y): x 表示其他副本已经做了, 但是本地副本还没看见的操作数量; Y 表示这些操作带来的数值变化

举例: conit(x, y)

Replica A

Vector clock A = (11, 5)

Order deviation = 3

Numerical deviation = (2, 482)

<5, B>: 5 为时间戳, B 为从 B 传过来

Replica B

Vector clock B = (0, 8)Order deviation = 1 Numerical deviation = (3, 686)

(1) 示例

示例 1: 如下图所示,为持续一致性的示意图。在副本 A 和副本 B 中有含数据项 x 和 y,这两个变量都假设初始化为 0。操作表格中阴影部分表示为持久化(永久性)的操作,不能回滚;其余操作表示暂时的更新操作。请采用向量时钟、顺序误差和数值误差三个指标描述两个副本之间的差异。(其中数值误差用各数据项的差分和表示)

(1) 向量时钟:

- 对于副本 A 而言,由于副本 A 和副本 B 中有含数据项 x 和 y,这两个变量都假设初始化为 0,副本 A 最后的操作是<14, A>,所以 A 的向量时钟: A = (15, 5)
- 对于副本 B 而言,由于副本 A 和副本 B 中有含数据项 x 和 y,这两个变量都假设初始化为 0,副本 A 最后的操作是<10, B>,所以 B 的向量时钟: B= (0, 11)

(2) 顺序偏差

- 对于副本 A 而言,阴影部分表示为持久化(永久性)的操作,不能回滚,而 A 中不是阴影部分的有三个,即<8, A>, <12, A>, <14, A>, 所以 A 中有三个暂存的操作,即顺序偏差为 3
- 对于副本 B 而言,阴影部分表示为持久化(永久性)的操作,不能回滚,而 B 中不是阴影部分的有二个,即<5, B>, <10, B>, 所以 B 中有二个暂存的操作,即顺序偏差为 2

(3) 数值偏差

- 对于副本 A 而言, A 已经收到了 B 的<5, B>, 但是还未看到<10, B>, 所以数值偏差=1(即还有一个没有收到); 而此时 A 中已提交的值是(x, y)=(2, 0), 假设收到 B 的<10, B>之后, y=5; 所以副本 A 的数值偏差=(1, 5)
- 对于副本 B 而言, B 还未看到 A 中的<8, A>, <12, A>, <14, A>, 所以数值偏差
 =3 (即还有三个没有收到); 而此时 B 中已提交的值为(x, y) = (0, 0), 假设收到 A 的<8, A>, <12, A>, <14, A>之后, x=(1+2)*2, 所以偏差的权重= 6; 所以副本 B 的数值偏差=(3, 6)

示例 2: 如下图所示,为持续一致性的示意图。在副本 A 和副本 B 中有含数据项 x 和 y,这两个变量都假设初始化为 0。操作表格中阴影部分表示为持久化(永久性)

的操作,不能回滚;其余操作表示暂时的更新操作。请采用向量时钟、顺序误差和数值误差三个指标描述两个副本之间的差异。(其中数值误差用各数据项的差分和表示)

A: 向量时钟: (10,0); 顺序偏差: 2; 数值偏差: (2,16)

B: 向量时钟: (3, 17); 顺序偏差: 2; 数值偏差: (1, 8)

(2) 一致性单元的粒度选择

粗粒度: 任意一个更新操作都导致更新传播;

细粒度: 当一个数据更新时,另一个数据无需更新

2.4 严格一致性

规则:对数据项x的读操作返回的值为最近写入x的值

特点: 绝对全局时间次序

不可实现性

• 没有全局时钟

• 光速限制: $t1:W1(x)\to S2,\;t2:R2(x);\;$ 如 $t2-t1=10^{-9}$ 秒, S1 和 S2 的距离为 3 米, 则需要 10 倍的光速进行传输

例: 严格一致性:

例:非严格一致性:

2.5 顺序一致性

规则: 所有进程执行的结果,等同于它们的操作按某种顺序在数据仓上执行的结果。每个进程的操作都按照程序规定的顺序。

所有进程看到相同的内存访问操作次序,等价于数据库的可串行化(serializability)。

当每个数据项都保持顺序一致性时,他们的组合不一定符合这个要求

顺序一致性模型:

非顺序一致性:

(1) 示例

3 个并行执行的进程,90 种正确的执行顺序

P1	P2	P3
x = 1;	y = 1;	z = 1;
print (y, z);	print (x, z);	print (x, y);

```
x = 1;
 x = 1;
 y = 1;
 y = 1;
print ((y, z);
 y = 1;
 z = 1;
 x = 1;
y = 1;
 print (x,z);
 print (x, y);
 z = 1;
 print (x, z);
 print (x, z);
print (x, z);
 print(y, z);
z = 1;
 z = 1;
 x = 1;
 print (y, z);
print (x, y);
 print (x, y);
 print (y, z);
 print (x, y);
Prints: 001011
 Prints: 101011
 Prints: 010111
 Prints: 111111
 (d)
 (a)
 (b)
 (c)
```

<mark>签名</mark>: 把输出结果按照 P1, P2,P3 的顺序排序

(2) 执行(Execution)

进程 Pi 在数据仓 S 上的读写操作序列, 记为 Ei

 $E_1 = W_1(x)1;$ $E_2 = W_2(x)2;$ $E_3 = R_3(x)2, R_3(x)1$ $E_4 = R_4(x)2, R_4(x)1$

P1: W((x)1
P2:	W(x)2
P3:	R(x)2 R(x)1
P4:	R(x)2 R(x)1 时间

(3) 历程(History)

合并 E1,E2,..,En 后的序列

就像在一个集中式数据仓上执行

合法历程:保持程序的操作次序,符合数据相干性

 $H = W_2(x)2, R_3(x)2, R_4(x)2, W_1(x)1, R_3(x)1, R_4(x)1$

非法历程

 $H=W_2(x)2,R_3(x)2,R_4(x)1,R_4(x)2,W_1(x)1,R_3(x)1$

性能问题:

- 设读操作时间为 r, 写操作时间为 w, 包传输时间为 t
- 则 r+w≥t。 如果减少 r 时间,则必然增加 w 时间

2.6 线性一致性

规则: 具有顺序一致性,且如果 $ts_{op1}(x) < ts_{op2}(y)$,则 OP1(x) o OP2(y)

- 每个操作带有全局时钟戳
- 执行结果是顺序一致性的
- 每个进程的操作遵照时间戳顺序

2.7 因果一致性

因果关系(Causality):

- P1 写 x, P2 读 x, 然后写 y, 则 W2(y)与 W1(x)具有潜在的因果关系。
- 否则,操作之间的关系为并发(Concurrent)关系
- 例: P1写 x,P2写 z,则 W1(x)与 W2(z)不具有潜在因果关系。

定义:

- 对于具有潜在因果关系的写操作,所有进程看到的执行顺序应相同。
- 并发写操作在不同主机上被看到的顺序可以不同。

例子: 因果一致性

P1: W(x)1 ····· W(x)3

P2: R(x)1 W(x)2

P3: R(x)1 R(x)3 R(x)2

P4: R(x)1 R(x)2 R(x)3

例: 违反因果一致性

P1: $W(x)1 \cdots$

P2: R(x)1W(x)2

P3: $R(x)^2 R(x)^1$

P4: R(x)1 R(x)2

例: 符合因果一致性

P1: W(x)1

P2: W(x)2

P3: $R(x)^2 R(x)^1$

P4: R(x)1 R(x)2

实现技术:

• 操作依赖图

• 向量时钟 (vector clock)

2.8 FIFO 一致性

规则: 同一个进程的写操作的执行次序,其它进程看到的都相同。不同进程的写操作的执行次序,不同进程看到的可以是不同的。

也称作内存管道一致性(Pipelined RAM): 分布式共享内存系统

实现技术: 写操作标签 (进程 ID, 顺序号)

例:符合 FIFO 一致性,但不符合因果一致性

P1: W(x)1

P2: R(x)1 W(x)2 W(x)3

P3: R(x)2 R(x)1 R(x)3

P4: R(x)1 R(x)2 R(x)3

例: 符合 FIFO 一致性, 可输出"001001", 但不符合顺序一致性

	Process P1	Process P2	Process P3
	x = 1;	y = 1;	z = 1;
	print (y, z);	print (x, z);	print (x, y);
	x = 1;	x = 1;	y = 1;
I	print (y, z); y = 1;	y = 1; print(x, z); P1	print (x, z) ; z = 1;
I	print(x, z);	print (y, z); P2	print (x, y); P3
I	z = 1; print (x, y);	z = 1; print (x, y); P3	x = 1; print (y, z); P1
	Prints: 00	Prints: 10	Prints: 01

2.9 分组操作

同步分量: 与一个数据区相关联

- Synchronize(S)
- 同步所有的数据局部拷贝
- 导出:

• 导入:

规则:

- 在一个进程对数据更新完毕之前,不允许另一个进程获取同步变量
- 一个进程进行互斥访问,其他不能访问,哪怕是非互斥模式
- 一个进程进行互斥访问,除非变量拥有者执行完操作,否则不能进行下一个操

作,哪怕是非互斥模式

2.10 释放一致性

被保护数据: 需要保持一致的共享数据

Acquire(L) 操作: 进入临界区

• 导入数据: 使被保护数据的局部拷贝与远程的最新版本一致

Release(L) 操作: 退出临界区

• 导出数据:将被保护数据上的变化传播到其它的局部拷贝上

规则

• 在访问共享数据前,所有先前的 acquire 操作都必须完成。

• 在执行 release 前,先前的所有读写操作都必须完成。

• 对同步变量的访问必须满足 FIFO 一致性

例:符合释放一致性

P1: Acq(L) W(x)1 W(x)2 Rel(L)

P2: Acq(L) R(x) = R(L)

P3:

及时释放一致性(EAGER release)

• 当执行了释放操作,执行此操作的处理机将所有修改的数据传给所有那些已经有 其缓冲拷贝且可能需要它的处理机

滞后释放一致性(LAZY release)

- 在执行释放时,不发送任何数据。
- 在执行获取操作时,处理机试图从拥有这些变量的机器上取得它们的最新值

2.11 入口项一致性

同步变量

• 与某个共享数据项相关联; 不是与数据区中的所有保护型数据关联

- 拥有者(owner): 最后一个获取(acquire)它的进程。 其他进程必须从当前所有者手中取得拥有权。
- 非互斥方式 (non-exclusive) : 可以读,但不能写;个进程可以非互斥方式同时拥有一个同步变量

规则:

- 1. 在进程 P <mark>获取</mark>同步变量 S 之前,有关的被保护的共享数据上的全部更新操作都必须完成;
- 2. 在进程 P 以<mark>互斥模式</mark>访问同步变量 S 之前,不允许其他进程同时拥有 S,即 使在非互斥模式下;
- 3. 在进程 P 以 互斥模式获取同步变量 S 之后,任意其他进程都不能对 S 执行非互斥式访问,除非在 S 的拥有者 P 执行之后

例: 入口项一致性

P1: Acq(Lx) W(x)1 Acq(Ly) W(y)2 Rel(Lx) Rel(Ly)

P2: Acq(Lx) R(x)1 R(y)0

P3: Acq(Ly) R(y)2

优点:

- 减少开销
- 增加并行性

2.12 总结

无同步操作

一致性	说明
严格	所有的共享访问事件都有绝对时间次序
顺序	所有进程都以相同的次序看到所有的共享访问事件,不按时间排序
因果	所有进程都以相同的次序看到所有因果联系事件
FIFO	所有进程见到的其他进程的写操作次序就是该进 程执行写操作的次 序,但来自不同进程的写操作不必以相同的顺序看见

同步操作

一致性	说明
弱	当同步操作完成后,共享数据才保持一致
释放	当退出临界区后,共享数据才保持一致
入口项	当进入临界区时,和该临界区有关的 共享数据才保持一致

3.以客户为中心的一致性模型

分布式数据存储区

- 没有同时更新(无写-写冲突)或容易解决
- 大多数操作为读操作
- 例: Web 网页(服务器,代理缓存)

3.1 最终一致性 (eventual consistency)

如果很长时间不发生更新操作,则所有的副本将逐渐变为一致的。

移动用户问题:

客户为中心的一致性(Client-centric)

- 保证对一个客户对数据存储的访问是一致的
- 考虑不同客户之间的并发访问

假设

- 每个数据项 x 有一个拥有者,只有拥有者可以修改 x
- 客户的读写操作在本地副本上进行
- 更新最终将传播给其他副本上。

3.2 客户为中心的一致性

 $x_i[t]$: 数据项 x 在局部场地 L_i 上,在时刻 t 的版本

 $WS(x_i[t])$: 产生 $x_i[t]$ 的所有写操作的集合

 $WS(x_i[t1],x_j[t2]): WS(x_i[t])$ 中的写操作在 t2 时刻在 Lj 上执行

3.2 单调读一致性

当一个进程读了数据项x的值后,所有后续的对x的读操作,都将返回相同的值,或者更新的值

例: 符合单调写一致性

例:不能保证单调写一致性

3.3 单调写一致性

一个进程对数据项 x 的写操作, 必须在该进程对 x 的所有后续写操作之前完成。

• 例: 软件库更新 (版本 1,...,n), 增量写

例:符合单调写一致性

例:不能保证单调写一致性

3.4 读自己写一致性

一个进程对数据项 x 的写操作结果, 总能被该进程对 x 的后续读操作读到。

• 例 1: Web 网页更新、浏览

• 例 2: 数字图书馆密码更新

例:符合读自己写一致性

例:不能保证自己写一致性

3.5 写跟随读一致性

一个进程在对数据项 x 读操作之后对 x 的写操作, 必须在 x 已读出的相同值或者更近的值之上进 行

• 例: BBS 跟帖 (读文章 A,写文章 B)

例: 符合写跟随读一致性

例:不能保证写跟随读一致性

4.复制管理

两个子问题

- 1. 副本服务器位置选择: 从多个可行的位置中挑选, 放置一台服务器
- 2. 内容副本放置: 从多个已经存在的副本服务器中挑选一台, 放置一份内容的副本

4.1 副本服务器的放置策略

副本服务器的放置问题

• 从 N 个位置中选出 K 个最优位置

(1) 基于距离的方法

• 最优: 所有客户与所有位置的距离最短

• 距离:延时、带宽等指标

(2) 基于自治系统的方法

- 不考虑客户的位置,假设客户在网络上均匀分布
- 自治系统(autonomous system, AS).所有节点运行相 同的路由协议,且由单个组织管理。
- 在含有最大链接数量的网络接口的路由器上放置副本服务器

存在问题:

- 计算复杂度高 $> O(N^2)$
- 而在瞬时拥塞(flash crowds)情况下,要求快速布置副本服务器

(3) 基于单元的方法

- 将 m 维空间划分成多个相同大小的单元
- 选择 K 个密度最大的单元放置副本服务器
- 计算复杂度: $O(N * max\{log(N), K\})$

选择适当的单元大小

- 太大:一个单元格中集群太多,而副本服务器太少;
- 太小: 一个集群被分成多个单元格, 导致副本服务器太多

4.2 内容复制与放置

分布式数据仓的设计

• 复制副本的类型:永久型、服务器发起型、客户发起型

(1) 永久性副本

构成分布式数据仓的初始集合

• 静态的、固定的

• 副本数量较少

例 1: Web 场地的分布类型

• 局域网:轮回策略型服务器

• Internet: 镜像服务器

例 2: 分布式数据库

- 工作站集群 (COW)
- 联邦数据库

(2) 服务器发起型副本

推送式缓存 (push cache)

• 由服务器, 动态地设置新的副本

作用:

- 当负载发生变化时,如突然增加。
- 减少服务器负担
- 减少客户的通信开销

问题?

• 在何时、何地发起复制

实现方法

- 访问计数: cnt(S,F), S为服务器, F为文件
- 复制阈值: rep(S, F)
- 删除阈值: del(S, F)
- 距离: dist(S,C), C 为客户。该信息来自路由数据库

复制副本

• 复制副本条件: cnt(S,F) > rep(S,F)

删除副本

• 删除副本条件: cnt(S,F) < del(S,F)

迁移副本

• 迁移副本条件: del(S,F) < cnt(S,F) < rep(S,F)

举例: 计数来自不同客户的请求, 将文件复 制到离客户附近的服务器上。

如果 cntQ(P,F) > cnt(Q,F)/2,将F从Q迁移到P

(3) 客户端发起副本

客户缓存(cache): 客户端的本地存储

缓存命中率(cache hit):

• 请求的数据可在缓存中取出的概率

• 提高命中率:缓存可由多个客户共享

客户缓存的设置场地

- 1. 与客户相同的机器
- 2. 局域网上多个客户共享的机器上
- 3. 广域网上的代理服务器上

4.3 内容分发

当客户执行一个更新操作后,该操作将传播到所有副本 传播状态与传播操作策略

- 1. 传播更新通告
- 2. 传输数据拷贝
- 3. 传播更新操作

(1) 更新传播

通告无效协议(invalidation)

- 只传输被修改的数据的位置信息
- 数据量少, 占用很少网络带宽
- 适用于读/写比非常低的情况

数据传输(data shipping)

- 传输被修改的数据
- 数据量多,占用较多网络带宽
- 适用干读/写比非常高的情况

操作传输(operation shipping)

- 主动复制技术 每个副本有一个进程主动地进行更新
- 占用最少网络带宽
- 要求有较高处理能力

(2) 推送式与拉取式协议

推送式协议:基于服务器的协议

- 不需要请求,就将更新传播给副本
- 可保持高度的一致性、通常用于永久性副本和服务器副本之间
- 优点:适用于读/写比非常高的情况

拉取式协议:基于客户的协议

• 由客户请求服务器发送更新

• 优点:适用于读/写比非常低的情况

• 缺点: 当 cache miss 时,响应时间长

(3) 推送式协议与拉取式协议的比较

项目	推式协议	拉式协议
服务器的状态	客户端副本和 Cache 的清单	无

发送的消息	更新(以及稍后读取数据)	轮询和更新	
客户端响应时间	立即(或读取被更新数据时间)	读取被更新数据时间	

(4) 推拉混合式方法

- 基于租期的更新传播方法
- 租期(lease): 服务器承诺在租期时间内向客户传播更新(推送式)。
- 当租期过期后, 客户申请新的租期, 或自己取修改数据(拉取式)

设置租期的准则

- 基于年龄的租期: 对年龄大(不经常修改)的数据, 租期长。
 - 。 年龄: 数据项最后一次修改后的延续时间。
 - 。 假设长时间未被修改的数据,今后也不打可能修改
- 基于刷新频率的租期: 对经常被刷新的缓存中(经常使用的)数据, 租期长。
- 基于状态空间开销的租期: 当服务器负载小时, 租期长。

4.4 单播方式与多播方式

多播: 一对多通信; 适用于从服务器到客户的推送式协议

单播:一对一通信;适用于从客户到服务器的抽拉式协议

5.一致性协议

一致性协议: 对一致性模型的实现方法的描述

基于主副本的协议

• 主副本: 在数据的所有复制副本中, 写操作必须先在主副本上进行。

• 实现了顺序一致性

• 远程写协议: 所有写操作由远程服务器执行

• 本地写协议: 将主副本读到执行写操作的本地上执行

5.1 远程写协议

(1) 单个主副本服务器

读操作在本地执行, 写操作在远地执行

W1. Write request

W2. Forward request to server for x

W3. Acknowledge write completed

W4. Acknowledge write completed

R1. Read request

R2. Forward request to server for x

R3. Return response

R4. Return response

(2) 带有备份的主副本服务器

- 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

5.2 本地写协议

(1) 单个主副本服务器

主副本迁移到当前写操作的场地上

- 1. Read or write request
- 2. Forward request to current server for x
- 3. Move item x to client's server
- 4. Return result of operation on client's server

(2) 带有备份的主副本服务器

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

5.3 复制式写协议

写操作可在多个副本上执行

主动复制协议: 将各更新操作发给各个副本上的进程

问题 1: 更新顺序问题

解决方案:

• 全序多播机制: 如 Lamport 时间戳向量

• 顺序管理器(sequencer): 集中式协调器, 负责为每个操作赋予唯一的顺序号, 转发给各个副本

问题 2: 重复调用问题

- 对象副本的重复调用
- 服务器的重复调用

解决方案: 设置了解副本的通信层

• 基于发送者模式: 由协调者决定发送调用/响应

(a)对复制对象的调用

(b)复制对象返回的应答

5.4 基于合法数的协议

基于多数表决的复制写协议

• 与主副本协议的区别: 多个副本同时执行写操作

基本算法:

- 设有 N 个副本
- 设置读合法数 N_R , 写合法数 N_w
- 要求: $N_R+N_w>N$; $N_w>N/2$

5.5 以客户为中心一致性的实现技术

(1) 基本方法

写操作: 全局唯一标识符。

• 服务器 ID: 执行位置

序号: 执行顺序

读集合 Rset(c): 与客户 c 读操作相关的写操作标识符

写集合 Wset(c): 客户 c 执行的写操作的标识符

(2) 实现技术: 单调读一致性

- 当客户 c 执行读操作 r;
- c 的服务器 s 检查 c 的读集合 Rset(c), 是否所有写操作已在 c 的本地更新;
- 如果 c 的本地没有更新, 则请求更新;
- 执行读操作 r;
- 将与 r 有关的写操作标识符加入 Rset (c)。

(3) 实现技术:单调写一致性

- 当客户 c 执行写操作 w;
- 它的服务器 s 检查 c 的写集合 Wset (c), 是否所有写操作已在 c 的本地执行;
- 如果在 c 的本地没有执行,则请求执行;
- 执行写操作 w;
- 将 w 的标识符加入 Wset (c)。

(3) 实现技术:读自己写一致性

- 当客户 c 执行读操作 r;
- c 的服务器 s 检查 c 的写集合 Wset (c), 是否所有写操作已在 c 的本地执行;
- 如果在 c 的本地没有执行, 则请求执行;
- 执行读操作 r;

(4) 写跟随读一致性

- 当客户 c 执行写操作 w 时,
- c 的服务器 s 检查 c 的读集合 Rset (c), 是否所有写操作已在 c 的本地执行;
- 如果在 c 的本地没有执行, 则请求执行;
- 将这些写操作标识符加入 Rset (c)。

(5) 优化方法

性能问题: Wset(c)和 Rset(c)将非常大, 造成性能降低

基于会话(session)的优化方法

• 减少写集和读集中的元素个数

- 定义 session: 打开, 关闭操作。 对应一个应用程序的开始和结束。
- WS(c)和 RS(c)在 session 打开时建立、 关闭时清除。

基于时间戳向量的优化方法

- 减小写集和读集表示形式的大小
- 对一个写操作 WID,赋予时间戳 ts(WID)
- 服务器 Si 维持一个时间戳向量 RCVD(i) 。 RCVD(i)[j] = Si 收到的来自 Sj 的最近写操作的时间戳。
- 对写集或读集 A 维持一个时间戳向量 VT(A)。 VT(A)[i]为在 Si 上的最大时间戳
- 并操作: $VT(A+B)[i] = max\{VT(A)[i], VT(B)[i]\}$
- 包含关系: $VT(A) \leq VT(B) \leftrightarrow VT(A)[i] \leq VT(B)[i]$

例: 单调读一致性

- 设客户 c 在服务器 Si 上执行读操作 r;
- c 的读集为 VT(Rset), Si 有 RCVD(i)
- 如果 RCVD(i)[j] ≤VT(Rset)[j], 则在 Si 进行更新
- 执行后, VT(Rest)[j]=max{VT(Rest)[j], RCVD(i)[j]}

5.6 连续一致性协议

(1) 数值误差限制实现

记号:

- 服务器 S_i ; 日志 L_i
- 写操作 W(x)
- weight(W), W 的权重值
- Orign(W), W的源站点
- TW[i,j] 源自 S_j ,传输至 S_i 的写操作; $TW[i,j] = \sum \{weight(W)|orgin(W) = S_j \& W \in L_i\}$

• v(t)为实际值, vi: S_i 的当前值

当不满足 $v(t) - vi \leq \delta_i$ 时,进行更新传播,执行感染协议。

(2) 陈旧度限制的实现

记号:

- RVCi[]:服务器 Si 实时向量时钟
- T(i): 服务器 Si 的本地时间
- RVCk[j]: 已接受的 Sj 写操作时间戳
- di: 允许的最大陈旧度
- 当不满足 $T[i] RVCi[j] \le di$ 时, 进行更新传播, 拉取 Sj 的写操作

(3) 次序误差限制的实现

记号:

ullet Q_i : 服务器 Si 的暂时写操作队列

• length(Qi): Qi 的长度

当不满足 $length(Q_i) \leq l_i$ 时, 提交本地的暂时写操作 提交操作

- 要进行一致性检验。 如不通过, 需回滚 Si 的暂时写操作
- 要保证全局次序

