Introduction to replication
· replication can provide the following

· performance enhancement

· e.g. several web servers can have the same DNS name and the servers are selected in turn. To share the load.

· replication of read-only data is simple, but replication of changing data has overheads

· fault-tolerant service

· guarantees correct behaviour in spite of certain faults (can include timeliness)

· if f of f+1 servers crash then 1 remains to supply the service

· if f of 2f+1 servers have byzantine faults then they can supply a correct service

· availability is hindered by

· server failures

· replicate data at failure- independent servers and when one fails, client may use another. Note that caches do not help with availability(they are incomplete).

· network partitions and disconnected operation

· Users of mobile computers deliberately disconnect, and then on re-connection, resolve conflicts

