Linearizability
linearizability is not intended to be used with transactional replication systems

· The real-time requirement means clients should receive up-to-date information

· but may not be practical due to difficulties of synchronizing clocks

· a weaker criterion is sequential consistency

- a replicated object service is linearizable if for any execution there is some interleaving of clients’ operations such that:

· the interleaved sequence of operations meets the specification of a (single) correct copy of the objects

· the order of operations in the interleaving is consistent with the real time at which they occurred

· For any set of client operations there is a virtual interleaving (which would be correct for a set of single objects).

· Each client sees a view of the objects that is consistent with this, that is, the results of clients operations make sense within the interleaving

· the bank example did not make sense: if the second update is observed,the first update should be observed too.

