

TABLE OF CONTENTS

Status of thesis.....	ii
Approval Page.....	iii
Title Page.....	iv
Declaration.....	v
Dedication	vi
Acknowledgement	vii
Abstract.....	viii
Abstract (Bahasa Melayu).....	ix
Table of Contents.....	x
List of Tables	xv
List of Figures	xvi
Abbreviations.....	xviii
CHAPTER ONE: INTRODUCTION.....	1
1.0 Background of Study	1
1.0.1 Architecture of LMDDBS.....	2
1.0.2 Characteristics of LMDDBS.....	3
1.0.2.1 Wireless communication's characteristics.....	4
1.0.2.2 Mobile units' characteristics.....	5
1.0.3 Replication in LMDDBSs.....	6
1.1 Problem Statement.....	8
1.2 Research Questions.....	12
1.3 Research Objectives.....	13
1.4 Scope.....	14
1.5 Organization of the Thesis.....	14
CHAPTER TWO: LITERATURE REVIEW	16
2.1 Introduction.....	16
2.2 Interaction between Replicas.....	16
2.2.1 Master/Slave Replication.....	17
2.2.2 Multi-master Replication.....	18

2.2.2.1 Client/Server Replication	19
2.2.2.2 Peer-to-Peer Replication.....	19
2.3 Abstract Replication Strategy.....	20
2.3.1 Classification of Replication Strategies	21
2.4 Pessimistic Strategies.....	22
2.4.1 Read One Write All (ROWA).....	23
2.4.2 Primary-copy Approach.....	23
2.4.3 Tokens Approach.....	24
2.4.4 Voting.....	24
2.5 Optimistic strategies.....	25
2.5.1 Cedar.....	27
2.5.2 Read-any/Write-any Scheme.....	28
2.5.3 Hybrid replication Strategy.....	28
2.5.4 Transaction-Level Result-Set Propagation (TLRSP).....	28
2.5.5 Three Modules Based Replication System.....	29
2.5.6 Bengal	30
2.5.7 Two-Tier Replication.....	30
2.5.8 Epidemic Update Propagation Protocols.....	31
2.5.9 Deno.....	31
2.5.10 Bayou.....	32
2.5.11 Coda System.....	32
2.5.12 Client-Oriented Approach.....	33
2.5.13 Configured Replication Approach.....	33
2.6 Implementing Optimistic Replication in Large Scale Environments.....	34
2.6.1 Roam.....	34
2.6.2 HARP.....	37
2.6.3 N-ary Tree Based Updates Propagation.....	38
2.6.4 Timestamp Anti-Entropy Protocol	38
2.7 Updates Ordering in Optimistic Replication.....	39
2.7.1 Logical clocks.....	40
2.7.2 Version Vectors	41
2.8 SPN Background.....	42
2.9 Summary.....	43

CHAPTER THREE: SPECIFICATIONS OF THE REPLICATION STRATEGY ...	45
3.0 Overview.....	45
3.1 System Model.....	46
3.2 Replication Model.....	48
3.3 Replication Architecture.....	52
3.4 Replication Method.....	53
3.4.1 The Structure of IIRA.....	55
3.4.2 IIRA Types.....	59
3.4.3 IIRA States.....	60
3.5 Initial Replication.....	61
3.5.1 Initial-Replication-VLDS.....	64
3.6 Summary.....	66
CHAPTER FOUR: WHEEL-BASED UPDATES PROPAGATION PROTOCOL..	67
4.0 Overview.....	67
4.1 Updates Propagation Wheel.....	67
4.1.1 Center Points.....	69
4.1.2 Rims.....	71
4.1.3 Sectors.....	71
4.1.4 Spokes.....	72
4.1.5 Naming Schema.....	72
4.1.6 Propagation Mechanisms.....	73
4.2 Wheel Construction.....	75
4.3 Hybrid Propagation Mechanisms.....	78
4.3.1 Bottom-UP_Top-Down Propagation (BT).....	78
4.3.2 Bottom-UP_P2P_Top-Down Propagation (P2P Concentrate).....	78
4.4 Performance Evaluation.....	80
4.4.1 Update Propagation Delay (UPD).....	80
4.4.1.1 Measuring UPD.....	81
4.4.1.2 Comparative study using ANOVA and Duncan's Test based on UPD.....	83
4.4.2 Communication Cost.....	89
4.4.3 Average Load balance (ALB).....	92
4.4.4 Comparison with <i>N</i> -ary Tree Based Updates Propagation Protocol.....	96

4.5 Summary.....	100
CHAPTER FIVE: IMPLEMENTATION OF UPDATES PROPAGATION	
PROTOCOL USING IIRA-BASED PROPAGATION SYSTEM.....	101
5.0 Overview.....	101
5.1 IIRA-Based Propagation System.....	101
5.1.1 Waiting Period for Connection.....	103
5.1.2 IIRA Responsibilities for Updates Propagation.....	103
5.1.3 Implementing Bottom-Up Propagation.....	106
5.1.3.1 RU-Propagation-VLDS.....	106
5.1.3.2 Collection-VLDS.....	110
5.1.3.3 Propagating RU Algorithm.....	113
5.1.3.4 Updates Ordering.....	114
5.1.4 Implementing Top-Down Propagation.....	114
5.1.4.1 ReRU-Propagation-VLDS.....	114
5.1.4.2 Propagating ReRU Algorithm.....	116
5.1.5 Implementing Peer-to-Peer Propagation.....	118
5.2 Behavior Modeling	119
5.2.1 SynchSPN.....	120
5.2.1.1 Places.....	122
5.2.1.2 Transitions.....	123
5.2.1.3 The Initial Marking.....	126
5.2.2 System Behavior.....	127
5.3 Summary.....	135
CHAPTER SIX: HIERARCHICAL MULTI-CRITERIA UPDATES ORDERING	
MECHANISM.....	137
6.0 Overview.....	137
6.1 Significance of Updates Ordering.....	137
6.2 Updates ordering in Case of Bottom-Up Propagation.....	139
6.2.1 Causal Ordering Model.....	140
6.2.2 Implementing Causal Ordering.....	142
6.2.2.1 Real-Like Clock	143
6.2.2.2 Maintaining the Value of RC.....	144

6.2.2.3 RU-Message.....	146
6.2.2.4 Treated-Before Relation.....	147
6.2.2.5 Ordering Queue.....	150
6.2.2.6 Casual Ordering Algorithm.....	153
6.2.2.7 Correctness Proof for the Casual Ordering Algorithm.....	154
6.2.2.8 Priority-Based Causal Ordering.....	156
6.2.2.9 Performance Issues.....	157
6.3 Messages Ordering in the Case of Top-Down Propagation.....	160
6.3.1 Ordering Model.....	160
6.3.2 Hybrid Casual-Total Ordering Algorithm.....	161
6.4 Summary.....	162
CHAPTER SEVEN: CONCLUSIONS AND DISCUSSION.....	163
7.0 Overview.....	163
7.1 Contribution of Research.....	163
7.1.1 Four-Component Replication Strategy.....	163
7.1.2 Scalable Updates Propagation Protocol.....	164
7.1.3 Updates Ordering Mechanism.....	165
7.1.4 IIRA Based Replication Method.....	168
7.1.5 SPN Model.....	169
7.2 Limitations.....	170
7.3 Future Work.....	171
PUBLICATIONS.....	173
REFERENCES.....	175
Appendix One: Description of Objects in the Replicated Database and IIRA.....	184
Appendix Two: Proof for equation of Measuring UPD.....	188
Appendix Three: TABLE of UPD Values.....	191
Appendix Four: TABLE of ALB Values	196
Appendix Five: TABLE of UPD Values for NTPP and WPP.....	200