

SWAT: A Complete Solution for Low-Cost In-Core Fault Resiliency

Pradeep Ramachandran

With

Manlap Li, Siva Hari, Lei Chen, Byn Choi, Swarup Sahoo, Rob Smolinski,

Sarita Adve, Vikram Adve, Yuanyuan Zhou

Department of Computer Science

University of Illinois at Urbana Champaign

swat@cs.uiuc.edu

The Glorious Age of Moore's Law

- 2X transistors \Rightarrow 2X performance every 18 months
 - But every coin has two sides!

Reliability – The Dark Side of Moore's Law

- More transistors with smaller feature sizes ⇒ more failures
 - Physical limitations in manufacturing, testing, etc.
- Transistor failures cause losses of billions on dollars

“As technology scales further, new challenges will emerge, ... These problems will inevitably lead to inherent unreliability in components, posing serious design and test challenges.”

Shekhar Borkar, Intel fellow

“Statistically, the large number of components will lead to reliability, aging, and defect limitations that could no longer be eliminated through margins or overdesign.”

Ajith Amerasekera, TI fellow

- Need to guarantee reliable operations from unreliable components
 - Identified by ITRS as a grand challenge in the late CMOS era

Handling Failures In-the-Field

- Hardware will fail in-the-field due to several reasons

Wear-out
(Devices are weaker)

Transient errors
(High-energy particles)

Design Bugs

... and so on

⇒ Need in-field detection, diagnosis, recovery, repair

- Reliability problem pervasive across many markets
 - Traditional redundancy solutions (e.g., nMR) too expensive

⇒ Need low-cost solutions for multiple failure sources

* Must incur low area, performance, power overhead

SWAT: A Low-Cost Reliability Solution

Observations

- Need handle only hardware faults that propagate to software
- Fault-free case remains common, must be optimized

⇒ **SWAT: SoftWare Anomaly Treatment**

⇒ **Detect software anomalies, HW support for recovery**

- Zero to low overhead “always-on” monitors

Diagnose cause after symptom detected

- May incur high overhead, but rarely invoked

Advantages of SWAT

- Handles faults that matter, ignore fault-model, masked faults
- Low, amortized overheads by optimizing for common case
 - Potential to exploit SW reliability solutions
- Customizable and flexible to system needs
- Holistic systems view enables novel solutions
 - Synergistic detection, diagnosis, recovery solutions
- Beyond hardware reliability
 - Potential application to post-silicon test and debug

SWAT Operations

SWAT Contributions

- Overall, **SWAT** is a complete solution for In-core HW faults
 - Demonstrated on a wide spectrum of workloads

This Talk

Outline

- **Introduction to SWAT**
- **Fault Detection**
- **Fault Recovery**
- **Fault Diagnosis**
- **Conclusions and Future Work**

SWAT Fault Detection

- Simple detectors that observe **anomalous SW behavior**

- Incur **very low hardware area** ⇒ **low cost detectors**
- Incur **near-zero perf overhead** in fault-free operation

Evaluating SWAT Detectors

- Full-system simulation with modern out-of-order processor
 - Simics functional + GEMS timing simulator
- Apps: Mix of multimedia, I/O intensive and compute intensive
 - Faults injected at different points in app execution
- μarch-level fault injections (single fault model)
 - Stuck-at, transient faults in latches of 8 μarch units
 - ~48,000 total faults ⇒ statistically significant

Metrics for Fault Detection

- **Potential SDC rate**
 - SDC \Rightarrow undetected fault that changes app output
 - All unmasked, undetected faults are “potential” SDCs
 - * “Potential” as some such faults may be tolerated
- **Detection Latency**
 - Latency between arch state corruption and detection
 - * Arch state = registers + memory
 - Long detection latencies impede fault recovery

Potential SDC rate for HW Faults

- SWAT detectors effective for hardware faults
- What fraction of Potential SDCs are *true* SDCs?

Application-Aware SDC Analysis

- SDC \Rightarrow undetected faults that corrupt app output
 - But, many applications can tolerate faults
 - Client may detect fault and retry request
 - Application may perform fault-tolerant computations
 - * E.g., Same cost place & route, acceptable PSNR, etc.
- \Rightarrow Not all undetected faults may result in SDCs
- For each application, define notion of fault tolerance
- should not?**
- SWAT detectors cannot detect such acceptable changes

True SDCs in SWAT

- Only 109/48,000 faults are true SDCs (0.2% of injected faults)
 - 63% of potential SDCs tolerated by app
- ⇒ Simple SWAT detectors achieve low SDC rates

Detection Latency

- Detection latency dictates chkpt intervals, recovery

- >98% of all faults detected in under 10M instructions
 - Prior work claims such faults are recoverable in HW
 - Our analysis follows with recovery

Outline

- Introduction to SWAT
- Fault Detection
- **Fault Recovery**
- **Fault Diagnosis**
- **Conclusions and Future Work**

SWAT Recovery

- SWAT uses **checkpointing & rollback** for fault recovery
 - “Always-on” ⇒ must incur minimal overhead
- Recovery components
 - *Arch state*: Reg chkpt, mem undo log [SafetyNet, ReVive]
 - *Device state*: Reset device, restore driver [Nooks]
 - *Input Replay*: Rely on higher level protocols [ReVive I/O]
 - *Outputs*: Delay until guaranteed fault-free

Output Buffering

- External outputs cannot be rolled back after detection
⇒ Delay external outputs until guaranteed to be fault-free
- *Previous solution:* Buffer outputs in dedicated SW [Revive I/O]
 - ✓ No HW changes, exploit output semantics
 - ✗ Outputs vulnerable to in-core faults, SW complex
- *Our solution:* Buffer external outputs in dedicated HW
 - Low-level stores delayed ⇒ high overhead?
 - Does HW buffering require device HW changes?
 - How to reduce vulnerability of buffered outputs?

Architecture of HW Output Buffer

- CPU communicates with devices through I/O loads & stores
- HW buffer delays outputs until next chkpt
⇒ Committed outputs verified fault-free

- Requires no changes to device HW
- Simple buffer design, outputs ECC checked
⇒ Outputs protected from faults

Measuring Fault-free Overheads

- HW output buffering incurs fault-free overhead
 - Outputs to clients delayed \Rightarrow performance overhead
 - HW to store buffered outputs \Rightarrow area overhead
- Evaluation setup: Output buffering on simulated server

- Focused on I/O intensive workloads to study fault recovery
 - sshd, apache, mysql, squid w/ multithreaded requests

Performance Overhead on Client from Buffering

- Chkpt interval $\leq 100K$ inst $\Rightarrow <5\%$ perf, $<2KB$ area overhead
- Interval of millions of instr \Rightarrow perf overheads up to 100X!

Connecting Detection and Recovery

- Recovery results \Rightarrow chkpt interval $\leq 100K$ instrs
- Detection results \Rightarrow only 80% detected in 100K instrs
- Need to reduce latency to enable practical solution
 - Shortcoming identified only when components combined
 - * Commonly ignored in prior work
- Goal: Reduce detection latency, enable low-cost solution
- Strategy: Redefine latency from a recovery stand-point

A New Definition for Detection Latency

- Traditional defn. = arch state corruption to detection
 - Fault corrupts arch state \Rightarrow system unrecoverable?
- But software may tolerate some corruptions!
 - E.g., a used only for $a > 0$ changes from 5 to 10
- New defn. = SW state corruption to detection
 - Chkpt intervals should be based on new definition

Evaluating SWAT Detection + Recovery

- **µarch-level fault injections** into simulated server CPU
 - Server CPU and Memory timing simulated with GEMS

- **Detection:** Simulate faults for 10M instructions with SWAT
- **Recovery:** Restore system with different chkpt intervals
 - Rollback CPU & mem, buffer outputs, restore devices
 - *Only required for evaluation, not in real system*

SWAT Detection + Recovery Results

- 95% of perm, trans faults masked or recovered at 100K inst
 - Only 44 faults (out of ~18K injected) are real SDCs
- ⇒ SWAT strategy effective for perm, trans HW faults
- Low SDC rate, high recoverability, low overheads

Outline

- Introduction to SWAT
- Fault Detection
- Fault Recovery
- **Fault Diagnosis - Overview**
- **Conclusions and Future Work**

Fault Diagnosis

- Symptom-based detection is cheap but
 - Need to diagnose root cause of fault

- Diagnosis leverages rollback/replay of SWAT recovery
- Simple rollback, replay to distinguish SW bugs, transients
- In the case of permanent faults ...
 - Identify faulty core in multicore, refine to parch-level

mSWAT: Multicore SWAT Diagnosis

- Challenges
 - Deterministic replay of multithread app expensive
 - Fault migrates through data sharing
 - ⇒ Symptom from fault-free core, no known good core!
- Key Ideas
 - Enable isolated deterministic replay
 - Emulate TMR for diagnosis
- Results
 - Faulty core diagnosed in >95% of detected faults
 - * All faults detected on fault-free cores diagnosed
 - >93% of faults diagnosed within 100K instructions

TBFD: μarch-level Fault Refinement

- Disabling core wasteful \Rightarrow need to refine to μarch-level
- Faulty core identified \Rightarrow fault-free cores available
- Strategy: Replay on good, faulty core & compare μarch inv.
 - Synthesize DMR for fault diagnosis

- Results: >98% of faults diagnosed to faulty μarch unit
 - ⇒ Diagnosis effective and invisible to end-user

Conclusion

- **SWAT strategy demonstrated on permanent, transient faults**
- **Detection:** Simple HW detectors effective
 - Low SDC rate, detection latency, fault-free overheads
- **Recovery:** HW support for recovery, output buffering
 - High recoverability, minimal impact on fault-free exec
- **Diagnosis:** Identify faulty core, μarch-level diagnosis
 - Effective diagnosis in the rare event of a fault
- **Overall, SWAT ⇒ Complete solution for in-core HW faults**

Ongoing and Future Work

- **Prototyping SWAT on FPGA for real-world evaluation**
 - Implementation on OpenSPARC FPGA
 - * Collaboration with Univ. of Michigan CrashTest
- **Formal framework for why and where SWAT works**
 - Reduce SDCs even further through more detectors
 - Identify hard-to-detect codes, provide SDC bounds
 - * Collaboration with Intel
- **Application-level resiliency**
 - Systematic exploitation for detection and recovery
- **Expanding SWAT to other types of faults**
 - Faults in off-core components, other fault models

SWAT: A Complete Solution for Low-Cost In-Core Fault Resiliency

Pradeep Ramachandran

With

Manlap Li, Siva Hari, Lei Chen, Byn Choi, Swarup Sahoo, Rob Smolinski,

Sarita Adve, Vikram Adve, Yuanyuan Zhou

Department of Computer Science

University of Illinois at Urbana Champaign

swat@cs.uiuc.edu

Backup Slides

Operations of HW Output Buffer

- **Fault-free Operation**

- **Recovery Operation**

Area Overhead from Buffering

- Small HW buffers for intervals of under $\leq 100K$ instructions
 - ~2KB buffer for 100K instr \Rightarrow implementable on-core
- \Rightarrow Checkpoint interval $\leq 100K$ instr for practical recovery

Measuring Detection Latency

- New detection latency = SW state corruption to detection
- But identifying SW state corruption is hard!
 - Need to know how faulty value used by application
 - If faulty value affects output, then SW state corrupted
- Measure latency by rolling back to older checkpoints
 - Only for analysis, not required in real system

Detection Latency - Server

- **Measuring new latency important to study recovery**
- **New techniques significantly reduce detection latency**
 - **>90% of faults detected in <100K instructions**
- **Reduced detection latency impacts recoverability**

Overheads from Other Chkpt Components

- **Register checkpoint**
 - Negligible overheads at 100K chkpt interval [SafetyNet]
- **Memory logging**
 - Max log size at 100K chkpt interval = 450KB
 - * Can be collected with small HW that is memory backed
 - <1% perf overheads at 100K chkpt interval [SafetyNet]
- **Device chkpt**
 - <1% average perf overhead for 3 sample drivers [Nooks]

Importance of I/O for Fault Recovery

- No device recovery, output buffering ↓ recoverability 89%
- ⇒ Critical components are required for recovery