

Linaro
connect
Budapest 2017

Reliability, Availability, and Serviceability(RAS) on ARM64

Wei Fu

AGENDA

- What is RAS?
 - Introduction: Definition, Importance, History on X86
 - Overview of RAS functions
- ARMv8 CPU requirements for RAS
 - CPU core, GICv2/GICv3
 - **RAS Extension(ARMv8.2)**
- SDEI(Software Delegated Exception Interface)
- APEI(ACPI Platform Error Interfaces)
 - BERT and CPER, HEST and GHESv2, EINJ/ERST
- SW components for RAS(in example)
 - All SW components
 - How it works: BERT, HEST
- Current status and Planning

What is RAS?

There are three key aspects to robust systems:

Reliability

Reliability: Continuity, Computation needs be **correct and reliable**.

Availability: Readiness, System needs to **remain available as long as possible**.

Serviceability: Ability to undergo modifications and repairs, System should provide information to administrator to aid in system servicing.

The RAS architecture mostly describes **data corruption faults**, which mostly occur **in memory and on data links**, can also be used for handling other types of **physical faults** found in systems.

In another word, The RAS architecture primarily cares about errors produced from hardware.

How important is RAS ?

Enterprise systems often provide mission-critical services:

Impacts

System failure or data corruption impacts the customer's business and reputation

Inevitability

Although faults are rare, enterprise systems can be very large. So failures are inevitable.

LEG
Server

OPEX

Operating Expense (OPEX) for maintenance is reduced by **replacing only failed parts**, and **scheduled maintenance** is cheaper than unscheduled service outages.

What if we don't have RAS?

We DO have some other solutions:

To Be Successful in Business,
You Need a Little Luck.

--Richard Branson

RAS on X86 History

- Machine Check Architecture (**MCA**)
 - An **x86** mechanism in which the CPU reports **hardware errors** to the operating system
 - model-specific registers (**MSRs**)
 - set up machine checking
 - record detected errors
 - the information they contain is CPU specific
 - Machine Check Exception (**MCE**)
 - signals the detection of an uncorrected machine-check error
 - handlers collect information about error from MSRs
 - mcelog
- **EDAC** (Error Detection and Correction)
 - designed to report and possibly act on hardware errors
 - inspect the hardware directly (system-specific handling and decoding.)
 - only support memory controller and PCI/AGP errors
- PCI-E: Advanced Error Reporting (**AER**)
- Other Hardware features
 - **ECC** in memory controllers and I/O RAMs

Overview of RAS functions

ARMv8 CPU requirements for RAS

- CPU
 - ARMv8-A architecture (ARMv8.2)
 - EL2, EL3, or both
 - Virtualization extension or Security extensions or both
- Generic Interrupt Controller (GICv2/GICv3)
 - Interrupt routing modes
 - Private and shared interrupts(PPI/SPI)
 - Ability to set an interrupt pending event signaling and delegation
 - Interrupt groups/priority
- **RAS Extension**
 - ESB (Error Synchronization Barrier) instructions
 - RAS Extension registers
 - corrupted data poisoning

LEG
Server

Overview of RAS Extension

The RAS extension deals primarily with errors produced from hardware faults.

Taxonomy of Error in Diagram

ESB instruction

ESB(Error Synchronization Barrier) can be used to isolate Unrecoverable errors. Software can determine that:

- The error was reported as Unrecoverable.
- The preferred return address of the **SEI** is an ESB instruction.

The software between that ESB and the previous ESB can be isolated. ESB might update

- DISR_EL1 / DISR (Deferred Interrupt Status Register)
 - SEIs Generated by instructions occurring in program order before the ESB, are either taken before or at the ESB or pended in the DISR_EL1 / DISR register (depending on whether the SEI exception is masked).
- VDISR_EL2 / VDISR(Virtual Deferred Interrupt Status Register)
 - for virtualization

RAS Extension registers

System register view

- Processor/Memory Model **Feature** Register
- Error **Record** Register
 - ID, Select Register
 - Record Register(ERX*_{EL1})
 - Feature
 - Control
 - Record Primary Syndrome
 - Record Address Register
 - Record Miscellaneous Registers
- Hypervisor **Configuration** Register
- **Virtual** SError Exception Syndrome Register
- Secure Configuration Register

Memory-mapped view

- Peripheral/Component ID Register
- Error Record ID Register
- Record Register(ERR<n>*)
 - Feature
 - Control
 - Record Primary Syndrome
 - Record Address Register
 - Record Miscellaneous Registers
 - **Group Status Registers**
- **Interrupt** Register
 - Error Interrupt Configuration Register (Fault-Handling/Recovery)
 - Generic Error Interrupt Configuration Register
 - Error Interrupt Status Register
- Device Affinity Register
- Device Architecture Register

RAS Extension

How to route interrupts and Exception abort

SDEI: Software Delegated Exception Interface

A PSCI-like interface for **registering and servicing system events** from system firmware(But it's NOT only for RAS)

SDEI: Some Interface Functions

Event control

SDEI_EVENT_REGISTER
SDEI_EVENT_ENABLE/DISABLE
SDEI_EVENT_CONTEXT
SDEI_EVENT_COMPLETE
SDEI_EVENT_COMPLETE_AND_RELEASE
SDEI_EVENT_UNREGISTER
SDEI_EVENT_STATUS
SDEI_EVENT_GET_INFO
SDEI_EVENT_ROUTING_SET
SDEI_EVENT_SIGNAL

info & other control

SDEI_VERSION
SDEI_FEATURES

SDEI_INTERRUPT_BIND/RELEASE

SDEI_PE_UNMASK
SDEI_PE_DATA_RESET
SDEI_SYSTEM_DATA_RESET

LEG
Server

APEI(ACPI Platform Error Interfaces)

APEI(ACPI Platform Error Interfaces)

APEI provides a means
for the platform to
convey error information
from Firmware(FF mode) to OS.

BERT

HEST

ERST

EINJ

BERT: Boot Error Record Table

Scenarios: Record errors in emergency (OS crash/reset)

Mechanism: Report unhandled errors that occurred **in the previous boot**

Key info:

WHERE are the error records
SIZE of the error record region

CPER : Common Platform Error Record

The description is in the Appendix of UEFI Specification. With the help of CPER and FF(Firmware-First mode), OS can get all kinds of error we could think of.

HEST: Hardware Error Source Table

Scenarios: Record errors in runtime (OS still can work)

Mechanism: describes a standardized mechanism platforms may use to describe their error sources by Error

Key info:

- **HOW** to get trigger
- **WHERE** are the error records
- **HOW** to release records' mem

HEST: Hardware Error Source Table

For IA-32 :

MCE/CMC/NMI

For PCI:

AER Root

Port/Endpoint/Bridge

For generic hardware:

GHES(Generic Hardware
Error Source) V1/V2

For ARM64 : **GHES v2**

HOW to get trigger:
Notification Structure

WHERE are the error records:
Error Status Address
(GAS : Generic Address
Structure)

HOW to release records'
mem:
Read Ack Register

ERST: Error Record Serialization Table

Scenarios: Record and Retrieve errors in persistent storage

Mechanism : Operation abstract, provides details necessary to communicate with on-board persistent storage for error recording

Plan B: IPMI , MTD, block device, ABRT...

Linaro
connect
Budapest 2017

ENGINEERS AND DEVICES
WORKING TOGETHER

EINJ: Error Injection Table

Scenarios: Test OSPM error handling stack

Mechanism: Operation abstract, provides a generic interface which OSPM can inject hardware errors to the platform without requiring platform specific software.

Possible use case:

SW components for RAS

Firmware:

ARM TF(ARM Trusted Firmware)with RAS support

UEFI(Unified Extensible Firmware Interface): tianocore-edk2

ACPI tables(with APEI tables)

OS:

Linux kernel(with APEI drivers)

Userspace:

rasdaemon

How it works: BERT, HEST

ARM64

Example: synchronous abort

- 1 Hardware Vendor implement all FWs(BMC/ATF/UEFI/ACPI)
- 2 HEST driver scan ACPI table and register error handlers by SDEI
- 3 UE occurred, ARM TF is informed by interrupt/exception.
- 4 Firmware(maybe in S-ELx) create the error blobs by the info from RAS extention registers
- 5 ARM TF calls error recovery handler
- 6 read error blob from mapped memory, process the error, try to recovery.
- 7 report the error event by RAS event
- 8 rasdaemon log error info from RAS event to recorder

Current status

- Hardware: ARMv8.2 spec includes RAS extension
- Firmware:
 - RAS extension doc has described some different software sequences based on different scenarios, but the spec itself is underdevelopment
 - SDEI is underdevelopment
- OS(Linux): APEI on ARM64 can be enabled in kernel.
 - BERT works
 - GHESv2 of HEST is upstreaming(v11) by Qualcomm engineers
 - ERST and EINJ are untested because of the lack of FW
- Daemon(Application)
 - rasdaemon can be launched on ARM64

What we are missing and planning

- Hardware: need a hardware or a simulator (ARMv8.2, including RAS extension)
- Firmware:
 - RAS extension and SDEI spec
 - ARM TF with RAS extension support and SDEI dispatcher
 - REST and EINJ implementation
- OS(Linux):
 - SDEI client and dispatcher(virtual SDEI)
 - GHEsv2 support(upstreaming)
 - RAS event (How to pass/keep info?)
- Daemon(Application)
 - rasdaemon on ARM64 for RAS event

Acknowledgments

AI Stone (Red Hat)

Charles Garcia-Tobin(ARM)

John Feeney(Red Hat)

Jon Masters(Red Hat)

Zhigao Li(Huawei)

Thank You

#BUD17

For further information: www.linaro.org

BUD17 keynotes and videos on: connect.linaro.org