

ECEN 5623

**Reliability, Availability,
Serviceability, Maintainability**

ECEN 5623

Real-Time Systems

*High Availability and Reliability for Mission Critical
Systems*

RASM

■ Reliability

- High Quality Components (Unit Test)
- Redundancy
 - Dual String
 - Cross Strapping
- Stress Testing

■ Availability

- Five 9's
- Available for Service 99.999% of the time
- Can be down 5 Minutes and 16 Secs Per Year
- Recovery - Quick

■ Serviceability

- Field Debug
- Field Component/Subsystem Replacement

■ Maintainability

- Field Upgrade
- Remote Firmware/Software Upgrade

Reliability

■ Quality Units

- Hardware
 - EMI/EMC, Thermal Cycling, ESD, Radiation
- Firmware
 - Hardware/Software Integration
 - Hardware Fault Injection and Simulation
- Software
 - Rigorous Test Criteria – Test Exit Requirements
 - White-box Unit Tests
 - Full path coverage testing
 - Statement coverage
 - Multiple Condition / Decision coverage
 - Black-box Unit and System Tests
 - Test Drivers and Test Harnesses
 - Feature Point and Function Testing
 - Stress Testing (Extremes, Corner Cases, Duration)
 - System Level Tests
 - Regression Testing of Units and System

Reliability and Recovery

■ Redundancy

- Dual String
 - Side A, Side B
 - Pilot, Co-Pilot
- Fail-Over
 - Fault Detection, Protection, Recovery
- Backup System
 - Independent Design
 - e.g. Backup Flight System
- Cross Strapping of Sides
 - Dual String A & B
 - 3 Components C1, C2, C3
 - 8 Possible Configurations
 - 4 Component Switches
 - A|B Select Switch

Configurations	C1	C2	C3
1	A	A	A
2	A	A	B
3	A	B	A
4	A	B	B
5	B	A	A
6	B	A	B
7	B	B	A
8	B	B	B

High Availability

- Service Up-time is Figure of Merit
 - Number of Times down?
 - How long down?
 - Quick recovery is key
- Hot or Warm Spare Equipment Protection
 - Fault Detection and Fail Over Without Service Outage
 - Excess Capacity
 - E.g. Diverse Routing in a Network
 - Overlapping Coverage in Cell Phone Systems
 - On-orbit spare satellites

What kind of Protocol is TCP?

- A. High Reliability
- B. High Availability
- C. Both
- D. Neither

Availability vs. Reliability

■ Are They the Same?

- Are all Reliable Systems Highly Available?
- Are all Highly Available Systems Reliable?

■ Reliability = Long MTBF

- Mean Time Between Failure
- FDIR When Failures Do Occur
 - Fault Detection, Isolation and Recovery
 - Safing
 - MTTR (Mean Time to Recover)

■ Availability = MTBF / (MTBF + MTTR) = % Uptime

- MTBF = 8,766 hours (525,960 minutes)
- MTTR = 5 minutes
- Availability = $525,960 / (525,960 + 5) = 99.999\% \text{ Uptime}$

Reliability Calculations

From book, if you had 10 components with probability of survival of 99.999%, then system probability of survival is

$$.99999 \times 10 = 99.999\%$$

$$\text{NO } .99999^10 = 99.990\%$$

What is Psys if Pcomp = 99.999% and 10000 components?

$$\text{Psys} = .99999^10000 = 90.48\%$$

Negative Tests - HA Design Criteria

- 5 9's – Out of Service no more than 5 Minutes per Year [Up 99.999% of the Time]
- Availability = MTTF / [MTTF + MTTR]
- MTTF ≈ MTBF
- E.g. $0.99999 \approx (365.25 \times 60 \times 24 \text{ minutes}) / [(365.25 \times 60 \times 24) + 5 \text{ minutes}]$
- MTBF=Mean Time Between Failures, MTTR=Mean Time to Recovery

Big iron lessons, Part 2: Reliability and availability:
What's the difference?

Apply RAS architecture lessons to the autonomic
Self-CHOP roadmap

Figure 1. Dual-string, cross-strapped subsystem

Availability

- Time System is Available for Use
- Time System is Unavailable for Use
- Ratio of Time Available over Total Time Both Available and Not Available
- Some Variation in Definitions of MTTF, MTBF, MTTR
 - $MTBF = MTTF + MTTR$ [In Book]
 - MTTF is Simply Time Between Failures (Observed in Accelerated Lifetime / Stress Tests)
 - MTBF Often Stated – Does it Really Include MTTR or Not?
 - Typically Recovery Time is Small, So Negligible, But if Long, Difference is More Important
 - Just Be Clear on Definitions [Can Vary]
- % of Time System is Available for Use Each Year (Or Other Arbitrary Period of Time)

Serviceability

■ Field Anomaly Diagnosis

- Trace capabilities
- Debug capabilities
- Error detection and prediction
- Performance monitoring
- Ease of Component, Sub-system Replacement
- Diagnostics and Isolation

Maintainability

- Field Upgrade Capabilities and Limitations
- Make Before Break
 - Can I upgrade while Unit remains in service?
 - Can I test upgrade prior to service switch over?
 - Can I fall back to old configuration on failure of new?
 - E.g. – Upload new Boot Code, it Fails, Rolling Reboot Causes Fail Over to Old Image

Component, Unit, Sub-System Reliability

■ Stress Testing

- Hardware
 - Thermal Cycling
 - Vacuum Chamber
 - Radiation Dosing
 - Mechanical Shock and Vibe Tests
- Firmware/Software
 - Hardware sub-system or component failure
 - Repeated Testing for Long Duration
 - Memory Leaks
 - Race Conditions
 - Priority Inversions
 - Deadlock
 - Monte Carlo Analysis

Monte Carlo Analysis

- Repeatable Pseudo Random Sequence

- Can Re-run A Failure Case with Same Seed
 - Nominal Value +/- Dispersion

- Dispersion is a Random Variation

- Uniform or Normalized Distribution

- Drive Timing Variations
 - Drive Input Variations
 - Drive Simulation Variations

Embedded Autonomic?

- Autonomic Systems appear to be Self-Healing Through the Management of Redundancy with Automatic Recovery using Excess Capacity and Distributed Hot Spareing of Resources and Components.
- CHOP – Configuring, Healing, Optimizing and Protecting. Healing means replacing damaged portion. Automate replacement of a FRU. Used to be considered science fiction, but new technology may make cost-effective.

Autonomic – requires little intervention. USB – self configuring.

- Are Autonomic Principles System Level Only? Internet multi-path Routing
- Do they Apply to Embedded Systems?
- To SoC?
- To Enterprise Systems? Storage – Raids
- Project to backup the entire net.

Beyond RASM?

- Autonomic Architectures
- 4 Goals (self-CHOP)
 - Self-Configuring
 - Self-Healing
 - Self-Optimizing
 - Self-Protecting
- Eight Features
 1. “Self Knowing” – *Status at All Levels, BIST, Used by Peers and in Hierarchy*
 2. “Configurable/Reconfigurable” – *FPGA, Fusing, Cross Strapping*
 3. “Self Optimizing” – *Built In PMU, Trace, SPA*
 4. “Self Healing” – *Recovery, Fusing, Excess Capacity, Redundancy, Autonomous Repair*
 5. “Self Protecting” – *Virus, Security, Data Integrity*
 6. “Discovery” – *Finding and Identifying Resources*
 7. “Interoperable” – *Component, Subsystem, System*
 8. “Self Managing” – *Low or No Admin (Zero Uplink)*

Motivation for Autonomic

- Moore's Law Reaching Limit?
 - GHz of CPU Cycles, Multiple CPUs
 - Gbits/sec of Bandwidth
 - GBytes of Memory
 - Terra Bytes of Storage
- Ability to Manage These Resources Reaching Limit?
- Maintenance Bigger Issue than Capacity, Throughput, and Bandwidth
- Comparable to Evolution of Telecomm
 - Party Lines (Users Manage and Arbitrate for Resources Directly)
 - Operators for Exchanges Configure Connections (Centralized Management)
 - Switching Systems (Automated Operations, Service Provisioning)
- Number of Administrators/Operators Per System?
 - N to 1 (Mainframes and Supercomputers)
 - 1 to 1 (Minicomputers, File Servers, Workstations, PCs)
 - 1 to N (Clusters, GRID Computing, RAID)

Autonomic Characteristics

■ Examples of Autonomic Features Today

- CPU
 - Watch-dog timer for Software Sanity
 - Software recovery for missed service deadline
 - eFuse in circuit enable/disable for post manufacture reconfiguration
 - PMU for on-chip performance monitoring
- IO
 - Sensor Fusion and Sensor/Actuator Cross strapping
 - Diverse routing through networks
 - CRC, timeouts, re-transmission
- Memory
 - EDAC memory
- Storage
 - RAID5 volume rebuild on drive failure
 - RAID6 dual failure handling

Some Web Links

■ RASM

<http://www.sun.com/service/support/ras/>
http://www-1.ibm.com/servers/eserver/pseries/hardware/whitepapers/p690_ras.html
http://www-1.ibm.com/servers/eserver/pseries/hardware/whitepapers/s80ras_2.html
http://www.microsoft.com/serviceproviders/support/isp_topic_reliability.asp
<http://www.microsoft.com/windows2000/server/evaluation/business/relavail.asp>
http://www.cisco.com/en/US/products/hw/switches/ps1925/products_technical_reference_chapter09186a00800eac71.html

■ Autonomic

<http://www.autonomic-conference.org/>
<http://researchweb.watson.ibm.com/journal/sj42-1.html>
<http://www-106.ibm.com/developerworks/autonomic/newto/>
<http://www-106.ibm.com/developerworks/autonomic/library/technical/autonomic.html>