Fault Tolerance and Reliability in DS

Fault Tolerance

- Basic concepts in fault tolerance
- Masking failure by redundancy
- Process resilience

Motivation

- Single machine systems
 - Failures are all or nothing
 - OS crash, disk failures
- Distributed systems: multiple independent nodes
 - OPartial failures are also possible (some nodes fail)
- Question: Can we automatically recover from partial failures?
 - Important issue since probability of failure grows with number of independent components (nodes) in the systems
 - Prob(failure) = Prob(Any one component fails)=1-P(no failure)

A Perspective

- Computing systems are not very reliable
 - OS crashes frequently (Windows), buggy software, unreliable hardware, software/hardware incompatibilities
 - Until recently: computer users were "tech savvy"
 - Could depend on users to reboot, troubleshoot problems
 - Growing popularity of Internet/World Wide Web
 - "Novice" users
 - Need to build more reliable/dependable systems
 - Example: what is your TV (or car) broke down every day?
 - Users don't want to "restart" TV or fix it (by opening it up)
- Need to make computing systems more reliable

Basic Concepts

- Fault physical defect, imperfection, or flaw that occurs within hardware or software unit.
- Error manifestation of a fault. Deviation from accuracy or correctness.
- Failure if error results in the system performing one of its functions incorrectly.

Basic Concepts (cont'd)

- Need to build dependable systems
- Requirements for dependable systems
 - Availability: system should be available for use at any given time
 - 99.999 % availability (five 9s) => very small down times
 - Reliability: system should run continuously without failure
 - Safety: temporary failures should not result in a catastrophic
 - Example: computing systems controlling an airplane, nuclear reactor
 - Maintainability: a failed system should be easy to repair
 - Security: avoidance or tolerance of deliberate attacks to

Basic Concepts (cont'd)

- Fault tolerance: system should provide services despite faults
 - Transient faults
 - Intermittent faults
 - Permanent faults

Failure Models

Different types of failures.

Fault types

- Node (hardware) faults
- Program (software) faults
- Communication faults
- Timing faults
- Implies types of redundancy

Types of redundancy

- Hardware redundancy, extra PE, I/O
- Software redundancy, extra versions of modules
- Information redundancy, error detection bits
- Time redundancy, additional time to perform functions of a system

Fault handling methods

- Active replication all replication modules and their internal states are closely synchronized.
- Passive replication only one module is active but other module's internal states are regularly updated by means of checkpoint from active module.
- Semi-active hybrid of both active and passive replication. Low recovery overhead.

Failure Masking by Redundancy

Process Resilience

- Handling faulty processes: organize several processes into a group
 - All processes perform same computation
 - OAll messages are sent to all members of the group
 - Majority need to agree on results of a computation
 - Ideally want multiple, independent implementations of the application (to prevent identical bugs)
- Use process groups to organize such processes

Flat Groups versus Hierarchical Groups

Advantages and disadvantages?

Agreement in Faulty Systems

- How should processes agree on results of a computation?
- K-fault tolerant: system can survive k faults and yet function
- Assume processes fail silently
 - Need (k+1) redundancy to tolerant k faults
- Byzantine failures: processes run even if sick
 - Produce erroneous, random or malicious replies
 - Byzantine failures are most difficult to deal with
 - Need? Redundancy to handle Byzantine faults

Byzantine Faults

- Simplified scenario: two perfect processes with unreliable channel
 - Need to reach agreement on a 1 bit message
- Two army problem: Two armies waiting to attack
 - Each army coordinates with a messenger
 - Messenger can be captured by the hostile army
 - Can generals reach agreement?
 - Property: Two perfect process can never reach agreement in presence of unreliable channel
- Byzantine generals problem: Can N generals reach agreement with a perfect channel?
 - M generals out of N may be traitors

Byzantine Generals Problem

- Recursive algorithm by Lamport
- The Byzantine generals problem for 3 loyal generals and 1 traitor.
- The generals announce their troop strengths (in units of 1 kilosoldiers).
- b) The vectors that each general assembles based on (a)
- c) The vectors that each general receives in step 3.

Byzantine Generals Problem Example

- The same as in previous slide, except now with 2 loyal generals and one traitor.
- Property: With m faulty processes, agreement is possible only if 2m+1 processes function correctly [Lamport 82]
 - Need more than two-thirds processes to function correctly

More on Fault Tolerance

- Reliable communication
 - One-one communication
 - One-many communication
- Distributed commit
 - Two phase commit
 - OThree phase commit
- Failure recovery
 - Checkpointing
 - Message logging

Reliable One-One Communication

- Issues were discussed in Lecture 3
 - Use reliable transport protocols (TCP) or handle at the application layer
- RPC semantics in the presence of failures
- Possibilities
 - Client unable to locate server
 - Lost request messages
 - Server crashes after receiving request
 - Lost reply messages
 - Client crashes after sending request

Reliable One-Many Communication

- Reliable multicast
 - O Lost messages => need to retransmit
- Possibilities
 - ACK-based schemes
 - Sender can become bottleneck
 - NACK-based schemes

Atomic Multicast

- Atomic multicast: a guarantee that all process received the message or none at all
 - Replicated database example
- Problem: how to handle process crashes?
- Solution: group view
 - Each message is uniquely associated with a group of processes
 - View of the process group when message was sent
 - All processes in the group should have the same view (and agree on it)

Virtually Synchronous Multicast

Implementing Virtual Synchrony in Isis

- a) Process 4 notices that process 7 has crashed, sends a view change
- Process 6 sends out all its unstable messages, followed by a flush message
- Process 6 installs the new view when it has received a flush message from everyone else

Distributed Commit

- Atomic multicast example of a more general problem
 - All processes in a group perform an operation or not at all
 - Examples:
 - Reliable multicast: Operation = delivery of a message
 - Distributed transaction: Operation = commit transaction
- Problem of distributed commit
 - OAll or nothing operations in a group of processes
- Possible approaches
 - Two phase commit (2PC) [Gray 1978]
 - Three phase commit

Two Phase Commit

- Coordinator process coordinates the operation
- Involves two phases
 - Voting phase: processes vote on whether to commit
 - Decision phase: actually commit or abort

(b)

coordinator

subordinate

Implementing Two-Phase Commit

actions by coordinator:

```
while START _2PC to local log;
multicast VOTE_REQUEST to all participants;
while not all votes have been collected {
 wait for any incoming vote;
 if timeout {
 while GLOBAL_ABORT to local log;
 multicast GLOBAL_ABORT to all participants;
 exit;
 }
 record vote;
}
if all participants sent VOTE_COMMIT and coordinator votes COMMIT{
 write GLOBAL_COMMIT to local log;
 multicast GLOBAL_COMMIT to all participants;
} else {
 write GLOBAL_ABORT to local log;
 multicast GLOBAL_ABORT to all participants;
}
```

 Outline of the steps taken by the coordinator in a two phase commit protocol

Implementing 2PC

actions by participant:

```
write INIT to local log;
wait for VOTE_REQUEST from coordinator;
if timeout {
  write VOTE ABORT to local log;
  exit;
if participant votes COMMIT {
  write VOTE_COMMIT to local log;
  send VOTE COMMIT to coordinator;
  wait for DECISION from coordinator;
  if timeout {
 multicast DECISION REQUEST to other participants;
 wait until DECISION is received; /* remain blocked */
 write DECISION to local log;
  if DECISION == GLOBAL COMMIT
 write GLOBAL COMMIT to local log;
  else if DECISION == GLOBAL ABORT
 write GLOBAL ABORT to local log;
} else {
  write VOTE_ABORT to local log;
  send VOTE ABORT to coordinator;
```

actions for handling decision requests:

Three-Phase Commit

Two phase commit: problem if coordinator crashes (processes block)

Three phase commit: variant of 2PC that avoids blocking

Recovery

- Techniques thus far allow failure handling
- Recovery: operations that must be performed after a failure to recover to a correct state
- Techniques:
 - Checkpointing:
 - Periodically checkpoint state
 - Upon a crash roll back to a previous checkpoint with a consistent state

Independent Checkpointing

- Each processes periodically checkpoints independently of other processes
- Upon a failure, work backwards to locate a consistent cut
- Problem: if most recent checkpoints form inconsistenct cut, will need to keep rolling back until a consistent cut is found
- Cascading rollbacks can lead to a domino effect.

Coordinated Checkpointing

- Take a distributed snapshot
- Upon a failure, roll back to the latest snapshot
 - All process restart from the latest snapshot

Message Logging

- Checkpointing is expensive
 - All processes restart from previous consistent cut
 - Taking a snapshot is expensive
 - Infrequent snapshots => all computations after previous snapshot will need to be redone [wasteful]
- Combine checkpointing (expensive) with message logging (cheap)
 - Take infrequent checkpoints
 - Log all messages between checkpoints to local stable storage
 - To recover: simply replay messages from previous checkpoint
 - Avoids recomputations from previous checkpoint