Dependability Evaluation

Techniques for Dependability Evaluation

The dependability evaluation of a system can be carried out either:

- experimentally (heuristic): a system prototype is built and empirical statistical data are used to evaluate the system's metrics:
 - by far more expensive and complex than the analytic approach
 - building a system prototype may be impossible
 - experimental evaluation of dependability requires long observation periods
- analytical: dependability metrics are obtained by a mathematical model of the system:
 - mathematical models may not adequately represent the real system's strucure or the behavior of its components
 - simulation models may be a complementary helpful tool

Fundamental Definitions

Failure Function Q(t):

- probability that a component fails for the first time in the time interval (0,t)
- it's a cumulative distribution function:

$$Q(t) = 0$$

for
$$t = 0$$

$$0 \leq Q(t) \leq Q(t + \Delta t)$$

for
$$\Delta t \geq 0$$

$$Q(t) = 1$$

for
$$t \rightarrow +\infty$$

Fundamental Definitions (cont'd)

• Reliability Function R(t):

— probability that a component functions correctly in the time interval (0,t)

$$R(t) = 1$$
 for $t = 0$
$$1 \ge R(t) \ge R(t + \Delta t)$$
 for $\Delta t \ge 0$
$$R(t) = 0$$
 for $t \to +\infty$

$$R(t) = 1 - Q(t)$$

Fundamental Definitions (cont'd)

• <u>Failure probability density function q(t):</u> it's the derivative of Q(t) when this is a continous function:

$$q(t) = \frac{dQ(t)}{dt}$$

• R(t) is continous too and its derivative over time r(t) is equal to:

$$r(t) = \frac{dR(t)}{dt} = \frac{d(1 - Q(t))}{dt} = -\frac{dQ(t)}{dt} = -q(t)$$

- R(t) and Q(t) are experimentally evaluated analyzing the behavior of a sufficiently large population and determining the failure rate.
- N: population at time t = 0
- *n(t):* correct components at time *t*

$$R(t) = \frac{n(t)}{N}$$

Average Failure Frequency

Average failure frequency during the time interval $(t, t + \Delta t)$:

$$\frac{n(t) - n(t + \Delta t)}{\Delta t}$$

Average failure frequency of a single unit in the time interval $(t, t + \Delta t)$:

$$\frac{1}{n(t)} \frac{n(t) - n(t + \Delta t)}{\Delta t}$$

Instantaneous Failure Frequency

If ∆t tends to zero each entity at time t is characterized by an instantaneous failure frequency given by:

$$h(t) = \lim_{\Delta t \to 0} \frac{1}{n(t)} \frac{n(t) - n(t + \Delta t)}{\Delta t} = \frac{1}{n(t)} \left(-\frac{dn(t)}{dt} \right) =$$

$$= \frac{1}{NR(t)} \left(-\frac{dNR(t)}{dt} \right) = -\frac{N}{NR(t)} \frac{dR(t)}{dt} = -\frac{dR(t)}{R(t)} \frac{1}{dt}$$

Being:
$$-h(t)dt = \frac{dR(t)}{R(t)}$$

after integration, we obtain the reliability function:

$$R(t) = e^{-\int_{0}^{t} h(\tau)d\tau}$$

MTTF (Mean Time To Failure)

- Index used to evaluate reliability and other dependability metrics.
- **MTTF** (Mean Time To Failure). Expected time before a failure, or expected operational time of a system before the occurrence of the first failure.

$$MTTF = \int_{0}^{\infty} tq(t)dt$$

It can also be calculated (expanding q(t)) as:

$$MTTF = -\int_{0}^{\infty} t \frac{dR(t)}{dt} dt = -\left[tR(t)\right]_{0}^{\infty} + \int_{0}^{\infty} R(t)dt = \int_{0}^{\infty} R(t)dt$$

$$\lim_{t \to \infty} tR(t) = \lim_{t \to \infty} te^{-\int_{0}^{\infty} h(\tau)d\tau} = 0$$

given that h(t) is constant or increases over time.

being

Bathtube curve

Failure Frequency Function

- The first and third region can be excluded assuming to use the entities after the initial testing period and before their aging time.
- Hence, the instantaneous fault frequency function can be assumed constant: $h(t) = \lambda$

$$R(t) = e^{-\int_{0}^{t} h(\tau)d\tau} = e^{-\lambda t}$$

$$Q(t) = 1 - e^{-\lambda t}$$

$$r(t) = -\lambda e^{-\lambda t}$$

$$q(t) = \lambda e^{-\lambda t}$$

Repairable Systems

- In the case of *repairable* systems, besides the "fault occurrence" event, the event "repairing" or "replacement" of the faulty components has to be considered:
- MTTF Mean Time to Fault
- MTTR (Mean Time To Repair) iThe average time to repair or replace a faulty entity

$$\Psi$$

• System Availability:
$$A = \frac{MTTF}{MTTF + MTTR}$$

 MTBF (Mean Time Between Fault) is the average time between two faults, given by the sum of MTTF and MTTR.

Cover Factor

- Conditional probability that, after the occurrence of a failure, the system returns to function correctly.
- Measure of the system's ability to reveal a fault, localize it, contain it and restore a consistent and error free state
- For its estimation it's needed to identify every possible fault, and for each fault, forecast its frequency and the corresponding cover factor.

Limits:

- Hard to determine the probability of every possible fault
- Often it is unrealistic to take into account every possibe fault
- The cover factor is determined considering one fault at a time, whereas
 one should keep into account the possibility of multiple concurrent faults.

Dependability Evalution

 Dependability evaluation of a complex system can be performed via either:

COMBINATORIAL MODELS

Combinatorial Methods

- 1. reliability
- 2. availability

MARKOVIAN MODELS

Markov Processes

- 1. reliability
- 2. availability
- 3. security
- 4. performability

Combinatorial Models

- Availability and reliability of computing systems cosiders the system as composed by a set of interconnected entities.
- First step: identify availability and reliability of each composing entitiy;
- **Second step**: identify the configurations that allow the analyzed system to operate according to the project's specifications;
- **Third step**: identify the relation between the faults of each entity and those of the whole system.
- Enitities, in their turn, are made up of components whose dependability metrics depend on:
 - Components' quality,
 - Mainteinance policies,
 - Mutual interconnections

Interconnections

- Typical interconnections are:
 - Serial
 - Parallel
 - -TMR
 - Hybrid M out of N

Serial Interconnection

 K entities are serially inteconnected when the functioning of the system depends on the correct functioning of all the K entities.

- Given:
 - $-R_i(t)$ = reliability of each entity
 - $-A_i$ = availability of each entity
- one can derive the following system wide metrics:

$$R(t) = \prod_{i=1}^{K} R_i(t)$$

$$A = \prod_{i=1}^{ extsf{ iny A}} A_i$$

Parallel Interconnection

• *k* entities are inteconnected in parallel when the functioning of the system is guaranteed even if just a single entity works.

- Given:
 - $-R_i(t)$ = reliability of each entity
 - $-A_i$ = availability of each entity

$$R(t) = 1 - (1 - R_1(t))(1 - R_2(t))...(1 - R_K(t))$$

$$A = 1 - (1 - A_1)(1 - A_2)...(1 - A_K)$$

 the system does not work (is unavailable) if all k entities fail (are unavailable).

Parallel Interconnection (cont'd)

 In the case of entities having the same reliability R_c(t) or availability A_c we get that:

$$R(t) = 1 - (1 - R_C(t))^K$$

$$A = 1 - (1 - A_C)^K$$

TMR Interconnection

 The system fails or is not available when two entities are simultaneously faulty/unavailable or when the voter is faulty/unavailable:

$$R(t) = \left[R_C(t)^3 + 3R_C(t)^2 (1 - R_C(t)) \right] R_{VOTER}(t)$$

$$A = \left[A_C^{3} + 3A_C^{2} (1 - A_C) \right] A_{VOTER}$$

Parallel/Serial Interconnections

Hybrid M out of N interconnection

- The system works as long as there are at least M correct entities, namely at most K = N M entities fail.
- Given:
 - $-R_i(t)$ = reliability of each entity
 - $-A_i$ = availability of each entity
- one can derive the following system wide metrics:

$$R(t) = \sum_{i=0}^{K} {N \choose i} R_C^{N-i}(t) (1 - R_C(t))^i$$

$$A = \sum_{i=0}^{K} {N \choose i} A_C^{N-i} (1 - A_C)^i$$

- Infact, the probability that:
 - N entities are correct is:

$$R_C^N(t)$$

– N-1 entities are correct:

$$NR_C^{N-1}(t)(1-R_C(t))$$

– N-2 entities are correct:

$$\binom{N}{2} R_C^{N-2}(t) (1 - R_C(t))^2$$

– N-K entities are correct:

$$\binom{N}{K} R_C^{N-K}(t) (1 - R_C(t))^K$$

Evaluation Examples

 Let us consider a non-redundant system composed of 4 serially connected entities:

$$R(t) = R_1(t)R_2(t)R_3(t)R_4(t)$$

$$A = A_1 A_2 A_3 A_4$$

How can I increase the system's dependability?

Pair with a duplicated system

$$R_{d1}(t) = 1 - (1 - R(t))^2$$

$$A_{d1} = 1 - (1 - A)^2$$

Duplicate Each Component

where:

$$R_{d2}(t) = R_{1d}(t)R_{2d}(t)R_{3d}(t)R_{4d}(t)$$

$$R_{id}(t) = 1 - (1 - R_i(t))^2$$

 $A_{d2} = A_{1d} A_{2d} A_{3d} A_{4d}$

$$A_{id} = 1 - (1 - A_i)^2$$

Quantifying the dependability of the considered configurations

 Assuming, e.g., that each A_i = 0,9, the system's availability in the three cases is, respectively:

$$-A = 0,6561$$

$$-A_{d1} = 0.8817$$

$$-A_{d2} = 0.9606$$