

Faults

- Unexpected events can happen during program execution
 - Wrong user input
 - Not enough memory
 - File not found
- A fault signals an abnormal situation that forbids the normal continuation of the computation
- Frequently related to interactions with the environment (operating system, user, ...)


Faults in distributed computing

- Faults more common in distributed systems
- Network communication is unreliable
 - Lost messages
 - Malformed or unexpected message
- Fault recovery may involve different participants
 - Need to restore distributed invariants
 - E.g., online payment: total money should be preserved

Faults in SOA

- Faults even more common in SOA
- Endpoints under control of different entities
 - Endpoints may disappear
 - Services may be changed without notice
- Fault recovery fundamental for safe service composition
- Most standards and frameworks for SOA support error recovery
 - SOAP, WS-BPEL, Jolie, ...
- Emphasis on remote fault notification

Fault handling

- Faults must be managed
- The whole application should not fail even if some unexpected event happens
- Jolie offers dedicated primitives for error handling
 - To raise faults
 - To catch and manage faults
 - To notify faults
 - To compensate activities

Transactions

- Fault handling based on the concept of transaction
- Services perform distributed computations
- We want distributed computations to be successful, or at least avoid doing damages
- Transactions (from databases) are a programming construct ensuring this
- Transactions are computations that either
 - Commit, by successfully terminating their task, or
 - Abort, having no visible effect
- Transactions implemented by
 - Undoing effects in case of abort
 - Locks to avoid other processes to see effects before commit

ACID Transactions

- Classical transactions have the following ACID properties
- Atomicity: transactions are either executed completely, or have no visible effect at all
- Consistency: transactions should not violate state invariants
- Isolation: interleaved execution of multiple transactions should give the same effect of executing them in a (not specified) sequential order
- Durability: after commit, effect of transactions should be resistant to failures

Long running transactions

- ACID transactions impossible to obtain in SOAs
 - Message sendings cannot be undone
 - Cannot take the lock on the whole system
- Long running transactions are computations that either
 - Commit, by successfully terminating their task, or
 - Abort, having their visible effect compensated
- Compensating allows the system to
 - Reach a consistent state
 - Possibly slightly different from the initial one
- We will see some basic mechanisms Jolie provides to manage errors
 - We will also do an exercise on how to implement longrunning transactions with them

Fault handing mechanisms

- Faults terminate the current activity and trigger recovery activities specified by suitable handlers
- Fault handler: executed to manage a local fault
 - similar to Java catch clause
- Termination handler: executed to smoothly terminate an activity because of a failure in a parallel process
- Compensation handler: executed to (partially) undo the effect of an already completed activity in case of abort
 - Its effect may become undesired
 - If I fail to book a flight for a trip, I want to undo the booking of the corresponding hotel

Fault handling in Jolie: scopes

- Code boxed into named scopes
 - Define the boundaries of error handling activities scope(name){...}
 - Provide a hierarchical structure
 - The program main is actually a scope named main

Fault handling in Jolie: throwing faults

- Some faults are generated by service invocations:
 - IOException for errors in communication
 - Correlation Error for errors in correlation
 - TypeMismatch for type errors
- These are system faults
- Faults can also be thrown: throw(fname, data)
 - Data contains information on the fault
- This allows for logical faults
- Information on faults available in a variable with the name of the scope
 - Variable scopename.faultname contains fault specific information


Fault handling in Jolie: fault handlers


- Handlers to manage faults can be installed: install (fname1 => ..., fname2 => ..., fname3 => ...)
- A default fault handler can be installed install (default =>...)
- When a fault occurs, the corresponding handler is executed


Termination handling in Jolie


- A fault terminates parallel scopes
- We may want to execute some code before terminating to ensure smooth termination
 - Free resources
 - Undo partial activities
- Termination code is specified using termination handlers
 - install(this => ...)


The scope hierarchy


Interplay between fault recovery activities

- Concurrent faults may happen
- Jolie specifies what happens with concurrent fault recovery activities
- Recovery activities cannot be killed by other faults
 - Error recovery activities are always completed
- But termination overrides fault handling
 - Global errors more important than local ones
- After having been killed, a scope smoothly terminates
 - Ongoing communications are terminated
 - No more faults can be thrown

Compensation handlers

- Allow to undo the effect of an already completed activity
 - The fault handler of a purchase activity could ask to annul a previously done payment
- When a scope terminates, its termination handler becomes its compensation handler
- Compensation handlers have to be explicitly invoked
 - Primitive comp(scopeName)
 - Available only inside handlers
 - Only child activities can be compensated

Dynamic fault handling

- In all the languages we are aware of handlers are statically defined while programming
 - Java throw ... catch ...
 - BPEL handlers
- Not always easy to write the desired handler


Example

```
scope (q){
 throw(f) |
 while (i <100) {
 if i%2==0 then {P} else {Q};
 i=i+1
 }
}</pre>
```

- We want to compensate each completed execution of P and Q in the reverse order of execution
 - This is called backward recovery
- We need auxiliary variables to track the executions of P and Q
 - Complex and error-prone


Atomicity problem

- When one should update the auxiliary variables?
- If I update the variables after the activity has completed
 - It may happen that P has been executed but the auxiliary variables have not been updated yet
 - If a fault occurs then the last execution of P is not compensated
- If I update the variables before the activity has completed
 - It may happen that P has not been completed but the variables log its execution
 - If a fault occurs then one additional execution of P is compensated


The Jolie solution

- P' compensates P, Q' compensates Q
- The handlers are dynamically updated
- cH (current handler) is replaced by the previous handler
- install has higher priority than fault execution
 - No atomicity problem

Installing an handler


Installing an handler


Installation-time variable evaluation

- Sometimes one needs to remember the value of a variable when a handler has been installed
 - In the P, Q example one may want to write the number of the iteration being recovered
- The ^ operator freezes the value of the variable
 - If var is a variable an occurrence of ^var inside an handler is replaced by the value of var at handler installation time

Fault handling and request-response

- Request-response is a long lasting interaction
- Faults on one side influence the other side
- Two possibilities:
 - Faults on server side during the interaction
 - Faults on client side while waiting for the answer

Faults on server side

- A client asks a payment to the bank, the bank fails
- In BPEL the client receives a generic "missing-reply" exception
- In Jolie
 - The exact fault occurred at the bank is notified to the client
 - The notification raises the same fault on the client side
 - Suitable actions can be taken to manage the remote fault
- Faults propagated to the caller have to be declared in the interface
 - RequestResponse: op throws faultName (type)
 - Type is the type of the data associated to the fault

Faults on client side

- A client asks a payment to the bank, then fails before the answer arrives
- In BPEL the return message is discarded
- In Jolie
 - The return message is waited for
 - The handlers can be updated according to whether or not a non-faulty message is received
 - The remote activity can be compensated if necessary

Exercise (simple)

- Extend the calculator client and server by adding an integer divide operation
- Pay attention to manage
 - DivisionByZero as a logical fault
 - IOException (system generated fault)

- Comment: why not managing DivisionByZero as simple message?
 - Separation of concerns

Exercise (more interesting)

- Extend the "buy with helper" example with the possibility for the seller to fail after he gets the money from both seller and helper: how could you ensure a compensation is performed?
- What if the seller can fail at any moment?