Optimal checkpointing periods with fail-stop and silent errors

Anne Benoit

ENS Lyon

Anne.Benoit@ens-lyon.fr
http://graal.ens-lyon.fr/~abenoit

3rd JLESC Summer School June 30, 2016

Exascale platforms

- Hierarchical
 - 10⁵ or 10⁶ nodes
 - Each node equipped with 10⁴ or 10³ cores
- Failure-prone

MTBF – one node	1 year	10 years	120 years
MTBF – platform	30sec	5mn	1h
of 10^6 nodes			

More nodes ⇒ Shorter MTBF (Mean Time Between Failures)

Exascale platforms

- \bullet 10^5 or 10^6 nodes
- Each node equipped w. 10⁴ 10³ cores
- Failure-prone

MTBF -	or node	1 year	10	ars	120 years
MTBF_	atform	30sec	5r	n.	1h
Jf	10 ⁶ nodes				

Exascale

Mor $\log = \neq \text{Petascale} \times 1000$

een Tures)

Even for today's platforms (courtesy F. Cappello)

Cost of non optimal checkpoint intervals:

Today, 20% or more of the computing capacity in a large high-performance computing system is wasted due to failures and recoveries.

uting system is wasted due to failures and recoveries.

Dr. E.N. (Mootaz) Elnozahyet al. System Resilience at Extreme Scale,

Even for today's platforms (courtesy F. Cappello)

Classic approach for FT: Checkpoint-Restart

Typical "Balanced Architecture" for PetaScale Computers

Without optimization, Checkpoint-Restart needs about 1h! (~30 minutes each)

Systems	Perf. Ckpt time		Source I	
RoadRunner	1PF	~20 min.	Panasas	
LLNL BG/L	500 TF	>20 min.	LLNL	
LLNL Zeus	11TF	26 min.	LLNL	
YYY BG/P	100 TF	~30 min.	YYY	

A few definitions

Introduction

- Many types of faults: software error, hardware malfunction, memory corruption
- Many possible behaviors: silent, transient, unrecoverable
- Restrict to faults that lead to application failures
- This includes all hardware faults, and some software ones
- Will use terms fault and failure interchangeably
- Silent errors (SDC) will be addressed later in the course
- First question: quantify the rate or frequency at which these faults strike!

A few definitions

Introduction

- Many types of faults: software error, hardware malfunction, memory corruption
- Many possible behaviors: silent, transient, unrecoverable
- Restrict to faults that lead to application failures
- This includes all hardware faults, and some software ones
- Will use terms fault and failure interchangeably
- Silent errors (SDC) will be addressed later in the course
- First question: quantify the rate or frequency at which these faults strike!

Conclusion

Exponential failure distributions

 $Exp(\lambda)$: Exponential distribution law of parameter λ :

- Probability density function (pdf): $f(t) = \lambda e^{-\lambda t} dt$ for $t \ge 0$
- Cumulative distribution function (cdf): $F(t) = 1 e^{-\lambda t}$
- Mean: $\mu = \frac{1}{\lambda}$

Exponential failure distributions

X random variable for $Exp(\lambda)$ failure inter-arrival times:

- $\mathbb{P}(X \le t) = 1 e^{-\lambda t} dt$ (by definition)
- Memoryless property: $\mathbb{P}(X \ge t + s \mid X \ge s) = \mathbb{P}(X \ge t)$ (for all $t, s \ge 0$): at any instant, time to next failure does not depend on time elapsed since last failure
- Mean Time Between Failures (MTBF) $\mu = \mathbb{E}(X) = \frac{1}{\lambda}$

With several processors

- Rebooting only faulty processor
- Platform failure distribution
 - \Rightarrow superposition of p IID processor distributions
 - \Rightarrow IID only for Exponential
- Define μ_p by

$$\lim_{F \to +\infty} \frac{n(F)}{F} = \frac{1}{\mu_p}$$

n(F) = number of platform failures until time F is exceeded

Theorem: $\mu_p = \frac{\mu}{p}$ for arbitrary distributions

Conclusion

Summary for the road

Introduction

- MTBF key parameter and $\mu_{p}=\frac{\mu}{p}$ \odot
- Exponential distribution OK for most purposes ©
- Assume failure independence while not (completely) true 😊

General purpose approach

Periodic checkpointing, rollback and recovery

- Probabilistic models
 - Young/Daly's approximation
 - Assessing protocols at scale

Buddy algorithm

Outline

- Probabilistic models
 - Young/Daly's approximation
 Assessing protocols at scale
- 2 In-memory checkpointing
- 3 Dealing with silent errors
- Dealing with shellt error

Checkpointing cost

Blocking model: while a checkpoint is taken, no computation can be performed

Introduction

- Periodic checkpointing policy of period T
- Independent and identically distributed (IID) failures
- ullet Applies to a single processor with MTBF $\mu=\mu_{\it ind}$
- ullet Applies to a platform with p processors with MTBF $\mu=rac{\mu_{ind}}{p}$
 - coordinated checkpointing
 - tightly-coupled application
 - progress ⇔ all processors available
 - \Rightarrow platform = single (powerful, unreliable) processor \odot

Waste: fraction of time not spent for useful computations

Conclusion

Waste in fault-free execution

- TIME_{base}: application base time
- TIME_{FF}: with periodic checkpoints but failure-free

$$TIME_{\mathsf{FF}} = TIME_{\mathsf{base}} + \#checkpoints \times C$$

$$\#checkpoints = \left\lceil \frac{\mathrm{TIME_{base}}}{T-C} \right\rceil pprox \frac{\mathrm{TIME_{base}}}{T-C}$$
 (valid for large jobs)

$$Waste[FF] = \frac{TIME_{FF} - TIME_{base}}{TIME_{FF}} = \frac{C}{T}$$

Introduction

- TIME_{base}: application base time
- \bullet $\operatorname{TIME}_{\text{FF}}$: with periodic checkpoints but failure-free
- \bullet TIME_{final}: expectation of time with failures

$$\text{Time}_{\text{final}} = \text{Time}_{\text{FF}} + N_{\text{faults}} \times T_{\text{lost}}$$

Buddy algorithm

 N_{faults} : number of failures during execution T_{lost} : average time lost per failure

$$N_{faults} = \frac{\text{TIME}_{final}}{U_{t}}$$

$$T_{lost}$$
?

Introduction

- TIMEbase: application base time
- TIMEFF: with periodic checkpoints but failure-free
- TIMEfinal: expectation of time with failures

$$\text{TIME}_{\text{final}} = \text{TIME}_{\text{FF}} + N_{\text{faults}} \times T_{\text{lost}}$$

Buddy algorithm

 N_{faults} : number of failures during execution T_{lost} : average time lost per failure

$$N_{faults} = rac{ ext{TIME}_{ ext{final}}}{\mu}$$

$$T_{lost}$$
?

Computing T_{lost}

$$T_{\text{lost}} = D + R + \frac{T}{2}$$

Rationale

- \Rightarrow Instants when periods begin and failures strike are independent
- ⇒ Approximation used for all distribution laws
- ⇒ Exact for Exponential and uniform distributions

Conclusion

Waste due to failures

Introduction

$$ext{TIME}_{ ext{final}} = ext{TIME}_{ ext{FF}} + ext{N}_{ ext{faults}} imes ext{T}_{ ext{lost}}$$

$$\text{WASTE}[\textit{fail}] = \frac{\text{TIME}_{\mathsf{final}} - \text{TIME}_{\mathsf{FF}}}{\text{TIME}_{\mathsf{final}}} = \frac{1}{\mu} \left(D + R + \frac{T}{2} \right)$$

Total waste

Introduction

Buddy algorithm

$$Waste = \frac{TIME_{\text{final}} - TIME_{\text{base}}}{TIME_{\text{final}}}$$

$$1 - \text{Waste} = (1 - \text{Waste}[FF])(1 - \text{Waste}[fail])$$

Waste
$$= \frac{C}{T} + \left(1 - \frac{C}{T}\right) \frac{1}{\mu} \left(D + R + \frac{T}{2}\right)$$

Introduction

$$\mathrm{WASTE} = \frac{C}{T} + \left(1 - \frac{C}{T}\right) \frac{1}{\mu} \left(D + R + \frac{T}{2}\right)$$

$$\mathrm{WASTE} = \frac{u}{T} + v + wT$$

$$u = C \left(1 - \frac{D + R}{\mu}\right) \qquad v = \frac{D + R - C/2}{\mu} \qquad w = \frac{1}{2\mu}$$

Buddy algorithm

Waste minimized for
$$T=\sqrt{rac{u}{w}}$$

$$T = \sqrt{2(\mu - (D+R))C}$$

Validity of the approach (1/3)

Technicalities

- $\mathbb{E}(N_{faults}) = \frac{\text{TiME}_{final}}{u}$ and $\mathbb{E}(T_{lost}) = D + R + \frac{T}{2}$ but expectation of product is not product of expectations (not independent RVs here)
- Enforce C < T to get WASTE[FF] < 1
- Enforce $D + R < \mu$ and bound T to get WASTE[fail] < 1 but $\mu = \frac{\mu_{ind}}{p}$ too small for large p, regardless of μ_{ind}

Conclusion

Validity of the approach (2/3)

Several failures within same period?

- WASTE[fail] accurate only when two or more faults do not take place within same period
- Cap period: $T \leq \gamma \mu$, where γ is some tuning parameter
 - Poisson process of parameter $\theta = \frac{T}{\mu}$
 - Probability of having $k \ge 0$ failures: $P(X = k) = \frac{\theta^k}{k!} e^{-\theta}$
 - Probability of having two or more failures:

$$\pi = P(X \ge 2) = 1 - (P(X = 0) + P(X = 1)) = 1 - (1 + \theta)e^{-\theta}$$

- $\gamma = 0.27 \Rightarrow \pi \leq 0.03$
 - \Rightarrow overlapping faults for only 3% of checkpointing segments

Introduction

• Enforce $T \leq \gamma \mu$, $C \leq \gamma \mu$, and $D + R \leq \gamma \mu$

• Optimal period $\sqrt{2(\mu - (D+R))C}$ may not belong to admissible interval $[C, \gamma \mu]$

 Waste is then minimized for one of the bounds of this admissible interval (by convexity)

Wrap up

Introduction

Capping periods, and enforcing a lower bound on MTBF
 ⇒ mandatory for mathematical rigor

- Not needed for practical purposes ©
 - actual job execution uses optimal value
 - account for multiple faults by re-executing work until success

• Approach surprisingly robust ©

Lesson learnt for fail-stop failures

(Not so) Secret data

- ullet Tsubame 2: 962 failures during last 18 months so $\mu=$ 13 hrs
- Blue Waters: 2-3 node failures per day
- Titan: a few failures per day
- Tianhe 2: wouldn't say

$$T_{
m opt} = \sqrt{2\mu C} \quad \Rightarrow \quad {
m WASTE}[opt] pprox \sqrt{rac{2C}{\mu}}$$

Petascale: C=20 min $\mu=24 \text{ hrs}$ $\Rightarrow \text{WASTE}[\textit{opt}]=17\%$ Scale by 10: C=20 min $\mu=2.4 \text{ hrs}$ $\Rightarrow \text{WASTE}[\textit{opt}]=53\%$ Scale by 100: C=20 min $\mu=0.24 \text{ hrs}$ $\Rightarrow \text{WASTE}[\textit{opt}]=100\%$

Lesson learnt for fail-stop failures

(So) Secret data

- Tsuban. 962 failures during last 18 months se 13 hrs
- Blue Waters: 2- de failures per day
- Titan: a few failures per
- Tianhe Exascale \neq Petascale $\times 1000$ Need more reliable components Need to checkpoint faster

```
Petascale C=20 \text{ min} \mu=24 \text{ hrs} \Rightarrow \text{W. TE}[opt]=17\%
Scale 1 10: C=20 \text{ min} \mu=2.4 \text{ hrs} \Rightarrow \text{Was}[opt]=53\%
Scale by 100: C=20 \text{ min} \mu=0.24 \text{ hrs} \Rightarrow \text{Waste}[opt]=100\%
```

Lesson learnt for fail-stop failures

(Not so) Secret data

- ullet Tsubame 2: 962 failures during last 18 months so $\mu=$ 13 hrs
- Blue Waters: 2-3 node failures per day
- Titan: a few failures per day
- Tianhe 2: wouldn't sav

```
Silent errors: detection latency \Rightarrow additional problems
```

```
Petascale: C=20 \text{ min} \mu=24 \text{ hrs} \Rightarrow \text{WASTE}[\textit{opt}]=17\%
Scale by 10: C=20 \text{ min} \mu=2.4 \text{ hrs} \Rightarrow \text{WASTE}[\textit{opt}]=53\%
Scale by 100: C=20 \text{ min} \mu=0.24 \text{ hrs} \Rightarrow \text{WASTE}[\textit{opt}]=100\%
```

Exponential failure distribution

How to compute the expected time $\mathbb{E}(T(W,C,D,R,\lambda))$ to execute a work of duration W followed by a checkpoint of duration C? How to extend this result for sequential and parallel jobs?

Attend the hands-on session at 14.45: "Mathematical exercises on Daly and extensions"!

Outline

- Probabilistic models
 - Young/Daly's approximation
 - Assessing protocols at scale
- 2 In-memory checkpointing
- 3 Dealing with silent errors
- 4 Conclusion

Which checkpointing protocol to use?

Coordinated checkpointing

- © No risk of cascading rollbacks
- © No need to log messages
- All processors need to roll back
- © Rumor: May not scale to very large platforms

Hierarchical checkpointing

- © Need to log inter-group messages
 - Slowdowns failure-free execution
 - Increases checkpoint size/time
- Only processors from failed group need to roll back
- © Faster re-execution with logged messages
- © Rumor: Should scale to very large platforms

Blocking vs. non-blocking

Blocking model: checkpointing blocks all computations

Blocking vs. non-blocking

Non-blocking model: checkpointing has no impact on computations (e.g., first copy state to RAM, then copy RAM to disk)

Blocking vs. non-blocking

General model: checkpointing slows computations down: during a checkpoint of duration C, the same amount of computation is done as during a time αC without checkpointing $(0 \le \alpha \le 1)$

Conclusion

Waste in fault-free execution

Buddy algorithm

Time elapsed since last checkpoint: T

Amount of computations executed: Work = $(T - C) + \alpha C$

$$Waste[FF] = \frac{T - Work}{T}$$

Probabilistic models Buddy algorithm Silent errors Conclusion

Waste due to failures

Failure can happen

- During computation phase
- During checkpointing phase

Probabilistic models Buddy algorithm Silent errors

Waste due to failures

Probabilistic models Buddy algorithm Silent errors

Waste due to failures

on **Probabilistic models** Buddy algorithm Silent errors Conclusion

Waste due to failures

Coordinated checkpointing protocol: when one processor is victim of a failure, all processors lose their work and must roll back to last checkpoint

troduction Probabilistic models Buddy algorithm Silent errors Conclusion

Waste due to failures in computation phase

ntroduction Probabilistic models Buddy algorithm Silent errors Conclusion

Waste due to failures in computation phase

Coordinated checkpointing protocol: all processors must recover from last checkpoint

troduction Probabilistic models Buddy algorithm Silent errors Conclusion

Waste due to failures in computation phase

Redo the work destroyed by the failure, that was done in the checkpointing phase before the computation phase

But no checkpoint is taken in parallel, hence this re-execution is faster than the original computation

ntroduction Probabilistic models Buddy algorithm Silent errors Conclusion

Waste due to failures in computation phase

Re-execute the computation phase

ntroduction Probabilistic models Buddy algorithm Silent errors Conclusion

Waste due to failures in computation phase

Finally, the checkpointing phase is executed

Conclusion

Total waste

Introduction

Buddy algorithm

$$\text{WASTE}[\textit{fail}] = \frac{1}{\mu} \left(D + R + \alpha C + \frac{T}{2} \right)$$

Optimal period
$$T_{\text{opt}} = \sqrt{2(1-\alpha)(\mu - (D+R+\alpha C))C}$$

Hierarchical checkpointing

- Processors partitioned into G groups
- Each group includes q processors
- Inside each group: coordinated checkpointing in time C(q)
- Inter-group messages are logged

Total waste

Introduction

Waste
$$[FF] = \frac{T - \text{Work}}{T}$$
 with Work $= T - (1 - \alpha)GC(q)$
Waste $[fail] = \frac{1}{\mu} \left(D(q) + R(q) + \text{Re-Exec} \right)$ with
Re-Exec $= \frac{T - GC(q)}{T} \text{Re-Exec}_{comp} + \frac{GC(q)}{T} \text{Re-Exec}_{ckpt}$
Waste $= \text{Waste}[FF] + \text{Waste}[fail] - \text{Waste}[FF] \text{Waste}[fail]$

Minimize WASTE subject to:

- $GC(q) \leq T$ (by construction)
- Gets complicated! Use computer algebra software 🙂

Probabilistic models Buddy algorithm Silent errors Conclusion

Conclusion

Introduction

- Hierarchical protocols better for small MTBFs: more suitable for failure-prone platforms
- Struggle when communication intensity increases, but limited waste in all other cases
- The faster the checkpointing time, the smaller the waste

Outline

- 1 Probabilistic models
- 2 In-memory checkpointing
- 3 Dealing with silent error
- 4 Conclusio

Motivation

Introduction

- Checkpoint transfer and storage
 - ⇒ critical issues of rollback/recovery protocols

• Stable storage: high cost

- Distributed in-memory storage:
 - Store checkpoints in local memory ⇒ no centralized storage

 ⊕ Much better scalability
 - Replicate checkpoints ⇒ application survives single failure
 Still, risk of fatal failure in some (unlikely) scenarios

troduction Probabilistic models **Buddy algorithm** Silent errors Conclusion

Double checkpointing algorithm

- Platform nodes partitioned into pairs
- Each node in a pair exchanges its checkpoint with its buddy
- Each node saves two checkpoints:
 - one locally: storing its own data
 - one remotely: receiving and storing its buddy's data

Two algorithms

- blocking version by Zheng, Shi and Kalé
- non-blocking version by Ni, Meneses and Kalé

Conclusion

Non-blocking checkpoint algorithm

- Checkpoints taken periodically, with period $P = \delta + \theta + \sigma$
- ullet Phase 1, length δ : local checkpoint, blocking mode. No work
- ullet Phase 2, length heta: remote checkpoint. Overhead ϕ
- Phase 3, length σ : application at full speed 1

Non-blocking checkpoint algorithm

Work in failure-free period:

$$W = (\theta - \phi) + \sigma = P - \delta - \phi$$

Cost of overlap

- Overlap computations and checkpoint file exchanges
- Large θ
 - ⇒ more flexibility to hide cost of file exchange
 - \Rightarrow smaller overhead ϕ

Cost of overlap

- $\theta = \theta_{\min}$: fastest communication, fully blocking $\Rightarrow \phi = \theta_{\min}$
- $\theta = \theta_{\text{max}}$: full overlap with computation $\Rightarrow \phi = 0$
- Linear interpolation $\theta(\phi) = \theta_{\min} + \alpha(\theta_{\min} \phi)$
 - $\phi = 0$ for $\theta = \theta_{max} = (1 + \alpha)\theta_{min}$
 - \bullet α : rate of overhead decrease w.r.t. communication length

Probabilistic models Buddy algorithm Silent errors Conclusion

Assessing the risk

Introduction

- After failure: downtime D and recovery from buddy node
- Two checkpoint files lost, must be re-sent to faulty processor
 - Checkpoint of faulty node, needed for recovery \Rightarrow sent as fast as possible, in time $R = \theta_{min}$

3rd JLESC Summer School

- Checkpoint of buddy node, needed in case buddy fails later on \$??
- Application at risk until complete reception of both messages

duction Probabilistic models **Buddy algorithm** Silent errors Conclusion

Checkpoint of buddy node

Scenario DOUBLENBL

- File sent at same speed as in regular mode, in time $\theta(\phi)$
- Overhead ϕ
- Favors performance, at the price of higher risk

Scenario DoubleBoF

- File sent as fast as possible, in time $\theta_{\min} = R$
- Overhead R
- Favors risk reduction, at the price of higher overhead

Computing the waste? Hands-on session at 14:45!

Probabilistic models Buddy algorithm Silent errors Conclusion

Conclusion

Introduction

Double checkpointing

- DOUBLEBOF reduces risk duration, at the cost of increasing failure overhead
- Parameter α for transfer cost overlap
- Unified model for performance/risk bi-criteria assessment

Triple checkpointing

- Save checkpoint on two remote processes instead of one, without much more memory or storage requirements
- Excellent success probability, almost no failure-free overhead
- Assessment of performance and risk factors using unified mode
- Realistic scenarios conclude to superiority of TRIPLE

Outline

- Probabilistic models
- In-memory checkpointing
- Dealing with silent errors
 - Revisiting Young/Daly (base pattern)
 - Pattern with several verifications
- 4 Conclusion

General-purpose approach

Periodic checkpointing, rollback and recovery:

- Works fine for fail-stop errors
- Detection latency in silent errors ⇒ risk of saving corrupted checkpoint(s)

- Requires more stable storage
- Which checkpoint to roll back to?
- Critical failure when all live checkpoints are invalid

Introduction Probabilistic models Buddy algorithm Silent errors Conclusion

General-purpose approach

Periodic checkpointing, rollback and recovery:

- Works fine for fail-stop errors
- Detection latency in silent errors ⇒ risk of saving corrupted checkpoint(s)

- Requires more stable storage
- Which checkpoint to roll back to?
- Critical failure when all live checkpoints are invalid

Introduction Probabilistic models Buddy algorithm Silent errors Conclusion

General-purpose approach

Periodic checkpointing, rollback and recovery:

- Works fine for fail-stop errors
- Detection latency in silent errors ⇒ risk of saving corrupted checkpoint(s)

- Requires more stable storage
- Which checkpoint to roll back to?
- Critical failure when all live checkpoints are invalid

Introduction Probabilistic models Buddy algorithm Silent errors Conclusion

General-purpose approach

Periodic checkpointing, rollback and recovery:

- Works fine for fail-stop errors
- Detection latency in silent errors ⇒ risk of saving corrupted checkpoint(s)

- Requires more stable storage
- Which checkpoint to roll back to?
- Critical failure when all live checkpoints are invalid

Buddy algorithm Silent errors Introduction Probabilistic models Conclusion

General-purpose approach

Periodic checkpointing, rollback and recovery:

- Works fine for fail-stop errors
- Detection latency in silent errors ⇒ risk of saving corrupted checkpoint(s)

- Requires more stable storage
- Which checkpoint to roll back to?
- Critical failure when all live checkpoints are invalid

Coping with silent errors

Couple checkpointing with verification:

- Before each checkpoint, run some verification mechanism or error detection test
- Silent error, if any, is detected by verification ⇒ need to maintain only one checkpoint, which is always valid ⊕

roduction Probabilistic models Buddy algorithm **Silent errors** Conclusion

Models and objective

Resilience parameters

- C: Cost of checkpointing
- R: Cost of recovery
- V: Cost of verification

Objective

 Design a periodic computing pattern that minimizes the expected execution time (makespan) of the application

Last verification of a pattern is always perfect to avoid saving corrupted checkpoints

Probabilistic models Buddy algorithm Silent errors

Outline

- 1 Probabilistic models
- 2 In-memory checkpointing
- Dealing with silent errors
 Revisiting Young/Daly (base pattern)
 - Pattern with several verifications
- 4 Conclusion

Revisiting Young/Daly (Base Pattern P_c)

Proposition

The expected time to execute a base pattern P_c of work length W is

$$\mathbb{E}(W) = W + V + C + \lambda W(W + V + R) + O(\lambda^2 W^3)$$

Proof. First, express the expected execution time recursively:

$$\mathbb{E}(W) = W + V + (1 - e^{-\lambda W})(R + \mathbb{E}(W)) + e^{-\lambda W}C$$

Then, solve the recursion and take first-order approximation

Approximation is accurate if platform MTBF is large in front of the resilience parameters

Revisiting Young/Daly (Base Pattern P_c)

Proposition

The optimal work length W^* of the base pattern P_c is

$$W^* = \sqrt{\frac{V+C}{\lambda}}$$

and the optimal expected overhead is

OVERHEAD* =
$$2\sqrt{\lambda(V+C)} + O(\lambda)$$

Proof. Derive the overhead from the expected execution time:

OVERHEAD =
$$\frac{\mathbb{E}(W)}{W} - 1$$

= $\frac{V+C}{W} + \lambda W + \lambda (V+R) + O(\lambda^2 W^2)$

Balance W to minimize OVERHEAD

Revisiting Young/Daly (Base Pattern P_c)

Recall from the waste analysis:

	Fail-stop errors	Silent errors
Pattern	T = W + C	T = W + V + C
WASTE_{ff}	$\frac{C}{T}$	$\frac{V+C}{T}$
WASTE_{fail}	$\lambda(D+R+\frac{W}{2})$	$\lambda(R+W+V)$
Optimal period	$\sqrt{\frac{2C}{\lambda}}$	$\sqrt{\frac{V+C}{\lambda}}$
Waste[opt]	$\sqrt{2\lambda C}$	$2\sqrt{\lambda(V+C)}$

Silent errors

Outline

- Dealing with silent errors
 - Revisiting Young/Daly (base pattern)
 - Pattern with several verifications

Pattern with several verifications

Perform several verifications before each checkpoint:

- Silent error is detected earlier in the pattern
- additional overhead in fault-free executions

What is the optimal checkpointing period?

How many verifications to use?

Where are their positions?

Hands-on session at 14:45

Pattern with several verifications

Perform several verifications before each checkpoint:

- © silent error is detected earlier in the pattern
- additional overhead in fault-free executions.

3rd JLESC Summer School

What is the optimal checkpointing period? How many verifications to use? Where are their positions?

51/57

Pattern with several verifications

Perform several verifications before each checkpoint:

- Silent error is detected earlier in the pattern
- additional overhead in fault-free executions

What is the optimal checkpointing period?

How many verifications to use?

Where are their positions?

Hands-on session at 14:45!

Outline

- 2 In-memory checkpointing
- 3 Dealing with silent error
- 4 Conclusion

Leitmotiv

Resilient research on resilience

Models needed to assess techniques at scale without bias ©

Conclusion

Introduction

- Multiple approaches to Fault Tolerance
- Application-Specific Fault Tolerance will always provide more benefits:
 - Checkpoint size reduction (when needed)
 - Portability (can run on different hardware, different deployment, etc..)
 - Diversity of use (can be used to restart the execution and change parameters in the middle)
 - More about this tomorrow at 10:00: "ABFT techniques" (Frederic Vivien)

Conclusion

Introduction

- Multiple approaches to Fault Tolerance
- Application-Specific Fault Tolerance will always provide more benefits:
 - Checkpoint size reduction (when needed)
 - Portability (can run on different hardware, different deployment, etc..)
 - Diversity of use (can be used to restart the execution and change parameters in the middle)
 - More about this tomorrow at 10:00: "ABFT techniques" (Frederic Vivien)

Conclusion

- Multiple approaches to Fault Tolerance
- General Purpose Fault Tolerance is a required feature of the platforms
 - Not every computer scientist needs to learn how to write fault-tolerant applications
 - Not all parallel applications can be ported to a fault-tolerant version
- Faults are a feature of the platform. Why should it be the role of the programmers to handle them?

Conclusion

General Purpose Fault Tolerance

- Software/hardware techniques to reduce checkpoint, recovery, migration times and to improve failure prediction
- Need to deal with silent errors and design/use verification mechanisms
- General problem: multi-criteria scheduling problem execution time/energy/reliability
- Add replication
- Consider best resource usage (performance trade-offs)
- Need combine all these approaches and find optimal checkpointing periods!

Several challenging algorithmic/scheduling problems ©

Bibliography

Exascale

- Toward Exascale Resilience, Cappello F. et al., IJHPCA 23, 4 (2009)
- The International Exascale Software Roadmap, Dongarra, J., Beckman, P. et al., IJHPCA 25, 1 (2011)

Models

- Checkpointing strategies for parallel jobs, Bougeret M. et al., SC'2011
- Unified model for assessing checkpointing protocols at extreme-scale, Bosilca G. et al., INRIA RR-7950, 2012

Buddy

 \bullet Revisiting the double checkpointing algorithm, Dongarra J., Hérault T., Robert Y., INRIA RR-8196, 2012

Silent errors

- Assessing general-purpose algorithms to cope with fail-stop and silent errors, Benoit A., Cavelan A., Robert Y., Sun H., INRIA RR-8599, 2014
- Optimal resilience patterns to cope with fail-stop and silent errors, Benoit A., Cavelan A., Robert Y., Sun H., INRIA RR-8786, 2015

Bibliography

New Monograph, Springer Verlag 2015

Thanks to Yves Robert, Thomas Hérault, George Bosilca, Aurélien Bouteiller and Hongyang Sun, from whom I borrowed some slides

