

Distributed Systems Fault Tolerance I

Olaf Landsiedel

Last Time

- Consistency and Replication III
 - Consistency protocols
 - Case study: Eventual consistency (Bayou)

Until today

 What do you think are the most important things we discussed in this course?

Objectives

A General Background

- Basic Concepts
- Failure Models
- Failure Masking by Redundancy

A General Background

- Basic Concepts
- Failure Models
- Failure Masking by Redundancy

Failures: Example Data Center

- Per year, per cluster (1800 nodes)
 - 1,000 individual machine failures
 - thousands of hard drive failures
 - one power distribution unit will fail, bringing down 500 to 1,000 machines for about 6 hours
 - 20 racks will fail, each time causing 40 to 80 machines to vanish from the network
 - 5 racks will "go wonky," with half their network packets missing in action
 - 50 percent chance that the cluster will overheat, taking down most of the servers in less than 5 minutes and over

Fault tolerance is key for largescale distributed systems

Data Center: Hard Disks

- What do you think how many hard disks fail in a data center during a week?
- What is in there? How many nodes (computers)?
 - Modern data center: ~25.000 nodes
- Per node
 - About 4 to 8 cores
 - About 4 HDs
- HD failure rates in data centers?
 - Between 2% and 4% per year
 - 2000 to 4000 HD failures per year
 - 5.5 to

Fault tolerance is key for largescale distributed systems

Failures, Due to What?

- Failures can happen due to a variety of reasons?
 - Hardware faults
 - Software bugs
 - Operator errors
 - Network errors/outages
 - Power outage

 A system is said to <u>fail</u> when it cannot meet its promises

Failures in Distributed Systems

- A characteristic feature of distributed systems that distinguishes them from single-machine systems is the notion of <u>partial failure</u>
- A partial failure may happen when a component in a distributed system fails
 - This failure may affect the proper operation of other components,
 while at the same time leaving yet other components unaffected

Goal and Fault-Tolerance

 An overall goal in distributed systems is to construct the system in such a way that it can automatically recover from partial failures

- Fault-tolerance is the property that enables a system to continue operating properly in the event of failures
- For example, TCP is designed to allow reliable two-way communication in a packet-switched network, even in the presence of communication links which are imperfect or overloaded

Faults, Errors and Failures

A system is said to be <u>fault tolerant</u> if it can provide its services even in the presence of <u>faults</u>

Fault Tolerance Requirements

- A robust fault tolerant system requires?
 - 1. No single point of failure
 - 2. Fault isolation/containment to the failing component
 - 3. Availability of reversion modes

Dependable Systems

 Being fault tolerant is strongly related to what is called a dependable system

 A system is said to be highly available if it will be most likely working at a given instant in time

Availability Reliability

 A highly-reliable system is one that will most likely continue to work without interruption during a relatively long period of time

A Dependable System

A system Safety

Maintainability

How easy a failed system can be repaired

 A system temporarily fails to operate correctly, nothing catastrophic happens

A General Background

- Basic Concepts
- Failure Models
- Failure Masking by Redundancy

Failure Models

Type of Failure	Description			
Crash Failure	A server halts, but was working correctly until it stopped			
Omission FailureReceive OmissionSend Omission	 A server fails to respond to incoming requests A server fails to receive incoming messages A server fails to send messages 			
Timing Failure	 A server's response lies outside the specified time interval 			
Response FailureValue FailureState Transition Failure	 A server's response is incorrect The value of the response is wrong The server deviates from the correct flow of control 			
Byzantine Failure	 A server may produce arbitrary responses at arbitrary times 			

A General Background

- Basic Concepts
- Failure Models
- Failure Masking by Redundancy

Faults Masking by Redundancy

■ The key technique for masking faults is to use *redundancy*

Examples?

Usually, an action is performed, and then, if required, it is performed again

Redundancy Examples

Information

- Link layer of wireless communication: coding schemes add redundancy to make system immune to interference
- same for CDs and DVDs

Hardware

multiple power supplies, HDs, etc.

Software

- Critical Systems: Nuclear Power stations, airplanes etc:
- run the control software concurrently on multiple systems

Time

 this is rare, but of course I can also run the same software multiple times

Triple Modular Redundancy

If one is faulty, the final result will be incorrect A circuit with signals passing through devices A, B, and C, in sequence If 2 or 3 of the inputs are the same, the output is equal to Voter that input V4 V₁ B₁ B2 V5 C2 **V8** ВЗ V6 V9

Each device is replicated 3 times and after each stage is a triplicated voter

Questions

- How to build systems that can deal with failures?
 - Avoid single point of failure
 - Fault isolation/containment to the failing component
 - Availability of reversion modes

- http://olafland.polldaddy.com/s/data-center-failure
 - Which fault is the hardest to debug (Transient, Intermittent, Permanent)?
 - Guess, what is the most common reason for data center failure (e.g., most services unavailable)?
 - Guess, what is the second most common reason for data center failure (e.g., most services unavailable)?

Answers

- Which fault is the hardest to debug (Transient, Intermittent, Permanent)?
 - Intermittent is the hardest to debug: it very challenging to reproduce
 - (transient ones are often not debugged: happen only once)
 - Why:
 - computers are redundant with good failure protocols for software
 - computers are failing constantly (see prev. slides) so software and hardware failure over protocols are getting constantly tested
- Guess, what is the most common reason for data center failure (e.g., most services unavailable)?
 - Power outage
- Guess, what is the second most common reason for data center failure (e.g., most services unavailable)?
 - Human error
- Regarding the data center failures
 - You find many different sources (and some with other results and/or other application settings, i.e., not data centers)
 - Here are two sources I used
 - http://www.emersonnetworkpower.com/documents/enus/brands/liebert/documents/white%20papers/data-center-optimization_24655-r09-10.pdf
 - http://www.netmagicsolutions.com/uploads/pdf/resources/whitepapers/WP_Datacenter-Outages.pdf

Objectives

PROCESS RESILIENCE AND FAILURE DETECTION

Process Resilience and Failure Detection

- Now that the basic issues of fault tolerance have been discussed, let us concentrate on how fault tolerance can actually be achieved in distributed systems
- The topics we will discuss:
 - How can we provide protection against process failures?
 - Process groups
 - Reaching an agreement within a process group
 - How to detect failures?

Process Resilience

 The key approach to tolerating a faulty process is to organize several identical processes into a group

- If one process in a group fails, hopefully some other process can take over
- Caveats:
 - A process can join a group or leave one during system operation
 - A process can be a member of several groups at the same time

Flat Versus Hierarchical Groups

 An important distinction between different groups has to do with their internal structure

Flat Group:

e.g. quorum based

- (+) Symmetrical
- (+) No single point of failure
- (-) Decision making is complicated

Hierarchical Group:

e.g. active replication

- (+) Decision making is simple
- (-) Asymmetrical
- (-) Single point of failure

K-Fault-Tolerant Systems

- A system is said to be k-fault-tolerant if it can survive faults in k components and still meet its specifications
- How can we achieve a k-fault-tolerant system?
 - This would require an <u>agreement protocol</u> applied to a process group

Agreement in Faulty Systems (1)

- Example: A process group typically requires reaching an agreement in:
 - Electing a coordinator
 - Deciding whether or not to commit a transaction
 - Dividing tasks among workers
 - Synchronization
- When the communication and processes:
 - are perfect, reaching an agreement is often straightforward
 - are not perfect, there are problems in reaching an agreement

Agreement in Faulty Systems (2)

- Goal: have all non-faulty processes reach consensus on some issue, and establish that consensus within a finite number of steps
- Different assumptions about the underlying system require different solutions:
 - Synchronous versus asynchronous systems
 - Communication delay is bounded or not
 - Message delivery is ordered or not
 - Message transmission is done through unicasting or multicasting

Agreement in Faulty Systems (3)

Reaching a distributed agreement is only possible in the following circumstances:

			Message				
		Unordered		Ordered			
Process Behavior Asynchronous	Synchronous	\checkmark	\checkmark	\checkmark	\checkmark	Bounded	Communication Delay
				\checkmark	✓	Unbounded	
					\checkmark	Bounded	
	Asynchronous				✓	Unbounded	elay
		Unicast	Multicast	Unicast	Multicast		
Message Transmission							

Agreement in Faulty Systems (4)

- In practice most distributed systems assume that:
 - Processes behave asynchronously
 - Message transmission is unicast
 - Communication delays are unbounded
- Usage of ordered (reliable) message delivery is typically required
- The agreement problem has been originally studied by Lamport and referred to as the <u>Byzantine Agreement Problem</u>

Questions

- Challenge with unbounded communication delay?
 - How to distinguish between long network delay and failure
- Why do we consider computer to be asynchronous and not synchronous?
 - Synchronous system require strong time synchronization
- Why do we consider networks to be unicast (and not multicast)?
 - Multicast is challenging (group membership etc.)
- Which protocol gives us ordered messages?
 - TCP (sequence numbers)

Byzantine Agreement Problem (1)

We assume

- Processes are synchronous
- Messages are unicast while preserving ordering
- Communication delay is bounded
- There are $\underline{\mathbf{N}}$ processes, where each process $\underline{\mathbf{i}}$ will provide a value $\underline{\mathbf{v}}_i$ to the others
- There are at most k faulty processes

Example for Byzantine Agreement Problem

- Byzantine Generals Problem
- Also known as: Three Generals Problem

Byzantine Agreement Problem (2)

Byzantine Agreement Problem (3)

- Generals (N of them) surround a city
 - They communicate by courier
- Each has an opinion: "attack" or "wait (withdraw)"
 - In fact, an attack would succeed: the city will fall.
 - Waiting will succeed too: the city will surrender.
 - But if some attack and some wait, disaster ensues
 - -> Must reach consensus
- Some Generals (f of them) are traitors...
 it doesn't matter if they attack or wait, but we must prevent them from disrupting the battle
 - Traitor can send different messages to each
 - Traitor can wait to see what others say
 - Traitor can't forge messages from other Generals
 - Traitors = "Faulty Processes"

Byzantine Agreement Problem (4)

Some of them may be traitors who will try to confuse the others

- What "protocol" or "algorithm" shall the generals use
 - To ensure that they reach consensus
 - -> Generals win, traitor(s) loose

Byzantine Agreement Problem (5)

- Example: 4 generals, 1 is a traitor (blue tent)
 - On tie: we attack

- What "protocol" or "algorithm" shall the generals use
 - To ensure that they reach consensus
 - -> Generals win, traitor(s) loose

Byzantine Agreement Problem (6)

- Basic Idea: 2 step protocol
 - 1. Generals send votes to each other
 - 2. Exchange what each general got from the others
 - After all votes have been received

Idea

This should help to "filter out" the "faulty" processes

Byzantine Agreement Problem (7)

• Step 2: exchange rec. commands

• Let's discuss in more detail....

Byzantine Agreement Problem (8)

Byzantine Agreement Problem (9)

Case I: N = 4 and k = 1

Step1: Each process sends its value to the others

Faulty

process

Step2: Each process collects values received in a vector

- **1** Got(1, 2, x, 4)
- 2 Got(1, 2, y, 4)
- 3 Got(1, 2, 3, 4)
- 4 Got(1, 2, z, 4)

Step3: Every process passes its vector to every other process

1 Got

- (1, 2, x, 4)
- (1, 2, y, 4)
- (a, b, c, d)
- (1, 2, z, 4)

2 Got

- (1, 2, x, 4)
- (1, 2, y, 4)
- (e, f, g, h)
- (1, 2, z, 4)

4 Got

- (1, 2, x, 4)
- (1, 2, y, 4)
- (i, j, k, l)
- (1, 2, z, 4)

Byzantine Agreement Problem (10)

Step 4:

- Each process examines the ith column of each of the received vectors, crosses out diagonal (as in previous example)
- If any value has a <u>majority</u>, that value is put into the result vector
- If no value has a majority, the corresponding element of the result vector is marked UNKNOWN

1 Got

(4, 2, x, 4)

(1, 2, y, 4)

(a, b, c, d)

(1, 2, z, 4)

2 Got

(1, 2, x, 4)

 $(1, \frac{2}{2}, y, 4)$

(e, f, g, h)

(1, 2, z, 4₎

4 Got

(4, 2, x, 4)

(1, 2, y, 4

(i, j, k, l)

(1, 2, z, 4)

Result Vector:

(1, 2, UNKNOWN, 4)

Result Vector:

(1, 2, UNKNOWN, 4)

Result Vector:

(1, 2, UNKNOWN, 4)

Byzantine Agreement Problem (11)

Case II: N = 3 and k = 1

Step1: Each process sends its value to the others

Taulty process

Step2: Each process collects values received in a vector

- **1** Got(1, 2, x)
- **2** Got(1, 2, y)
- 3 Got(1, 2, 3)

Step3: Every process passes its vector to every other process

1 Got

(1, 2, x)

(1, 2, y)

(a, b, c)

2 Got

(1, 2, x)

(1, 2, y)

(d, e, f)

Byzantine Agreement Problem (12)

Step 4:

- Each process examines the ith element of each of the newly received vectors
- If any value has a <u>majority</u>, that value is put into the result vector
- If no value has a majority, the corresponding element of the result vector is marked UNKNOWN

Result Vector:

(UNKOWN, UNKNOWN, UNKNOWN)

Result Vector:

(UNKOWN, UNKNOWN, UNKNOWN)

Summary

Concluding Remarks on the Byzantine Agreement Problem

- In their paper, Lamport et al. (1982) proved that in a system with k faulty processes, an agreement can be achieved only if 2k+1 correctly functioning processes are present, for a total of 3k+1.
 - i.e., An agreement is possible only if more than two-thirds of the processes are working properly.
 - Moreover, for the algorithms shown, we need k+1 rounds
 - In our example k was 1. Thus, 2 phase (or rounds) are required
- Fisher et al. (1985) proved that in a distributed system in which ordering of messages **cannot** be guaranteed to be delivered within a known, finite time, no agreement is possible even if only one process is faulty.

Questions

 Summarize the Byzantine Agreement Problem

- http://olafland.polldaddy.com/s/byzantine-agreementproblem
 - The algorithm is easy to implement
 - The algorithm has a single point of failure
 - The algorithm will work fine for any number of "traitors"
 - With the algorithm we can detect who is the traitor
 - The algorithm is very scalable
 - What is the message complexity (k=1)?

Answers

- The algorithm is easy to implement: no
- The algorithm has a single point of failure: no
- The algorithm will work fine for any number of "traitors": no
- With the algorithm we can detect who is the traitor: no
- What is the message complexity? O(n*n)

Objectives

Process Failure Detection

- Before we properly mask failures, we generally need to detect them
- For a group of processes, non-faulty members should be able to decide who is still a member and who is not
- Two policies:
 - Processes <u>actively</u> send "are you alive?" messages to each other (i.e., pinging each other)
 - Processes <u>passively</u> wait until messages come in from different processes

Timeout Mechanism

- In failure detection a <u>timeout mechanism</u> is usually involved
 - Specify a timer, after a period of time, trigger a timeout
 - Best known example?
 - TCP
 - Problem?
 - However, due to unreliable networks, simply stating that a process has failed because it does not return an answer to a ping message may be wrong

Example: FUSE

- In FUSE, processes can be joined in a group that spans a WAN
 - If one fails, others shall switch to fail state, too
- The group members create a spanning tree that is used for monitoring member failures
- An active (pinging) policy is used where a single node failure is rapidly promoted to a group failure notification

Failed Member

Failure Considerations

- There are various issues that need to be taken into account when designing a failure detection subsystem:
 - 1. Failure detection can be done as a side-effect of regularly exchanging information with neighbors (e.g., *gossip-based information dissemination*)
 - 2. A failure detection subsystem should ideally be able to distinguish network failures from node failures
 - 3. When a member failure is detected, how should other non-faulty processes be informed

Summary

- Always design for failures
 - See your labs, see data centers
- Often the reason for failure is different than expected
 - See data centers
- Algorithms that can deal well with failures
 - Are commonly quite complex

Next Class

Questions?

In part, inspired from / based on slides from

- Mohammad Hammoud
- Muyuan Wang