Distributed Systems COMP 212

Lecture 19

Othon Michail

Fault Tolerance

What is a Distributed System?

Distributed vs Single-machine Systems

- A key difference: partial failures
 - One component fails
 - Some components are affected
 - Others not
- In single-machine systems failures are often total
 - The whole system is affected
- Important and challenging goal:

Design Distributed Systems that can mask partial failures and automatically recover from them without seriously affecting the overall performance

This is the concept of fault tolerance

Basic Concepts

Fault Tolerance is closely related to the notion of Dependability

For a DS to be dependable, it should satisfy:

- Availability: the system is ready to be used immediately
- Reliability: the system can run continuously without failure
- Safety: if a system fails, nothing catastrophic will happen
- Maintainability: when a system fails, it can be repaired easily and quickly (and, sometimes, without its users noticing the failure)
- Security: protection of a system from various threats

But, what is a "Failure"?

- A definition:
 - A system is said to fail when it cannot meet its promises
- Failures are caused by errors in the system
 - a damaged packet
 - a lost packet
 - a process not responding
 - a server sending unexpected responses
- Errors are caused by faults
 - We often detect an error but cannot easily say what caused it
 - a bad transmission medium causing damage to packets
 - an overheated CPU making a server behave in unexpected ways
- A fault tolerant system can provide its services even in the presence of faults

Main Types of Faults

- Transient fault: occurs once and then disappears
 - A bird flying through a beam of a microwave transmitter
 - Some bits might get lost but a retransmission will probably work
- Intermittent fault: may reappear again and again
 - A loose contact on a connector
- Permanent fault: continues to exist until the faulty component is replaced
 - burn-out chips, software bugs, disk head crashes

Main Types of Failures

Type of failure	Description
Crash failure	A server halts, but is working correctly until it halts
Omission failure Receive omission Send omission	A server fails to respond to incoming requests - A server fails to receive incoming messages - A server fails to send outgoing messages
Timing failure	A server's response lies outside the specified time interval
Response failure Value failure State transition failure	The server's response is incorrect - The value of the response is wrong - The server deviates from the correct flow of control
Arbitrary (aka Byzantine) failure	A server may produce arbitrary responses at arbitrary times (even malicious)

Failure Masking by Redundancy

- Strategy: if we cannot avoid failures then better hide them from other processes and/or users
 - using redundancy

Three main types:

- 1. Information Redundancy
 - Add extra bits to allow for error detection/recovery
 - e.g., parity bits, Hamming codes
- 2. Time Redundancy
 - Perform operation and, if required, perform it again
 - Well suited for transient and intermittent faults
- 3. Physical Redundancy
 - Add extra (duplicate) hardware and/or software components to the system
 - Replication

Example: Physical Redundancy

 Ubiquitous technique: nature (two eyes, ears, lungs), aircraft engines, sports referees

Triple modular redundancy: Each device is replicated three times. If two or three inputs of a voter are the same, the output is equal to that input (majority wins).
 Note that a voter itself might be faulty, hence, a separate voter at each stage.

DS Fault Tolerance Topics

Process Resilience

- Process failure prevention by replicating processes into groups
 - Design issues
 - How to achieve agreement within a group when not all members can be trusted?
- Reliable Client/Server Communications
 - masking crash and omission failures
- Reliable Group Communication
 - e.g., what happens if a process joins the group during communication?
- Distributed COMMIT
 - operation to be performed by all group members, or none at all
- Recovery Strategies
 - Recovery from an error is fundamental to fault tolerance

Process Resilience

Key approach to tolerating a faulty process:

Organise several identical processes into a group.

Key property of groups:

A message sent to the group is received by *all* "copies" of the process (the group members).

- If one process fails, hopefully some other process will still be able to function (and service any pending request or operation)
- Like sending an email to the email address of a department and then that email being automatically forwarded to a number of people so that the one available will handle it

Flat vs. Hierarchical Groups

- a) Communication in a flat group: all the processes are equal, decisions are made collectively
 - Note: no single point-of-failure
 - However: decision making is complicated as consensus is required
- **b)** Communication in a simple hierarchical group: one of the processes is elected to be the coordinator, which selects another process (a worker) to perform the operation
 - Note: single point-of failure
 - However: decisions are easily and quickly made by the coordinator without first having to 13/3 ensure consensus

Reliable Client/Server Comms.

- In addition to process failures, a communication channel may exhibit crash, omission, timing, and/or arbitrary failures
- In practice, the focus is on masking crash and omission failures
- For example: the point-to-point TCP masks omission failures by guarding against lost messages using ACKs and retransmissions. However, it performs poorly when a crash occurs (although a DS may try to mask a TCP crash by automatically re-establishing the lost connection).

Reliable Group Communication

- Reliable multicast services guarantee that all messages are delivered to all members of a process group
- Sounds simple, but is surprisingly tricky
 - as multicasting services tend to be inherently unreliable
- For a small group, multiple, reliable point-to-point channels will do the job, however, such a solution scales poorly as the group membership grows

Also:

- What happens if a process joins the group during communication?
- Worse: what happens if the sender of the multiple, reliable pointto-point channels crashes half way through sending the messages?

What is Reliable Group Communication?

- Processes may fail
 - All non-faulty members receive the message
 - Agree what the group looks like before a message can be delivered + other constraints
- All processes operate correctly
 - Message should be delivered to every current group member
 - Simplest case:
 - No process join or leave the group

Atomic Multicasting

 There often exists a requirement where the system needs to ensure that all processes get the message, or that none of them gets it

 An additional requirement is that all messages arrive at all processes in sequential order

 This is known as the "atomic multicast problem"

Example

- Consider a replicated database constructed on top of a distributed system
- DS offers reliable multicasting
 - DB is a group of processes one process per replica
- Suppose a replica crashes and then recovers
 - Some updates may be missed
 - Bringing the replica back requires knowing missed updates and their order (costly)
- With atomic multicasting:
 - Updates are only sent to "alive" processes
 - Before the crashed replica joins the group, it has to explicitly synchronise

Distributed COMMIT

General Goal:

 We want an operation to be performed by all group members, or none at all

Atomic multicasting:

- The operation is the delivery of the message
- There are three types of a "commit protocol":
 - single-phase commit
 - two-phase commit
 - three-phase commit

The Two-Phase Commit Protocol

Summarised: GET READY, OK, GO AHEAD

- 1. The coordinator sends a *VOTE_REQUEST* message to all group members
- The group member returns VOTE_COMMIT if it can commit locally, otherwise VOTE_ABORT
- 3. All votes are collected by the coordinator. A GLOBAL_COMMIT is sent if all the group members voted to commit. If one group member voted to abort, a GLOBAL_ABORT is sent.
- 4. The group members then **COMMIT** or **ABORT** based on the last message received from the coordinator

Problems with Failures

- Participants wait for messages. Crash?
 - Timeouts are used
 - e.g., if some participants do not reply to *VOTE_REQUEST* within a time limit, the coordinator will send *GLOBAL_ABORT* to all participants
 - What if a participant, P, sent VOTE_COMMIT, but did not get a message from the coordinator within the limit?
 - Coordinator crashed after asking P for a vote
 - Either immediately, or while asking others, or in process of informing other participants about the global decision...
 - Cannot just abort!

Blocking in 2 Phase Commit

- Either wait till the coordinator recovers (and inform again about the global decision)
- Or try and get a decision from a neighbour
 - If another process, Q, was not asked to vote, ABORT
 - If Q committed, COMMIT
 - But what if Q also waits for the final decision?
 - If the coordinator crashed just after asking everyone for votes, cannot reach a decision before the coordinator recovers...

Recovery Strategies

- Once a failure has occurred, it is essential that the process where the failure happened recovers to a correct state
- Recovery from an error is fundamental to fault tolerance

Two main forms of recovery:

- 1. Backward Recovery: return the system to some previous correct state (using *checkpoints*), then continue executing
- 2. Forward Recovery: bring the system into a correct state, from which it can then continue to execute

Forward and Backward Recovery (1)

Disadvantage of Forward Recovery:

 In order to work, all potential errors need to be accounted for up-front

 When an error occurs, the recovery mechanism then knows what to do to bring the system forward to a correct state

Forward and Backward Recovery (2)

Disadvantages of Backward Recovery:

- Checkpointing (can be very expensive, especially when errors are very rare)
- No guarantee that we won't meet the same error again
- Some operations cannot be rolled back

 [Despite the cost, backward recovery is implemented more often]

Recovery Example

Consider as an example: Reliable Communications

Retransmission of a lost/damaged packet is an example of a backward recovery technique

 Recovery of damaged packets from others (e.g., consider Hamming codes) is an example of a forward recovery technique

Backward Recovery and Logging

- Many fault-tolerant DS combine checkpointing with logging
- Sender-based logs
 - Log a message before sending
- Receiver-based logs
 - Log a message before "executing"

Checkpointing

Independent checkpointing

- May lead to inconsistencies and cascaded rollback (domino effect)
 - P2 has received m but P1 does not have a record of sending
 - Rollback to an earlier state

Coordinated Checkpointing

- All processes synchronise to jointly write their state to a local stable storage—no cascaded rollbacks
- Algorithms
 - Two-phase blocking protocol
 - Coordinator multicasts CHECKPOINT_REQUEST
 - When a process receives this message
 - It takes a local checkpoint
 - Stops accepting incoming messages
 - Queues outgoing messages handed by application
 - Acknowledges the coordinator
 - When everybody acknowledged, coordinator sends CHECKPOINT_DONE (unblocking processes)

Summary (1 of 2)

Fault Tolerance:

The characteristic by which a system can mask the occurrence and recovery from failures. A system is fault tolerant if it can continue to operate even in the presence of failures.

- Types of failures:
 - Crash (system halts)
 - -Omission (incoming request ignored)
 - Timing (responding too soon or too late)
 - Response (getting the order wrong)
 - -Arbitrary/Byzantine (indeterminate, unpredictable)

Summary (2 of 2)

- Fault Tolerance is generally achieved through use of redundancy and reliable multicasting protocols
- Processes, client/server and group communications can all be "enhanced" to tolerate faults in a distributed system. Commit protocols allow for fault tolerant multicasting (with two-phase the most popular type).
- Recovery from errors within a Distributed System tends to rely heavily on Backward Recovery techniques that employ some type of checkpointing or logging mechanism, although Forward Recovery is also possible