

Time redundancy

Time redundancy

- Both hardware and information redundancy can require large amount of extra hardware
- time redundancy attempt to reduce the amount of extra hardware at the expense of additional time
- in many applications time is less important than hardware

Transient fault detection

Transient faults can be detected by repeating computation several times

p. 3 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Distinguishing b/w transient and permanent faults

- Time redundancy can be used to distinguish between transient and permanent faults:
 - re-compute after the detection of the first fault
 - if fault disappears, then it was transient
 - if not, the fault is permanent, remove the faulty part of the system
- Saves resources

Permanent fault detection

- Permanent faults can be detected by repeating computation several times using different coding schemes
 - (+) minimum extra hardware is used

p. 5 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Permanent fault detection scheme Time t_0 data X compute $t_0+\Delta t$ data X encode e(X) $t_0+\Delta t$ decode e(X) $t_0+\Delta t$ result $t_0+\Delta t$ decode e(X) $t_0+\Delta t$ decode e(X) $t_0+\Delta t$ result $t_0+\Delta t$ decode e(X) $t_0+\Delta t$ decode e(X)

Coding schemes

- Four different approaches to coding:
 - alternating logic
 - recomputing with shifted operands
 - recomputing with swapped operands
 - recomputing with duplication and comparison

p. 7 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Alternating logic

- At time t₀, use the original data
- At time $t_0+\Delta t$, use the complement of the data
- · 2 applications:
 - transmition of digital data over wire media
 - fault detection in digital circuits
- Suitable for stuck-at type fault detection

p. 8 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Alternating logic time redundancy

Faulty line causes both, data and complement, to become 1.

p. 9 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Duality

- Alternating logic concept can be used for detecting fault in logic circuits which implement self-dual functions
- A dual of a function f is defined as

$$f_d(X_1, X_2, ..., X_n) = f'(X'_1, X'_2, ..., X'_n)$$

 If the input (x₁,x₂,...,x_n) is applied to the circuit computing f and (x'₁,x'₂,...,x'_n) is applied to the circuit computing f_d, then the outputs will be complementary

p. 10 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Computing dual function (1)

- Dual of f can be obtained as follows:
 - replace AND with OR, and OR with AND
 - replace 0 with 1, and 1 with 0

$$f = X_1 X'_2 + X_3 \rightarrow f_d = (X_1 + X'_2) X_3$$

p. 11 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Computing dual function (2)

- · We can also compute a dual of f by
 - complementing f
 - replacing each variable by its complement

$$f = x_1 x'_2 + x_3$$

$$f' = (x'_1 + x_2). x'_3$$

$$f_d = (x_1 + x'_2). x_3$$

p. 12 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Example

p. 13 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Self- duality

- A function is self-dual if $f_d = f$
- For example, sum and carry are self-dual functions

X ₁	x ₂	x ₃	f_{sum}	f _{carry_out}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

p. 14 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Self- duality

 For a circuit implementing a self-dual function, if the application of an input assignment (x₁,x₂,...,x_n) followed by the input assignment (x'₁,x'₂,...,x'_n) produces output values which are equal, then the circuit has a fault

p. 15 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Recomputing with shifted operands

- At time t₀, use the original data
- At time $t_0 + \Delta t$, encode using left shift and decode using right shift
- Suitable for fault detection in ALUs with bit-sliced organization

p. 16 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Recomputing with shifted operands

- · Basic principle
 - during first computation, ith bit is erroneus
 - during second computation, (i-1)th bit will be affected because of the left shift
 - after the right shift, the results will disagree in both, ith and (i-1)th bits
- An extra bit is required for left shift

p. 17 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Recomputing with swapped operands

- At time t₀, use the original data
- At time t₀+∆t, swap the upper and lower halves of the operands
- Suitable for fault detection in ALUs with bit-sliced organization

p. 19 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Recomputing with swapped operands

By comparing upper and lower halves of both results, the error will be detected

p. 20 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Recomputing with duplication and comparison

- At time t₀, perform operation on duplicated lower halves of the operands
 - compare results and, if agree, store one to represent the lower half of the final output
- At time t₀+∆t, perform operation on duplicated upper halves of the operands
 - compare results and, if agree, store one to represent the upper half of the final output

p. 21 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Recomputing with dublication and comparison

By comparing two halves of the result, the error will be detected

p. 22 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Time redundancy for error correction

 Time redundancy can provide error correction if the computations are repeated 3 or more times

p. 23 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab

Next lecture

Software redundancy

Read chapter 7 of the text book

p. 24 - Design of Fault Tolerant Systems - Elena Dubrova, ESDlab