How do Big Systems Fail? (and what can we do about it?)

Ioan Stefanovici Microsoft Research

Big Systems?

Data centers

• Supercomputers

Who cares?

Source: Cisco Global Cloud Index, 2014-2019

- Supercomputers: the government
- Data center usage is soaring

- World's financial data
- E-commerce sales information
- Medical data
- Scientific data
- Personal
 - E-mail
 - Text & video messaging
- Music, videos, photos
- *App* data

- ...

- > 90% of new data generated today is stored digitally
- ~ 44 trillion gigabytes of data by 2020
- Cornerstone of our modern life

Why study reliability?

- Simple example:
 - Your laptop/desktop crashes 2 times a year (generous...)
 - What happens when you put 80,000 of them together?
 - 438/day → 18/hour → failure every 3.2 mins
- Large-scale system reliability is not well understood
 - Error models are based on simplistic/theoretical assumptions
 - Shortage of data from real, productions systems

Why DRAM errors?

- Why DRAM?
 - One of the most frequently replaced components
 - Getting worse in the future?
- DRAM errors?
 - A bit is read differently
 from how it was written

Memory Addressing

 $(Img\ source:\ http://www.anandtech.com/show/3851/everything-you-always-wanted-to-know-about-sdram-memory-but-were-afraid-to-ask)$

Memory Addressing Example

Memory Errors

- 1978: Intel's 16-Kbit DRAM devices
 - Abnormally high error rates
- Traced to high-concentration of alpha particles

(https://commons.wikimedia.org/w/index.php?curid=2858666)

- Part of DRAM material manufactured downstream from old uranium mine
- Alpha particles and cosmic rays (after interacting with Earth's atmosphere) cause bit flips ("soft errors")
 - ...sometimes (and altitude matters)

How do we fix it?

- Parity
 - $E.g.: 0 \oplus 0 \oplus 1 \oplus 0 = 1$
 - ⊕ (XOR) counts the # of 1s in the word
 - Add spare bit to hardware to store parity
 - Can only <u>detect</u> an error occurred (can't fix it)
- SEC-DED (Single Error Correct, Double Error Detect)
 - Use Hamming codes
 - Same idea: add extra hardware to store redundancy
- "Chipkill" (IBM)
 - Tolerates failure of an entire DRAM chip
 - Similar to RAID

Preventing Data Corruption

- Memory ECC still limited
 - Don't want errors to accumulate!
 - E.g.: 2 bits enough for corruption with SEC-DED
- Machines today have lots of memory
 - Low latency to data
 - Some data may be infrequently accessed
- Solution: memory scrubbers
 - Background HW process: reads + re-computes ECC info
 - If error occurred, fix it + put correct data back in DRAM
- Great! We're done with soft errors!
 - (except for "hard errors" –HW problems-)

State of the World ~ 10 years ago

- Memory errors were a huge problem
 - In data centers and supercomputers
- MANY open questions:
 - What does the error process look like? (Poisson?)
 - What is the frequency of hard vs. soft errors?
 - What do errors look like on-chip?
 - Can we predict errors?
 - What is the impact on the OS?
 - How effective are hardware and software level error protection mechanisms?
 - Can we do better?

The data in our study

- Error events detected upon [read] access and corrected by the memory controller
- Data contains error location (node and address), error type (single/multi-bit), timestamp information.

The systems in our study

System	DRAM Technology	Protection Mechanisms	Time (days)	DRAM (TB)
LLNL BG/L	DDR	Multi-bit Correct, Bit Sparing	214	49
ANL BG/P	DDR2	Multi-bit Correct, Chipkill, Bit Sparing	583	80
SciNet GPC	DDR3	SEC-DED	211	62
Google	DDR[1-2], FBDIMM	Multi-bit Correct	155	220

- Wide range of workloads, DRAM technologies, protection mechanisms.
- Memory controller physical address mappings
- In total more than 300 TB-years of data!

How common are DRAM errors?

System	Total # of Errors in System	Nodes With Errors	Average # Errors per Node / Year	Median # Errors per Node / Year
LLNL BG/L	227×10^6	1,724 (5.32 %)	3,879	19
ANL BG/P	1.96 ×10 ⁹	1,455 (3.55%)	844,922	14
SciNet GPC	49.3×10^6	97 (2.51%)	263,268	464
Google	27.27×10^9	20,000 (N/A %)	880,179	303

- Errors happen at a significant rate
- Highly variable number of errors per node

How are errors distributed in the systems?

- Only 2-20% of nodes with errors experience a single error
- Top 5% of nodes with errors experience > 1 million errors

Top 10% of nodes with CEs make up ~90% of all errors

After 2 errors, probability of future errors > 90%

- Distribution of errors is highly skewed
 - Very different from a Poisson distribution
- Could hard errors be the dominant failure mode?

Error Mode

Repeat address

Repeat row

Repeat column

Whole chip

Single Event

Error Mode

Repeat address

Repeat row

Repeat column

Whole chip

Single Event

Error Mode

Repeat address

Repeat row

Repeat column

Whole chip

Single Event

Error Mode

Repeat address

Repeat row

Repeat column

Whole chip

Single Event

Error Mode

Repeat address

Repeat row

Repeat column

Whole chip

Single Event

Error Mode

Repeat address

Repeat row

Repeat column

Whole chip

Single Event

 The patterns on the majority of banks can be linked to hard errors.

What is the time between repeat errors?

- Repeat errors happen quickly
 - 90% of errors manifest themselves within less than 2 weeks

When are errors detected?

- Error detection
 - Program [read] access
 - Hardware memory scrubber: Google only

 Hardware scrubbers may not shorten the time until a repeat error is detected

How does memory degrade?

- 1/3 1/2 of error addresses develop additional errors
 - Top 5-10% develop a large number of repeats

- 3-4 orders of magnitude increase in probability once an error occurs, and even greater increase after repeat errors.
- For both columns and rows

How do multi-bit errors impact the system?

- In the absence of sufficiently powerful ECC, multi-bit errors can cause data corruption / machine crash.
- Can we predict multi-bit errors?

- > 100-fold increase in MBE probability after repeat errors
- 50-90% of MBEs had prior warning

Are some areas of a bank more likely to fail?

- Errors are not uniformly distributed
- Some patterns are consistent across systems
 - Lower rows have higher error probabilities

Summary so far

- Similar error behavior across ~300TB-years of DRAM from different types of systems
- Strong correlations (in space and time) exist between errors
- On-chip errors patterns confirm hard errors as dominating failure mode
- Early errors are highly indicative warning signs for future problems

What does this all mean?

What do errors look like from the OS' p.o.v.?

For typical 4Kb pages:

- Errors are highly localized on a small number of pages
 - ~85% of errors in the system are localized on 10% of pages impacted with errors

Can we retire pages containing errors?

- Page Retirement
 - Move page's contents to different page and mark it as bad to prevent future use
- Some page retirement mechanisms exist
 - Solaris
 - BadRAM patch for Linux
 - But rarely used in practice
- No page retirement *policy* evaluation on realistic error traces

- Retirement policies:
 - Repeat-on-address
 - 1-error-on-page
 - 2-errors-on-page
 - Repeat-on-row
 - Repeat-on-column

- Retirement policies:
 - Repeat-on-address
 - 1-error-on-page
 - 2-errors-on-page
 - Repeat-on-row
 - Repeat-on-column

- Retirement policies:
 - Repeat-on-address
 - 1-error-on-page
 - 2-errors-on-page
 - Repeat-on-row
 - Repeat-on-column

• Retirement policies:

- Repeat-on-address
- 1-error-on-page
- 2-errors-on-page
- Repeat-on-row
- Repeat-on-column

• Retirement policies:

- Repeat-on-address
- 1-error-on-page
- 2-errors-on-page
- Repeat-on-row
- Repeat-on-column

How effective is page retirement?

For typical 4Kb pages: BlueGene/I (MRF)

- Avg. # pages retired / node
 More than 90% of errors can be prevented with < 1MB sacrificed per node
 - Similar for multi-bit errors

Implications for future system design

- OS-level page retirement can be highly effective
- Different areas on chip are more susceptible to errors than others
 - Selective error protection
- Potential for error prediction based on early warning signs
- Memory scrubbers may not be effective in practice
 - Using server idle time to run memory tests (eg: memtest86)
- Realistic DRAM error process needs to be incorporated into future system design

Higher-Level Take-Aways

- Reasoning about large-scale system behaviour is hard
 - This includes failures/reliability

- Understanding current production systems is crucial to building next generation of systems.
- Solutions sometimes require cooperation between hardware and software