Training on Log-based Field Failure Data Analysis

Domenico Cotroneo cotroneo@unina.it

Data-driven Analysis

- Textual logs and numeric data produced by applications, systems, and IDSs are a key resource to:
 - · characterize failures:
 - predict problems;
 - pinpoint security attacks;
 - improve the system;

Data are available in many critical systems!

Not all the data is the same

Challenges

- Dealing with operational data is extremely hard:
 - · increasing network traffic and failure rates;
 - increasing data volumes;
 - data quality and heterogeneity;
 - lack of systematic procedures;

What is the training lesson about

- Conducting a log-based FFDA of complex, large-scale systems.
- · Real data collected from:
 - Mercury at the National Center for Supercomputing Application (NCSA at University of Illinois);
 - BlueGene/L at the Lawrence Livermore National Labs (LLNL, CA, USA).

Goals

- Objectives: to learn the basics in
 - data classification/analysis;
 - determining the <u>coalescence window</u> to group a set of error entries;
 - performing a failure analysis;
 - reliability modelling via well-know distributions;
 - analysis at system and node level;

- ...

Why is it hard?

Monitoring in a datacenter day ...

 Even if the data is available, the real challenge is still being actually able to use it!

Why?

- Failure characterization;
- Failure correlation/localization;
- Failure prediction;
- Cause analysis;
- Check-pointing tuning;
- Failure-aware job allocation;

•

Correct understanding of the failure behavior is a critical task!

Mercury cluster: overview

 Mercury consists of IBM nodes. The cluster has a 3layer architecture + a <u>management</u> node (tg-master)

- Myrinet. The nodes run a RedHat 9.0 OS
- Entries have been collected via the syslog daemon

Mercury event log

 80,854 log filtered and anonimized entries (only FATAL error entries are given in the log)

Format:

- Timestamp
- Originating node
- Originating subsystem
- · Text-free message

```
1167667229 tg-c238 DEV
Component Info: Vendor Id =* *, Device Id =* *, Class Code =*
*, Seg Bus Dev Func =* * * * *
```

Examples of error entries

- [DEV]
 +Platform PCI Component Error Info Section
- [MEM]
 Mem Error Detail: Physical Address *, Address Mask:*, Node:*,
 Card:*, Module: *, Bank:*, Device:*,Row:*, Column:*
- [NET] connection down
- [I-O] error, dev *:* (hda), sector *- hda: packet command error: error=*
- [PRO]
 +BEGIN HARDWARE ERROR STATE AT CMC

BG/L Sample Diagram

BG/L event log*

• 125,624 filtered log entries (only FATAL <u>error entries</u> are given in the log)

Format:

- Timestamp
- Originating node
- Originating card
- · Text-free message

```
1128621351 R04-M0-N0 J18-U01
Lustre mount FAILED : bglio66 : block_id : location
```

^{*}Log made publicly available by J. Stearley from Sandia National Labs http://www.cs.sandia.gov/~jrstear/logs/bgl.gz

Examples of error entries

```
1135619785 R72-M1-NC J09-U11 parity error in read queue 0.................0
```

1135780093 R35-M0-N3 J12-U01 machine check interrupt (bit=0x1d): L2 dcache unit write data parity error

1132173448 R46-M1-N8 J04-U11 Error receiving packet on tree network, expecting type 57 instead of type 3 (softheader=0030114e 602d0003 00000002 00000000) PSR0=10011f01 PSR1=00000000 PRXF=00000002 PIXF=00000007

••

Tools usage and sample analysis*

^{*}Results shown in the rest of the presentation are based on a subset of 10,000 entries of Mercury log (MercuryErrorLogTEST.txt)

Tools needed for the analysis

- A suite of home-made BASH scripts (tuple count, grouping of the error entries; total 4 scripts)
 - the basic scripts can be used sequentially to perform the FFDA of the log;
 - the usage of the scripts is described in the presentation;
 - students are free to modify/improve or to write further scripts to automate the analysis;
 - a baseline ffdatoolset.zip archive is provided to the students.
- Matlab & <u>statistics toolbox</u> (TTF estimation, curve fitting, ...)

How many failures?

- The same problem is reported multiple times in the log
- Entries that are possibly related to the same problem must be grouped (or coalesced).

```
$ head -n 10 MercuryErrorLogTEST.txt

1167637660 tg-c645 PRO tg-c645__+BEGIN HARDWARE ERROR STATE AT CMC

1167637660 tg-c645 PRO tg-c645__Device Error Info Section

[... omissis ...]

1167637720 tg-c645 PRO tg-c645__Device Error Info Section


1167637720 tg-c645 PRO tg-c645__Error Map: *

1167655228 tg-c238 DEV tg-c238__+BEGIN HARDWARE ERROR STATE AT CPE

1167655228 tg-c238 DEV tg-c238__+Platform PCI Component Error Info Section

[... omissis ...]
```

How many failures?

 The same fault can be activated multiple times and generate multiple errors that propagate within the system.

Determining the coalescence window

How many failures?

- The script tupleCount_func_CWIN.sh analyzes how the tuple count varies for increasing values of the coalescence window
- Execution takes several min/hour depending on the number of entries in the log*
- The output (CWIN, tuple-count pairs) is saved in the tupleCount-<log_filename>.txt file

^{*}around 1hour for the MercuryErrorLogTEST.txt log; estimated around 6/7hours for the exercise log (run with an Intel Core2 Duo @2.4Ghz processor)

Determining the "optimal" CWIN

Plotting the tuple-count curve

```
>> load tupleCount-MercuryErrorLogTEST.txt
>> plot(tupleCount_MercuryErrorLogTEST (:,1),tupleCount_MercuryErrorLogTEST (:,2),'-*b');
>> xlabel('CWIN [s]');ylabel('count');
>> legend('tuple count');
```

• Rule: a good CWIN is right after the "knee" of the curve

CWIN: 240sec (4min)
276 tuples

Grouping the entries with the selected CWIN

- The script tupling_with_CWIN.sh coalesces the entries with the selected CWIN (the script takes around 2min).
- Output (summary files + content of each individual tuple)
 is saved in the directory tupling_<log-filename>-<CWIN>

```
$ ./tupling_with_Cwin.sh MercuryErrorLogTEST.txt 240
*** Grouping the entries for CWIN=240 ***
 - creating tuple # 1
 - creating tuple # 2
$ cd tupling_MercuryErrorLogTEST-240/
$ Is
interarrivals.txt
 tuple_16
 tuple_45
 tuple_30
lenghts.txt
 tuple_17
 tuple_31
 tuple_46
startingPoints.txt tuple_18
 tuple_32
 tuple_47
tuple_1
 tuple_76
 tuple_90
```

Output files

- L_1 , L_2 , ..., L_N tuple lengths (lengths.txt)
- I_1 , I_2 , ..., I_{N-1} interarrivals (interarrivals.txt)
- $S_1, S_2, ..., S_N$ timestamps of the init point of the tuples (1st column of starting Points.txt)

* NOTE: each interarrival is a TTF sample *

Issue #1: truncations

· A single failure might be broken into multiple tuples


```
Tuple #4
```


```
1167657550 tg-c238 MEM Physical Address x, Address Mask: x, Node: x, Card: x, Module: x, Bank: x, Device: x, Row: x, Column: x, 1167657550 tg-c238 MEM Physical Address x, Address Mask: x, Node: x, Card: x, Module: x, Bank: x, Device: x, Row: x, Column: x,
```


Tuple #5

1167657941 tg-c238 DEV +BEGIN HARDWARE ERROR STATE AT CPE 1167657941 tg-c238 DEV +Platform PCI Component Error Info Section

Time distance between tuples is 390sec

Example

- Tuple #61 includes entries produced by 7 nodes! The tuple lasts 1244 sec (20 min)
- Are the events correlated?

```
3 tg-c669
3 tg-login1
144 tg-login2
144 tg-login3
2 tg-login4
8 tg-s131
28 tg-s159
```


Reliability modeling

TTF: empirical distribution

 The interarrivals.txt file is imported in Matlab to obtain the empirical CDF of the TTF of the system.

```
>> load interarrivals.txt
>> [y,t]=cdfcalc(interarrivals);
>> empTTF=y(2:size(y,1));
>> empRel=1-empTTF;
>> plot(t,empTTF,'-*b',t,empRel,'-+r');
>> xlabel('time [s]'); ylabel('p');
>> legend('emp TTF', 'emp Rel');
```

• Given t, TTF(t) is the probability that the system exhibits a failure after tsec since the last fail. occurred.

Fitting the empirical reliability

The <u>cftool</u> (statistics toolbox) can be used to fit a theoretical distribution (thRel) to the empirical (empRel) one ("Fitting" button)

>> cftool(t,empRel);

 Tentative type of distribution:

exponential

Using the "Fit Editor"

- 1) Press "New fit"
- 2) Give a name to the fit
- 3) Select the type of fit (e.g., exponential)
- 4) Select the equation
- 5) Press "Apply"
- 6) Save the results to Matlab workspace

Assessing the quality of the fit

 Is the theoretical distribution a good fit for the empirical one?

Indicators:

SSE: Sum of Squares due to Errors (has to be close to 0) R-square: "ability" of the fit to

explain the variation in the data

<u>thRel1:</u> SSE=0.6735 R-square=0.9688

Kolmogorov-Smirnov test

Analysis at node/ error-category level

Overview of the log

The script logStatistics.sh provides an overview of the

data in the log (useful to figure out entries-prone categories and/or nodes)

 distribution of the entries by error category

 nodes with the largest number of entries

```
$ ./logStatistics.sh MercuryErrorLogTEST.txt
== Total error entries ==
10000
== Breakup by CATEGORY ==
DFV 5576
PRO 1292
MEM 1198
I-O 1195
NFT 713
OTH 26
== Breakup by NODE* ==
tg-c572 4030
tq-c238 1272
tg-master 817
tq-c242 622
tq-c648 616
tq-c550 253
tg-c894 217
tq-c284 180
tg-c451 159
ta-s176 156
 * only the 10 most occurring nodes are reported
```

Filtering the log

 The script filter.sh is then used to extract entries (by node or category) from the log.

Output is saved in a file named *filterName>-<systemLog>.txt*

<u>logFile</u>

filterName

\$./filter.sh MercuryErrorLogTEST.txt tg-master

Filtering by NODE: tg-master ... [DONE]

\$./filter.sh MercuryErrorLogTEST.txt DEV

Filtering by CATEGORY/CARD: DEV ... [DONE]

- Filtering can be done either by node or by category
- Filtering can be sequential: e.g., all MEM errors of tgc572
 - \$./filter.sh MercuryErrorLog.txt tg-c572
 - \$./filter.sh tg-c572-MercuryErrorLog.txt MEM

result is MEM-tg-c572-MercuryErrorLog.txt

Error distribution by node

logStatistics.sh
 applied to a <u>single</u>
 node returns the most-occurring
 categories for that node

```
./logStatistics.sh tg-master-MercuryErrorLogTEST.txt
== Total error entries ==
817
== Breakup by CATEGORY ==
NET 663
I-O 152
OTH 1
DFV<sub>1</sub>
== Breakup by NODE* ==
tg-master 817
 * only the 10 most occurring nodes are reported
```


Example: error categories

- \$./filter.sh MercuryErrorLogTEST.txt PRO
- \$./filter.sh MercuryErrorLogTEST.txt I-O
- \$./tupleCount_func_CWIN.sh PRO-MercuryErrorLogTEST.txt tentative-Cwin.txt
- \$./tupleCount_func_CWIN.sh I-O-MercuryErrorLogTEST.txt tentative-Cwin.txt

Example: error categories

```
$./tupling_with_Cwin.sh I-O-MercuryErrorLogTEST.txt 360
$./tupling_with_Cwin.sh PRO-MercuryErrorLogTEST.txt 90
```


Exercises

- Repeat the analysis for MercuryErrorLog.txt and BGLErrorLog.txt:
 - tuple count plot + selected CWIN;
 - grouping the entries with CWIN;
 - empirical distributions;
 - fit the empirical reliability (exponential model + other tentative distributions, e.g., weibull);
 - analysis of the fit via the K-S test;

COMPARE RESULTS ACROSS THE SYSTEMS!

Exercises

- Conduct the analysis to answer the following questions:
 - can the same coalesce windows be used across different nodes (Mercury, BG/L) and error categories (Mercury)?
 - what about the relationship between the system reliability and nodes reliability?
 - there exist dependability-bottlenecks (i.e., topcontributors to the total number of failures)?
 - do similar functional nodes (e.g., two Mercury tg-cX computing nodes or BG/L I/O nodes Ri:Mx:Nz) exhibit similar reliability parameters?
 - there exist a relationship between the error types and the node (Mercury)?
 - Whatever additional considerations and results!