

Dependable Systems

1. Chapter Introduction

Prof. Matthias Werner

Operating Systems Group

Dependable Systems - Introduction 1.1 Formalities

Lecture

- ► Dependable systems (565130)
- Lecturer: Prof. Matthias Werner
 - ▶ matthias.werner@informatik.tu-chemnitz.de
 - You will find supporting material as well as up-to-date information at http://osg.informatik.tu-chemnitz.de/lehre/ds?lang=en
- Time & location:
 - ► Mo. 13.45 15.15
 - ► Room 1/219

1.1 Formalities

Language/Sprache

- ► The handouts are provided in English and German
- Literature is in English anyway.
- ► Language of a question determines the language of the answer

- Obwohl die Lehrveranstaltung als englischsprachig ausgewiesen ist, werden deutschsprachig Studierende teilweise unterstützt:
- ► Das Kursmaterial (Handouts) wird in Deutsch und Englisch bereit gestellt
- Literatur ist durchweg englisch
- Fragen werden in der bei der Fragestellung benutzten Sprache beantwortet

Winter term 2015/2016 · M. Werner

2/34

osg.informatik.tu-chemnitz.de

Dependable Systems - Introduction 1.1 Formalities

Tutorials

- ► Tutor: Jafar Akhundov
- Time & location:
 - ► Fr. 7.30 9.00
 - ► Room 1/205
- Contents:
 - Answering of open questions
 - Discussing of test problems' solutions
 - ► Consideration of example problems
- ► Tutorials are voluntary (lectures even so)
 - ► Preparation and participation are required!
 - Lack of preparation/participation may lead to cancelation

Please note

Switch off your mobile phone!

A Winter term 2015/2016 · M. Werner

5/34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.1 Formalities

Credits

- ► Course can be taken by students of following programs:
 - Master Computer Science
 - Master Applied Computer Science
 - Master Automotive Software Engineering
 - Master Biomedical Technology
 - Master Web Engineering

deprecated:

- ► Master High-Performance Computing
- ► Diplom Computer Science
- ► Diplom Applied Computer Science
- Students of other programs need approval
- Exam
 - Written exam
 - Registration with central examination office is required

Dependable Systems – Introduction

Also please note

► The lecture starts at 13:45 – please be in time

A Winter term 2015/2016 · M. Werner

6/34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.1 Formalities

Advice

- ► Learning is a necessary but not sufficient condition to pass this course
- ► You also should **understand** the topics

Note

Be able to answer no only to What questions, but also to Why questions!

- There is no single textbook for this course
- ► However, the following textbooks may be of use:

Thomas Anderson and Pete A. Lee. Fault Tolerance - Principles and Practice. Prentice Hall, 1982

Dhiraj K. Pradhan, ed. Fault Tolerant Computer Systems. Prentice Hall, 1996

Daniel P. Siewiorek and Robert S. Swarz. The Theory and Practice of Reliable Systems Design. Digital Press, 1995

Winter term 2015/2016 · M. Werner

9/34

osg.informatik.tu-chemnitz.de

Dependable Systems - Introduction 1.1 Formalities

Handout

- Example script (bash) to convert the handout into 1x1 layout
 - Needs ghostscript and pdf toolkit
 - ➤ YMMV ⁽²⁾

```
#!/usr/bin/env bash
if [ -z "$1" ] || [ ! -f "$1" ] || \
 [ 'file -Ib $1 | cut -f1 -d' '' != "application/pdf;" ];
  echo "No valid input file"
  exit 1
x=(0 -421 0 -421)
y = (-297 - 297 0 0)
temp='mktemp -u /tmp/pdf-cv-XXXXX'
for i in {0..3}; do
  gs -q -dNOPAUSE -dBATCH -P- -dSAFER -sDEVICE=pdfwrite \
 -g4210x2975 -sOutputFile=${temp}$i.pdf \
 -c "<</PageOffset [${x[$i]} ${y[$i]}]>> setpagedevice" \
 -f $1;
done
pdftk ${temp}?.pdf shuffle output ${1/.pdf/-1x1.pdf}
rm ${temp}?.pdf
```


► In addition, the following materials are provided:

Dependable Systems – Introduction

- Slides as handout (via homepage)
 - ► I'll try hard to provide it in advance to the related lecture
 - You may add your own notes
 - ► Handout is in 2x2 layout; if you need another layout, convert it by proper tools
- Original articles (marked by)
 - Link at homepage
 - You need TUC trust center account

Winter term 2015/2016 · M. Werner

10/34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.2 Dependability

1.2 Dependability

- ► Past (appr. until 80s) Dependability is property of fault-tolerance systems
- ► Today:
 - "Dependability" is umbrella term, that covers quite a number of concepts and measures.

General question:

"How to deal with unexpected/undesired events?"

- Unexpected event = impair
- ► E.g., attacks are intended impairs

Term (cont.)

Definition 1.1 (LAPRIE 1993)

Dependability is defined as the trustworthiness of a computer system such that reliance can justifiable be placed on the service it delivers.

The service delivered is it behaviour as it is perceptible to its user(s); a user is another system (human or physical) which interacts with the former.

- Attention: following the definition, also unintended/undesired behavior is a service.
 - Example: damage for a third party

13 / 34

osg.informatik.tu-chemnitz.de

Dependable Systems - Introduction 1.2 Dependability

Non-functional Properties

- Usually, we are interested in the function or the result
 - ► Programming languages
 - Interface description
- ▶ Non-functional properties are "add-on" aspects
 - Execution time
 - Resource consumption
 - Reliability
 - Security

Dependable Systems – Introduction 1.2 Dependability

Term (cont.)

- Aspects
 - Reliability
 - Availability
 - Safety
 - Security
 - Privacy
 - Integrity
 - Maintainability
 - Correctness
- → Dependability properties are non-functional properties

Winter term 2015/2016 · M. Werner

14/34

osg.informatik.tu-chemnitz.de

Dependable Systems - Introduction 1.2 Dependability

Issues...

... with non-functional properites

- Hard to define
- Hard to abstract
- ► Divide et impera does not work in many cases
- ► Interdependencies between different non-functional properties
- ► Frequently, probabilistic behavior

In-deep consideration often provide surprising results.

1.3 Case Studies

Example I: Specification vs. Implementation

- ► Automatic parking brake
 - ► Example: VW Passat
 - Will be automatically released, when car accelerates

Picture from: WWW.autozeitung.de

A Winter term 2015/2016 · M. Werner

17/34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.3 Case Studies

Example II: Measure vs. Measurement

- Service requires the execution of 6 task
- Probability of finishing is equally distributed within an interval
- One or two processors
- Deadline: 25 time units
- Fault rate: $\lambda = 0.01$, $R(t) = e^{-\lambda \cdot t}$

Questions

- ► How many processors should be used (one or two)?
- ► What scheduling policy should be used?

Dependable Systems – Introduction 1.3 Case Studies

Automatic Parking Break Release

- What was intended
- What has been implemented
- ► What did happen

Dependable Systems – Introduction 1.3 Case Studies

Design Alternatives

Design I: Simple Approach

- One processor; sequential execution
- Neither fault tolerance, nor real time

A Winter term 2015/2016 · M. Werner

21 / 34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.3 Case Studies

... Some Maths (cont.)

► Probability of success

 $\mathcal{R} = 78.85\%$

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.3 Case Studies

... Some Maths

Probability of success

$$\mathcal{R}(t) = P[t_{ready} \le t] = \int_{0}^{t} (e^{-\lambda \tau} \epsilon_1(\tau)) * \dots * (e^{-\lambda \tau} \epsilon_6(\tau)) d\tau$$

 $e^{-\lambda t}$: reliability

(probability to survive during interval [0, t])

 $\epsilon(t)$: probability to finish till time t in case of no failure (response behavior)

 $f_x * f_y$: convolution of f_x and f_y

A Winter term 2015/2016 · M. Werner

22 / 34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.3 Case Studies

Design Alternative II: Real Time

- ► Two processors, distributed execution
- ▶ No fault tolerance, but real time

Design Alternative II: Real Time (cont.)

► Probability of success

$$\mathcal{R} = 74.48\%$$

A Winter term 2015/2016 · M. Werner

25 / 34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.3 Case Studies

Design Alternative III: Fault Tolerance (cont.)

► Probability of success

 $\mathcal{R}=94.02\%$

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.3 Case Studies

Design Alternative III: Fault Tolerance

- ► Two processors, redundant execution
- ► Fault tolerance, but no guaranteed feasability

A Winter term 2015/2016 · M. Werner

26 / 34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.3 Case Studies

Design Alternative IV: Adaptivity

- ► Two processors; eager scheduling
- ► Fault tolerance and real time, dependent on situation

Design Alternative IV: Adaptivity (cont.)

► Probability of success

R = 95.43%

A Winter term 2015/2016 · M. Werner

29 / 34

osg.informatik.tu-chemnitz.de

Dependable Systems - Introduction 1.3 Case Studies

Lessons Learned

- ► Even simple systems may behave unexpected
- ► Beware of "improvements": Possibility that they make things worse
- Design issues:
 - ► What is intended? (what is success?)
 - ► What are the side conditions? (e.g., resources)

Dependable Systems – Introduction 1.3 Case Studies

Comparison of Designs

A Winter term 2015/2016 · M. Werner

30 / 34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.4 Course Contents

1.4 Course Contents

Course's Key Aspects

- Focus on
 - Concepts
 - Evaluation and modeling
 - ► (Classic) fault tolerance
- No focus on:
 - ► Real time (→ real-time course (summer term))
 - ► Security (→ Prof. Lefmann)
- but may interfere (c.f., case study)

Interesting Problems

- ► How to evaluate system's dependability
- ▶ Why is simple redundancy not sufficient in case of "malicious" faults?
- ► How to model faulty behavior?
- ► What test approaches do exist?
- ▶ What is the difference between RAID 1+0 and 0+1?

33 / 34

osg.informatik.tu-chemnitz.de

Dependable Systems – Introduction 1.4 Course Contents

Topics

- ► (Recap of) stochastic basics
- ▶ Dependability measures and system evaluation
- ► Impairment models
- Modeling
- ► Tests and fault diagnosis
- ► Consensus and Byzantine Faults
- Verification and testing of software
- ► Fault tolerance in software
- Case studies

34 / 34

osg.informatik.tu-chemnitz.de