Embedded Communication Networks

Arnab Sarkar

Advanced Technology Development Centre IIT Kharagpur

Overview of Topics to be Covered

- Basics of Fault-Tolerant Computing [3-4 Lectures]
- Fault Tolerance Analysis of Embedded Communication Networks [6-7 Lectures]
- Ethernet and Time triggered Ethernet, Time Sensitive Networking (TSN), Industrial Control Network Design using TSN [6-7 Lectures]
- Exam [1], Assignments [2-3]

What is a Cyber-Physical System

CPS Examples

Automotive Control Systems

Ref: Image Taken from Internet Sources

CPS Examples

Atomic Reactors

Health Care Devices

Train Control Systems

Ref: Images Taken from Internet Sources

CPS Examples

Modern Manufacturing - Industry 4.0

Ref: Image Taken from Internet Sources

Generic AI based CPS Architecture

Ref: Image Taken from Internet Sources

A Simple Adaptive Cruise Control (ACC) System

CAD Flow for CPS

Validation and Evaluation (area, power, performance, cost...)

Schematic of a Synthesized CPS

- Validation is important
 - A control system acquires data at the rate on *n* samples per second
 - □Can we ensure that each data item will be processed in less than 1/n seconds?

Reliability Analysis - Issues

- Reliability Probability of correct system functionality even in the presence of possible component failures:
 - □One or more processors / memories / I/O channels, may completely crash or malfunction transiently
 - □Transient malfunction Due to bit-flips caused by ion impinge
 - □ The software tasks may produce incorrect outputs on certain inputs
 - □The bus / communication network, may fail
 - ■The sensors / actuators interacting with the environment, may fail
 - □ Even the interfaces between say the processor and buses, may fail

Fault Tolerance

- A fault is an underlying defect
 - □ Example: A frozen memory bit, an uninitialized variable in software
- An error is the manifestation of a fault as an unexpected behaviour within our system
 - □ Example: Incorrect result of a computation
 - □ A fault may (or may not) lead to error
- A failure is a situation in which a system (or part of a system) is not performing according to intended specification
 - □ An error may (or may not) lead to failure
- A low level failure in a small component of the system can be viewed as a fault at an higher level. This fault can lead to errors, and such errors can trigger failures at the higher level

Types of Faults

- There are three main types of 'fault':
- *Transient Fault* appears once, then disappears.
- Intermittent Fault occurs, vanishes, reappears; but: follows no real pattern (worst kind).
- Permanent Fault once it occurs, only the replacement/repair of the faulty component will allow the system to function normally.

Reliability and Availability

- \blacksquare Reliability at time t, R(t)
 - \square Conditional probability that the system performs correctly during the period [0,t], given that the system was performing correctly at time 0
- Unreliability, *F*(*t*)
 - \square 1 R(t). Often referred to as the *probability of failure*
- \blacksquare Availability at time t, A(t)
 - □ Probability that a system is operating correctly and is available to perform its functions at time t. Unlike reliability, availability is defined at an instant of time
 - The system may incur failures but can be repaired promptly, leading to high availability
 - A system may have very low reliability, but very high availability

Failure Rate

- Rate at which a component suffers faults
- Depends on age, ambient temperature, voltage or physical shocks that it suffers, and technology
- Dependence on age is usually captured by the bathtub curve:

Bathtub Curve

- Young component high failure rate
 - Good chance that some defective units slipped through manufacturing quality control and were released
- Later bad units weeded out remaining units have a fairly constant failure rate
- As component becomes very old, aging effects cause the failure rate to rise again

- During useful life, components exhibit a constant failure rate λ
- Mean Time To Failure, MTTF = 1/ λ

- Reliability can be modelled using an exponential distribution: $R(t) = e^{-\lambda t}$
- $F(t) = 1 e^{-\lambda t}$

Redundancy

- Fault-tolerance is achieved by incorporating more (redundant) resources in the system than is strictly required
 - Hardware Redundancy: Based on physical replication of hardware.
 - □ Software Redundancy: The system is provided with different software versions of tasks, preferably written independently by different teams
 - □ Time Redundancy: Based on multiple executions on the same hardware at different times
 - Information Redundancy: Based on coding data in such a way that a certain number of bit errors / omissions can be detected and/or corrected
 - Hybrid Redundancy: A mixture of two or more of the above strategies

Canonical Structures

- A canonical structure is constructed out of N individual modules
- The basic canonical structures are
 - □ A series system
 - □ A parallel system
 - □ A mixed system
- We will assume statistical independence between failures in the individual modules

Reliability of a Series System

A series system - set of modules so that the failure of any one module causes the entire system to fail

Reliability of a Series System

A series system - set of modules so that the failure of any one module causes the entire system to fail

Reliability of a series system - Rs(t) product of reliabilities of its N modules

$$R_{S}(t) = \prod_{i=1}^{N} R_{i}(t)$$

R_i(t) is the reliability of module i

Reliability of a Series System

Every module *i* has a constant failure rate λ_i

$$R_{i}(t) = e^{-\lambda_{i}t}$$

$$R_{s}(t) = e^{-\lambda_{s}t} = e^{-\Sigma\lambda_{i}t}$$

- $\lambda_s = \Sigma \lambda_i$ is the constant failure rate of the series system
- Mean Time To Failure of a series system -

$$MTTF_s = \frac{1}{\lambda_s} = \frac{1}{\Sigma \lambda_i}$$

M

Reliability of a Parallel System

A Parallel System - a set of modules connected so that all the modules must fail before the system fails

■ Reliability of a parallel system - $R_n(t)$

12₂

Reliability of a Parallel System

A Parallel System - a set of modules connected so that all the modules must fail before the system fails

Reliability of a parallel system - $R_p(t)$

$$R_p(t) = 1 - \prod_{i=1}^{N} [1 - R_i(t)]$$

 \blacksquare $R_i(t)$ is the reliability of module *i*

High-level – System-level redundancy

At Least M-out-of-N Systems

Non Series / Parallel Systems

Non Series / Parallel Systems

Non Series / Parallel Systems

- Each path represents a configuration allowing the system to operate successfully, e.g., ADF
- The reliability can be calculated by expanding about a single module i:
- $R_s = R_i \text{ Prob}\{\text{System works} \mid i \text{ is fault-free}\}$ + $(1-R_i) \text{ Prob}\{\text{System works} \mid i \text{ is faulty}\}$
- Draw two new diagrams: in (a) module i is operational;
 and (b) module i is faulty
- Module i is selected so that the two new diagrams are closer to simple series/parallel structures

Can you directly find the effective reliability for this case?

Could this system be looked upon as a simpler structure?

When C is operational

This figure should not be viewed as a parallel connection of A and B, connected serially to D and E in parallel. Such a diagram will have the path BCDF which is not a valid path

Expanding about C

The above figure needs further expansion about E

Draw the derived figures when the above figure is expanded about E

 The process of expanding can be repeated until the resulting diagrams are of the series/parallel type

Expanding about C and E

- $R_s = R_C$ Prob {System works | C is operational} + $(1-R_C)$ R_F [1- $(1-R_A R_D)(1-R_B R_E)$]
- Expanding about E yields
- Prob {System works | C is operational} = $R_E R_F [1-(1-R_A)(1-R_B)] + (1-R_E)R_A R_D R_F$
- Substituting results in
- $R_s = R_C [R_E R_F (R_A + R_B R_A R_B) + (1 R_E) R_A R_D R_F] + (1 R_C) [R_F (R_A R_D + R_B R_E R_A R_D R_B R_E)]$

Upper Bound on Reliability

- If structure is too complicated derive upper and lower bounds on Rsystem
- An upper bound Rsystem ≤ 1 ∏ (1-Rpath_i)
 - □ Rpath_i reliability of modules in series along path i
 - Assuming all paths are in parallel

Determine the paths in our example system:

What is the value of R_{system}?

Upper Bound on Reliability

- If structure is too complicated derive upper and lower bounds on Rsystem
- An upper bound Rsystem ≤ 1 ∏ (1-Rpath_i)
 - Rpath_i reliability of modules in series along path i
 - Assuming all paths are in parallel
- Example the paths are ADF, BEF and ACEF
- $R_s \le 1 (1-R_A R_D R_F)(1-R_B R_E R_F)(1-R_A R_C R_E R_F)$
- If Ra=Rb=Rc=Rb=Re=RF=R $R_s \le R^3 (R^7 2R^4 R^3 + R + 2)$

Lower Bound on Reliability

- Lower bound calculated based on minimal cut sets
- A minimal cut set:
 - Minimal list of modules such that the removal of all modules will cause a working system to fail
- The lower bound is: Rsystem ≥ ∏ (1-Qcut_i)
 - Q_{cut_i} probability that the minimal cut i is faulty (i.e., all its modules are faulty)

Determine the minimal cut sets in our example system:

What is the value of R_{system}?

Lower Bound on Reliability

- Lower bound calculated based on minimal cut sets
- A minimal cut set:
 - Minimal list of modules such that the removal of all modules will cause a working system to fail
- Minimal cut sets: F, AB, AE, DE and BCD

■ $R_s \ge R_F x [1-(1-R_A)(1-R_B)] x [1-(1-R_A)(1-R_E)] x$ $[1-(1-R_D)(1-R_E)] x [1-(1-R_B)(1-R_C)(1-R_D)]$

proper functioning
$$R_{M_{-}of_{-}N}(t) = \sum_{i=M}^{N} \binom{N}{i} R^{i}(t) [1 - R(t)]^{N-i}$$

proper functioning
$$R_{M_{of}_{N}(t)} = \sum_{i=M}^{N} \binom{N}{i} R^{i}(t) [1 - R(t)]^{N - i}$$

- □ Assumption: Failures are independent
 - Eg. What happens if the entire system fails due to a common point of failure?
 - What is reliability of the *2-of-3* system shown below?

$$\square R_{M_of_N}(t) = \sum_{i=M}^{N} \binom{N}{i} R^{i}(t) [1 - R(t)]^{N-i}$$

- □ Assumption: Failures are independent
 - Eg. What happens if the entire system fails due to a common point of failure?
 - What is reliability of the *2-of-3* system shown below?

- A Triple Modular Redundancy (TMR)
- In general: N-Modular Redundancy (NMR)
 - M-of-N cluster with N odd and

$$M = (N+1)/2$$

proper functioning
$$R_{M_{of}_{N}(t)} = \sum_{i=M}^{N} \binom{N}{i} R^{i}(t) [1 - R(t)]^{N - i}$$

- □ Assumption: Failures are independent
 - What happens when:
 - The entire system fails due to a common point of failure?
 - The correlated failure factor R_{voter} can dominate the overall failure probability

proper functioning
$$R_{M_{of}_{N}(t)} = \sum_{i=M}^{N} \binom{N}{i} R^{i}(t) [1 - R(t)]^{N - i}$$

- □ Assumption: Failures are independent
 - What happens when:
 - The entire system fails due to a common point of failure?
 - The correlated failure factor R_{voter} can dominate the overall failure probability
 - □ Not all but certain subsets of the N modules can suffer correlated failures?

proper functioning
$$R_{M_{of}_{N}(t)} = \sum_{i=M}^{N} \binom{N}{i} R^{i}(t) [1 - R(t)]^{N - i}$$

- Assumption: Failures are independent
 - What happens when:
 - Individual modules have very poor reliabilities
 - □ What is R_s of a TMR structure when all modules have a reliability of R=0.25?

What happens when individual modules have very poor reliabilities

Comparison of NMR reliability (N=3 and 5) to that of a single module (Voter failure rate considered negligible)

- Below R=0.5: Redundancy becomes a disadvantage
- Usually R >> 0.5:
 Triplex offers significant reliability gains

Voters

- A voter receives inputs $X_1, X_2,...,X_N$ from an *M-of-N* cluster and generates a representative output
- Simplest voter: bit-by-bit comparison of the outputs producing the majority vote
- This only works when all functional processors generate outputs that match bit by bit
 - Processors must be identical and use the same software
 - Otherwise two correct outputs can diverge slightly, in the lower significant bits

Plurality Voters

- We declare two outputs X and Y as practically identical if $|x-y| < \delta$ for some specified δ
- A k-plurality voter looks for a set of at least k practically identical outputs, and picks any of them (or their median) as the representative
- **Example:** $\delta = 0.1$, five outputs
 - □ 1.10, 1.11, 1.32, 1.49, 3.00
 - □ The subset {1.10, 1.11} would be selected by a 2plurality voter

м

Unit-level Modular Redundancy

- Voters are no longer as critical as in NMR; a single faulty voter will be no worse than a single faulty unit
 - Effect of a fault will not propagate beyond the next level of units
- The level at which the replication and voting are applied can be further lowered at the expense of additional voters increasing the size and delay of the system

Triplicated Processor/Memory System

- All communications (in either direction) between the triplicated processors and triplicated memories go through majority voting
- This organization has a higher reliability than a single majority voting of triplicated processor/ memory structure