Chapter 3: Fault Tolerance

Overview

- What can go wrong
- How to fix it

What can go wrong

- hardware
- software
- environment
- people

⇒ wealth of data in textbook

TANDEM data [turn to textbook page 104, Figure 3.7]

- FT system; many hardware faults masked (only system outages reported)
- environment, operations outages underreported
- MTTF(89) = 20 years (1000 system years, 50 outages)
- MTTF(hardware) = 100 years (10 outages)

MTBF (mean time between failures) informal

Frequency =
$$\frac{f}{I}$$
, where $f = \#$ failures, $I = \text{time}$

Note: Book calls this probability of failure.

Mean Time Between Failures = $MTBF = \frac{I}{f}$

What about MTTF? (Mean Time To Failure)

 \Rightarrow if fault distribution is *memoryless*:

$$MTTF = MTBF = \frac{1}{freq} = \frac{I}{f}$$

Example:

two types of faults: red and blue in 1000 years: 20 red, 30 blue

$$\Rightarrow$$
 freq_r = $\frac{20}{1000}$, freq_b = $\frac{30}{1000}$, freq_t = $\frac{50}{1000}$ where t: either r or b fails.

$$\Rightarrow \boxed{freq_t = freq_r + freq_b} \text{ and } MTTF_t = \frac{1}{freq_r + freq_b}$$

Example:

- memory system has 5 boards
- $MTTF_{board} = 10$ years
- system fails if any board fails
- what is the MTTF of the system?

$$MTTF_{system} = \frac{1}{\frac{1}{10} + \frac{1}{10} + \frac{1}{10} + \frac{1}{10} + \frac{1}{10}}$$
 years = 2 years

$$\Rightarrow MTTF_{N \text{ equal things}} = \frac{MTTF_{each}}{N}$$

[turn to textbook pages 104 and 106, Figures 3.8, 3.9]

Conclusions:

- need to eliminate high failure rates early & late in component life
- need to consider repairs

Repair Model

$$availability = \frac{MTTF}{MTTF + MTTR}$$

Comments to Figure 3.10 (see textbook page 107)

• disk reliability improving dramatically

1985: MTTF = 8000 hours

1990: MTTF=100,000 hours

• user expectations also increase!

Also: number of disks growing (eg. RAID, large corporations)⇒ still have to take precautions

• should we protect against all failure types? eg: soft read error? Miss-corrected read?

How to fix it

Before we fix, we need to model failures:

2 approaches:

Options

	Mask	Failsafe&Recovery
Columbus		
Apollo		

⇒ Did you understand MTTF and availability computations for nplex and failstop?

Example 1:

- 2 components A, B with MTTF = 10 years
- no repair
- if one fails, other continues

 \Rightarrow 15 years

Example 2

- 3 components, MTTF = 10 years
- TMR (Triple Module Redundancy) = system up until 2 fail
- voter does not fail

(a) no repairs

$$MTTF_{system} = \frac{5}{6}MTTF = 8.3 \text{ years}$$

- \Rightarrow worse than 1 component!
- \Rightarrow why?
- \Rightarrow still useful? (see page 111-112)

(b) with repairs, MTTR = 1 day = 0.003 years

that two components are down happens with probability:

$$(1-avail)^{2} = \left[1 - \frac{MTTF}{MTTF + MTTR}\right]^{2} = \left[\frac{MTTR}{MTTF + MTTR}\right]^{2} \approx \left[\frac{MTTR}{MTTF}\right]^{2}$$

$$\Rightarrow freq_{system} = freq_{system-component} \left[\frac{MTTR}{MTTF} \right]^2 = 3freq_{component} \left[\frac{MTTR}{MTTF} \right]^2$$

$$\Rightarrow MTTF_{system} = \frac{MTTF}{3} \left[\frac{MTTF}{MTTR} \right]^2 = \frac{10}{3} \left[\frac{10}{0.003} \right]^2 \text{ years} = 3.7 \cdot 10^7 \text{ years}$$

⇒ Real **BIG** Improvement!

Another Problem

- we have 4 components: A, B, C and D; MTTF=1 year; no repairs
- system is fail fast; voters do not fail

Option I

$$MTTF_S = \left(\frac{1}{4} + \frac{1}{3} + \frac{1}{2} + 1\right)$$
 years
= $\frac{25}{12}$ years = 2.08 years

Option II

$$MTTF_X = MTTF_Y = \left(\frac{1}{2} + 1\right) y = 1.5 y$$

$$MTTF_S = \left(\frac{1.5}{2} + 1.5\right) y = 2.25 y$$

⇒ should be the same (system runs until all components down)
Problem: A,B,C,D are memoryless (components) but X,Y are not!

N-Plexing

Fail-Vote:

• majority of all components fail⇒ system fails

Fail-Fast:

- all components fail ⇒ system fails
- assumes that voter can detect and ignore failed components

Summary so far

- What can go wrong
- How to evaluate reliability (MTTF, Availability)
- Overview of techniques for improving reliability

Next: How to make *storage* reliable.

Building highly available storage ("How to fix it!")

Overview

- Define model
- Make storage reliable
- Make more reliable

Disk Model

PAGE(i) : contents

STATUS(i) : good or bad (error code)

GET

```
(status, block) = GET(address)
```

GET(i) events

Desired:

```
IF status(i) = good THEN returns (good, page(i))
IF status(i) = bad THEN returns (bad, -)
```

Undesired:

Expected:

- status(i) = good BUT get(i) returns (bad, -) occurs at most k times in a row (soft read error)

Unexpected:

- status(i) = bad BUT get(i) returns (good, *)
- status(i) = good BUT returns (good, page(j)) where $j \neq i$ (undetected errors)
- get(i) never returns
- get(i) causes fire, data center burns up

- ..

Note:

Good Thing:

don't have to worry about undesired, unexpected events

Bad Thing;

have to make sure they are unlikely events (unlikely enough!)

Strategies:

- (1) improve hardware (duplex, n-plec, ecc, ...)
- (2) pray

PUT

PUT(address, block)

PUT(i,b) events

Desired:

- page(i) = b, status(i) = good

Undesired:

Expected:

page(i) not changed or status(i) = bad
 occurs at most k times in a row

Unexpected:

- take your pick!

Assume: no other undesired, expected events. especially: disk pages do not go bad on their own (decay)

Processor Model

Desired events:

- code executed correctly
- memory never lost, corrupted
- code never lost, corrupted

Undesired events:

Expected:

- fail stop
- processor halts cleanly
- memory lost
- code not lost or corrupted
- after delay, execution resumes at recovery point

Unexpected:

- what have you.

Goal: recover from failures / errors

Example: soft read errors (i.e. page is good, butGET returns STATUS=bad)

```
(st, block) = careful_get(i)
begin
  for j = 1 to (k+1) do begin
 (st, block) = get(i)
 if st = good then
 return (st, block)
  end
  return (bad, -)
end
```


Progress

Have "eliminated" undesired, expected disk read event!

Can we do the same thing for write?

Processor failure during write:

- new value lost
- old value destroyed

Solution: stable page

CS346 - Transaction Processing - 3 / 21 -

Note:

• ignore concurrent operations:

 \Rightarrow need locking, see Chapter 7.

Careful and Stable Put

```
careful put(i, block)
begin
 for j = 1 to (k+1) do begin
 put(i, block)
 (st, block') = careful_get(i)
 if block=block' than return
 end
 // bad block - should not get here in our model
end
stable put(i, block)
begin
  careful_put( L( i), block)
  careful_put( R( i), block)
end
```

Recovery

• need to clean up after failures


```
recovery()
begin
  (stL, blockL) = careful_get( L( i) )
  (stR, blockR) = careful_get( R( i) )
  if stL = good and stR = bad then
 careful_put( R( i), blockL )
  if stL = bad and stR = good then
 careful_put( L( i), blockR )
  if stL = good and
 stR = good and
 blockL != blockR then
 careful_put( R( i), blockL )
end
```

stable_get

• which page (L(i) or R(i)) do we read?

```
(st, block) = stable_get(i)
  begin
 (st, block) = careful_get(L(i))
 return (st, block)
  end
```

- it doesn't matter which one we read, they are the same
- might want to alternate reads for performance

What Have We Achieved?

$$\begin{array}{c} \text{STABLE_PUT} & \longrightarrow & \boxed{L(i)} \\ \hline R(i) & \longleftarrow & \text{STABLE_GET} \end{array}$$

- Atomicity
- Durability

Decay

• decay = pages go bad on their own

Reasons for Decay

- dust
- PUT(j)
- cosmic ray
- head crash
- flood
- ...

<u>Undesired</u>, expected events:

- set of L (or R) pages goes bad
- other pages not affected
- no other decays for at least T_d sec.

Decay Set:

- pages that can fault together, e.g.
 - Disk Drive
 - Disks in single building

- ...

Coping with Decays

- put L(i), R(i) in different decay sets
- every T_d seconds: execute recovery procedure
- stable_get needs to cope with decay


```
(st, block) = stable_get(i)
begin
  (st, block) = careful_get( L(i) )
  if st==good then return ( st, block)
  (st, block) = careful_get( R(i) )
  return (st, block)
end
```

Differences with textbook

• n-plex copies of each stable page

- no "careful" write: write n-plex copies without checking. Shotgun approach!
 - better performance
 - not as careful
 - needs version numbers

- reads needs to read all n-plex copies (very expensive)
- reliable_read does recovery: fixes bad or out-of-date pages it sees.

• ignores soft read error! (bug)

Summary

- textbook approach: efficient writes (e.g. good for log)
- stable get, put: efficient reads (Lampson, Sturgis)

Expensive?

- double, triple, ... storage
- expensive reads & writes
- recovery: read all data
- used in practice:

logs, mirrored disks, control blocks, ...

- optimizations/ variations:
 - be sloppy, e.g. optimistic read, Sec. 3.7.2.5
 - one copy off-line

- one copy in log

- record active page ids in log

	start write	•••	start write		end write	•••
•••	page i	•••	page j	•••	page j	

crash

upon recovery:

- no need to check page j
- need to check page i

Final Note

- shown how to get durability and
- atomicity of disk write

BUT NOT

- atomicity of several writes
- isolation

Example Megatron 14X disk (14 pages)

Transaction:


```
stable_put( 2, ... )
stable_put( 4, ... )
```

Solutions:

1) Logging

- write to log update to page 2
- write to log update to page 4
- commit
- stable_put(2, ...)
- stable_put(4, ...)

2) shadow pages

Notes:

- can have > 2 levels
- expensive for small changes: write new version, write root, de-allocate
- better for large changes, e.g. file system
- focus of book on logging

Final Final Note

highly available processes

Read in textbook about

- checkpoint restart
- process pairs
- persistent processes

Corrections to Example 2

Handout #10

- 3 components, MTTF = 10 years
- voter does not fail
- fail vote: system up while at least 2 up
- fail fast: system up while at least 1 up

(a) fail vote, no repairs

$$MTTF_{system} = \frac{5}{6}MTTF = 8.3 \text{ years}$$

(b) fail fast, no repairs

$$MTTF_{system} = \frac{11}{6} MTTF = 18.3 \text{ years}$$

(c) fail vote, with repairs, MTTR = 1 day = 0.003 years

"one component is down" happens with probability:

$$P_{1} = (1 - avail) = \left[1 - \frac{MTTF}{MTTF + MTTR}\right] = \left[\frac{MTTR}{MTTF + MTTR}\right] \approx \left[\frac{MTTR}{MTTF}\right]$$

The system becomes unavailable when "one specific component already down and one or both of the others fail" The probability of this event is:

 $P_2 = P_1 \cdot P(\text{either one or both other fail})$

$$= (1 - avail) \cdot \left[\frac{1}{MTTF} + \frac{1}{MTTF} - \frac{1}{MTTF^{2}} \right] \approx \frac{MTTR}{MTTF} \cdot \left[\frac{2}{MTTF} \right] = \frac{2 \cdot MTTR}{MTTF^{2}}$$

 \Rightarrow $P_3 = P(\text{any one component down and one or both others fail}) = <math>3 \cdot P_2$

$$\Rightarrow MTTF_{system} = \frac{1}{P_3} = \frac{MTTF^2}{6 \cdot MTTR} = 5555 \text{ years}$$

(d) fail fast, with repairs, MTTR = 1 day = 0.003 years

"two components are down" happens with probability:

$$(1-avail)^2 = \left[1 - \frac{MTTF}{MTTF + MTTR}\right]^2 = \left[\frac{MTTR}{MTTF + MTTR}\right]^2 \approx \left[\frac{MTTR}{MTTF}\right]^2$$

$$\Rightarrow freq_{system} = freq_{system-component} \left[\frac{MTTR}{MTTF} \right]^2 = 3 freq_{component} \left[\frac{MTTR}{MTTF} \right]^2$$

$$\Rightarrow MTTF_{system} = \frac{MTTF}{3} \left[\frac{MTTF}{MTTR} \right]^2 = \frac{10}{3} \left[\frac{10}{0.003} \right]^2 \text{ years} = 3.7 \cdot 10^7 \text{ years}$$