FAULT TOLERANT SYSTEMS

http://www.ecs.umass.edu/ece/koren/FaultTolerantSystems

Part 3 - Resilient Structures Chapter 2 - HW Fault Tolerance

Part.3 .1

Copyright 2007 Koren & Krishna, Morgan-Kaufman

M-of-N Systems

- ♦ An M-of-N system consists of N identical modules
- ◆ Fails when fewer than M modules are functional
- ♦ Best-known example The Triplex (TMR)
 - * Three identical modules whose outputs are voted on
- ◆ This is a 2-of-3 system: as long as a majority of the processors produce correct results, the system will be functional

Part.3 .2

Reliability of M-of-N Systems

- ♦ N identical modules
- ♦ R(t) reliability of an individual module
- ◆ The reliability of the system is the probability that N-M or fewer modules have failed by time t (or - at least M are functional)

$$\begin{split} R_{m-of-n}(t) &= \sum_{i=0}^{N-M} \binom{N}{i} (1-R(t))^i \, R(t)^{N-i} \\ &= \sum_{i=M}^{N} \binom{N}{i} R(t)^i (1-R(t))^{N-i} \\ \text{where} \qquad \binom{N}{i} &= \frac{N!}{i!(N-i)!} \end{split}$$

Part.3 .3

Copyright 2007 Koren & Krishna, Morgan-Kaufman

Correlated Failures in M-of-N Systems

- ♦ Key to the high reliability statistical independence of failures in modules
- ♦ Correlated failure can greatly diminish reliability
- ullet Example: q_{cor} probability that the entire system suffers a global failure

$$R_{m-of-n-cor}(t) = (1 - q_{cor}) \sum_{i=M}^{N} {N \choose i} R(t)^{i} (1 - R(t))^{N-i}$$

Part.3 .4

M-of-N Systems - Modes of Correlation

- ♦ If system is not designed carefully, the correlated failure factor can dominate the overall failure probability
- Different modes of correlation among modules exist - not necessarily a global failure
- ◆ Correlated failure rates are extremely difficult to estimate
- ◆ From now on we will assume statistically independent failures in modules

Part.3 .5

Copyright 2007 Koren & Krishna, Morgan-Kaufman

Reliability of TMR - Triple Modular Redundant Cluster

- ♦ M-of-N system with M=2, N=3 system good if at least two modules are operational
- ♦ A voter picks the majority output
- ♦ Voter can fail reliability of voter Rvot(t)

$$R_{tmr}(t) = R_{vot}(t) \sum_{i=0}^{1} {3 \choose i} (1 - R(t))^{i} R(t)^{3-i}$$

$$= R_{vot}(t) \sum_{i=2}^{3} {3 \choose i} R(t)^{i} (1 - R(t))^{3-i}$$

$$= R_{vot}(t) (3R^{2}(t) - 2R^{3}(t))$$

Part.3 .6

Reliability of TMR - Constant Failure Rates

- $R(t) = e^{-1t}$
- ♦ Assuming no voter failures Rvot(t)=1

$$R_{tmr}(t) = 3e^{-2\mathbf{I}t} - 2e^{-3\mathbf{I}t}$$

$$MTTF_{tmr} = \int_{0}^{\infty} R_{tmr}(t) \cdot dt = \frac{5}{6I} < \frac{1}{I} = MTTF_{simplex}$$

Part.3 .7

Copyright 2007 Koren & Krishna, Morgan-Kaufman

NMR - N-Modular Redundant Cluster

- ♦ M-of-N cluster with N odd and M = (N+1)/2
- ♦ Assume voter failure rate negligible Rvot(t)=1

- ♦ Below R=0.5 redundancy becomes a disadvantage
- ◆ Usually R >> 0.5 triplex offers significant reliability gains

Part.3 .8

Compensating & Non-overalpping Faults

- ◆ Conservative assumption every failure of voter leads to an erroneous output and any failure of two modules is fatal
- ◆ Counter Example one module produces a permanent logical 1 and a second module has a permanent logical 0 - TMR will function properly
 - * These are compensating faults
- ◆ A similar situation may arise regarding certain faults within the voter circuit
- ◆ Another example non-overlapping faults one module has a faulty adder and another module has a faulty multiplier
- ◆ If the circuits are disjoint, they are unlikely to generate wrong outputs simultaneously

Part.3 .9

Copyright 2007 Koren & Krishna, Morgan-Kaufman

Voters

- ♦ A voter receives inputs X₁, X₂,...,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, be synchronized and use the same software
- ◆ Otherwise two correct outputs can diverge slightly, in the lower significant bits

Part.3 .10

Plurality Voting

- ♦ We declare two outputs X and Y as practically identical if |x-y| < d for some specified d</p>
- ♦ 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
- \blacklozenge Example d = 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 2-plurality voter

Part.3 .11

Copyright 2007 Koren & Krishna, Morgan-Kaufman

Variations on NMR

◆ Unit - levelModularRedundancy

- ◆ Voters no longer critical a single faulty voter is no worse than a single faulty unit
- ◆ The level of replication and voting can be lowered using additional voters - increasing the size and delay of the system

Part.3 .12

Triplicated Processor/Memory System

- ◆ All communications (in either direction) between triplicated processors and triplicated memories go through majority voting
- Higher reliability than a single majority voting of triplicated processor/memory structure

Part.3 .13

Copyright 2007 Koren & Krishna, Morgan-Kaufman

Active/Dynamic Redundancy

- ◆ In previous examples considerable extra hardware used to instantaneously mask errors
- ◆In many cases, temporary erroneous results may be acceptable if
 - *system can detect an error
 - * replace the faulty module by a fault-free spare
 - * reconfigure itself
- This is called dynamic (or active) redundancy

Example:

Part.3 .14

Reliability of Dynamic Redundancy - Powered Spares

- ◆ All N spare modules are active (powered) and have the same failure rate - resulting in a basic parallel system with N+1 modules
- System reliability is

$$R_{dynamic}(t) = R_{dru}(t)[1 - (1 - R(t))^{N+1}]$$

R(t) - reliability of module

Rdru(t) - reliability of Detection & Reconfiguration unit

Part.3 .15

Copyright 2007 Koren & Krishna, Morgan-Kaufman

Dynamic Redundancy with Unpowered (Standby) Spares

- ♦ Spare modules are not powered (e.g., to conserve energy) and cannot fail until they become active
- ◆C coverage factor probability that faulty active module is correctly diagnosed and disconnected, and good spare successfully connected
- ◆ Calculating exact reliability for the general case is complicated
- ♦ Reliability for a special case:
 - * Very large N ; constant failure rate 1 per active module
 - * Rate of nonrecoverable faults is (1-C)1
 - * Reliability at time t probability of no nonrecoverable faults up to time t

$$R_{dynamic}(t) = R_{dru}(t)e^{-(1-c)I}$$

Part.3 .16

Hybrid Redundancy

- ♦ NMR masks permanent and intermittent failures but its reliability drops below that of a single module for very long mission times
- Hybrid redundancy overcomes this by adding spare modules to replace active modules once they become faulty
- ◆ A hybrid system consists of a core of N processors (NMR), and K spares

Part.3 .17

Copyright 2007 Koren & Krishna, Morgan-Kaufman

Hybrid Redundancy - Reliability

◆ Reliability of a hybrid system with a TMR core and K spares is

$$R_{hybrid}(t) = R_{vot}(t)R_{rec}(t)[1 - mR(t)(1 - R(t))^{m-1} - (1 - R(t))^{m}]$$

- * m=K+3 total number of modules
- * Rvot(t) and Rrec(t) reliability of voter and comparison & reconfiguration circuitry
- * Assuming: any fault in voter or comparison & reconfiguration circuit will cause a system fault
- ◆In practice, not all faults in these circuits will be fatal: the reliability will be higher

Part.3 .18

Sift-Out Modular Redundancy

- ◆ Like NMR all N modules are active but simpler than hybrid redundancy
- Comparing output of each module to outputs of other still operational modules
 - * A module whose output disagrees with other is switched out
- Sift-out should not be too aggressive most failures are transient
- Purge a module only if it produces incorrect outputs over a sustained period of time

Part.3 .19