Obsah

Spolehlivost

INP 2019 FIT VUT v Brně

Spolehlivost

- Spolehlivost byla definována jako obecná vlastnost objektu spočívající ve schopnosti plnit požadované funkce při zachování hodnot stanovených provozních ukazatelů v daných mezích a v čase podle stanovených technických podmínek (ČSN 01 0102 "Názvosloví spolehlivosti v technice").
 - Objekt součástka, obvod, funkční jednotka, nebo systém
 - Provozní ukazatele produktivita, rychlost, výkonnost, spotřeba energie,
 - Technické podmínky souhrn specifikací technických vlastností, předepsaných pro požadovanou funkci objektu, způsob jeho provozu, skladování, přepravy, údržby a oprav
- Spolehlivost je souhrnný termín používaný pro popis pohotovosti a činitelů, které ji ovlivňují: bezporuchovost, udržovatelnost a zajištěnost údržby (platná terminologická norma ČSN IEC 50 (191))
- Spolehlivost je komplexní vlastnost objektu, která je číselně nekvantifikovatelná – v angličtině dependability.

- · Definice spolehlivosti
- Ukazatele spolehlivosti
- Modelování spolehlivosti
 - Kombinatorické modely
 - Markovské modely
- Systémy odolné proti poruchám

Pozn.: Bude prezentován jen velmi základní přehled problematiky, podrobněji v (magisterském) kurzu Systémy odolné proti poruchám.

Porucha, chyba, selhání

- Porucha např. poškození obvodu v důsledku přehřátí, což může a nemusí způsobit chybu.
- Chyba odchýlení od korektního stavu systému např. dojde v důsledku poruchy k chybnému sečtení, což může a nemusí způsobit selhání.
- Selhání systém nepracuje podle specifikace.

Fault (porucha) → Error (chyba) → Failure (selhání)

Příčiny selhání

- · chyba software
- · návrhová chyba hardware
- náhodná chyba (v datech)
- vnější rušení např. chyba v datech, uložených v paměti, např. částicí alfa
- · porucha hardware
 - destrukcí průraz statickou elektřinou, aj.
 - korozí
 - mechanickým poškozením
 - atd.

Intenzita poruch

- Intenzita poruch λ četnost, s jakou se systém porouchá. Vyjadřuje se jako počet poruch za jednotku času.
- Časový průběh funkce λ(t) je popsán vanovou křivkou.

• V praxi je často intenzita poruch zjednodušeně modelována konstantou, např. $\lambda = 0,001$ porucha/hod.

Klasifikace poruch a chyb

- časově stálé permanentní, trvalý defekt (hard defect)
- přechodné objeví se chyba v datech a zase zmizí (soft error, transient error)
- občasné opakovaně se občas objeví a zase zmizí intermittent error, např. zlomený drát, nebo vadný mechanický kontakt ("vakl" kontakt)

Klasifikace objektů (systémů)

- neopravované neopravují se, protože to není ekonomické (např. žárovka)
- opravované obsahují mechanismy umožňující opravit určité poruchy

Ukazatele spolehlivosti

R(t) – pravděpodobnost bezporuchové činnosti v intervalu <0, t>, v angl. reliability. Je to <u>podmíněná</u> pravděpodobnost, a to tím, že v čase 0 je objekt bez poruchy.

R(t) se chová podle exponenciálního zákona

$$R(t) = e^{-\lambda t}$$

Komplementární veličina je pravděpodobnost výskytu poruchy Q(t) = 1 - R(t).

Sledovaný časový interval činnosti (doba mise – mission time) je zásadní:

- u počítače v kosmických aplikacích je např. 10 let (let kosmické sondy na hranici sluneční soustavy)
- u počítače pro letadla je např. 15 hod., tj. asi max. doba letu

6

Funkce R(t) při různých hodnotách λ

9

Odolnost proti poruchám – schopnost systému pracovat bezchybně i <u>za přítomnosti</u> poruch. Je to něco jiného, než pravděpodobnost bezporuchové činnosti!

Jak? – díky použití opravných kódu, a maskováním chyb/poruch systémem TMR – viz dále.

Ani velmi spolehlivý systém, postavený z velmi spolehlivých součástek, nemusí být odolný proti poruchám.

Pohotovost (availability) je pravděpodobnost, že v okamžiku *t* bude systém funkční.

Koeficient pohotovosti $K_p(t)$, v angl. a(t).

Př. Počítač v bance může mít občas poruchu, ale musí se rychle opravit tak, aby to klienti nepoznali. Takže nemusí být odolný proti poruchám.

10

Střední doba bezporuchové činnosti T_S

$$T_S = \int_0^\infty R(t)d(t)$$

• Pro exponenciální zákon platí $T_S = 1/\lambda$.

$$T_S = \int_0^\infty e^{-\lambda t} dt = \frac{1}{\lambda}$$
 pokud $R(t) = e^{-\lambda t}$

- ${}^{\bullet}T_{\mathcal{S}}$ nemá stejný význam jako další veličina, používaná pro opravované systémy, tzv. střední doba mezi poruchami Mean Time Between Failures (MTBF)
- Pro neopravované systémy lze T_S lze ztotožnit se střední dobou do (první) poruchy Mean Time To a Failure (MTTF)

Vztahy mezi středními ukazateli spolehlivosti

MTTD – Mean Time To Detect MTTL – Mean Time To Locate MTTR – Mean Time To Repair

Pro opravované systémy je analogicky zavedena intenzita oprav μ jako převrácená hodnota střední doby opravy $T_{O}=1/\mu$

Pohotovost $a = T_S / (T_S + T_O) = \mu / (\mu + \lambda)$

Bezpečnost (safety) S(t) je pravděpodobnost, že systém buďto pracuje správně, nebo hlásí poruchu, případně chybu v datech. Hodnota S(t) je tedy větší než R(t).

Příklady:

- Systém pro řízení dopravní křižovatky nebo železničního přejezdu se konstruuje jako bezpečný. Když selže, nesmí nikdy nastavit v obou směrech zelenou, resp. nesmí blikat bílé světlo. Bezpečný stav je: nesvítí nic, všude je červená, nebo oranžová, atd.
- Když se porouchá hydraulika letadla, lze je řídit ručně.
- · Když se porouchá ventil, tak nejde otevřít.

14

Modelování spolehlivosti: Kombinatorický výpočet R(t)

Sériové spolehlivostní zapojení

Výčet provozuschopných stavů:

13

15

111 ... 1

 $R(t) = \prod_{i=1}^{n} R_i(t)$ za dobu t

Paralelní spolehlivostní zapojení Výčet provozuschopných stavů:

111 . 011 . 101

111 ... 1 011 ... 1 101 ... 1

000 ... 1 000 ... 0 Ne!

 $Q(t) = \prod_{i=1}^{n} Q_i(t) \Longrightarrow R(t) = 1 - \prod_{i=1}^{n} (1 - R_i(t))$

Sériově-paralelní spolehlivostní zapojení se řeší modifikovanou Karnaughovou mapou.

Postup výpočtu:

- 1. Vytvořit spolehlivostní model analyzovaného systému.
- Nakreslit spolehlivostní Karnaughovu mapu 1 odpovídá bezporuchovému modulu, 0 modulu s poruchou. Počet proměnných je roven počtu modulů v systému. U složitých systémů sdružujeme moduly do modulů vyšší úrovně, a ty pak řešíme postupně.
- 3. Provozuschopné stavy systému vyznačíme v mapě jedničkami.
- 4. Najdeme <u>disjunktní pokrytí</u> mapy, tj. každá jednička je pokryta pouze jedenkrát. Formálně zaměníme logické operace AND, OR, NOT za součin, součet a jedničkový komplement.

Další metody kombinatorického modelování

Zálohování "m z n"

$$R(t)_{m z n} = \sum_{i=0}^{n-m} {n \choose i} R^{n-i}(t) [1 - R(t)]^{i}$$

kde

n je počet všech modulů
m je počet požadovaných fungujících modulů
i je počet přijatelných poruch

Př. viz dále - TMR

Markovské spolehlivostní modely

- Kombinatorické modelování často selhává, protože
 - blokové modely se obtížně sestavují
 - spolehlivostní modely jsou složité
 - proces oprav se popisuje obtížně
- Proto se nejčastěji používají Markovské spolehlivostní modely
 - Spolehlivostní model je vytvářen pomocí teorie stochastických procesů s diskrétními stavy a spojitým časem.
 - Markovský proces náhodná posloupnost hodnot, kde k-tá hodnota závisí pouze na hodnotě k-1.
 - Spolehlivostní model lze vyjádřit grafem, maticí nebo soustavou rovnic. Model popisuje pravděpodobnosti přechodů mezi důležitými stavy systému. Z modelu lze vypočítat klíčové spolehlivostní ukazatele (příklady uvidíme při popisu TMR, NMR atd).
 - mimo možnosti INP

Další metody kombinatorického modelování

Binomický zákon – vyjadřuje pravděpodobnost *P*, že nastane *r* nezávislých událostí na *n* místech. Předpokládá, že pravděpodobnost výskytu události *p* (vadný výrobek, průraz izolace) je stejná.

$$P = \binom{n}{r} \cdot p^{r} \cdot (1-p)^{n-r} = \frac{n! p^{r} (1-p)^{n-r}}{r! (n-r)!}$$

17

Zvyšování spolehlivosti systému

Základní princip <u>zvyšování</u> spolehlivosti je <u>zálohování</u> součástek, funkčních jednotek, nebo celých systémů (redundance).

Typy záloh:

19

- technické vybavení (zálohy zdvojení, ztrojení, ...)
- programové vybavení (alternativní programy, testovací a diagnostické programy)
- informační (detekční a opravné kódy např. parita, Hammingův kód)
- časové (opakování operace)

Typy substitučních záloh:

- zatížená intenzita poruch je stejná jako u funkční jednotky stejný pracovní režim
- odlehčená intenzita poruch je snížená, např. snížením napájecího napětí
- nezatížená intenzita poruch je (teoreticky) nulová

Typy záloh podle využití v čase:

- statická pracuje nepřetržitě po celou dobu funkce systému, je trvale připojená, nebo jako záloha bez přepínání
- dynamická neboli s přepínáním podle potřeby

Techniky zajištění odolnosti proti poruchám: Duplexní systém

- Jednoduchá metoda, která využívá dvě stejně pracující (nicméně ne nutně stejně implementované) verze modulu M.
- Pokud jsou výstupy M1 a M2 různé, není zřejmé na základě jejich pozorování, který výsledek je správný.
- Nelze dosáhnout maskování chyby a řízená soustava je ohrožena chybou nebo výpadkem řídicího signálu během přepínání na záložní prvek.
- Cena navíc oproti nezabezpečené verzi: 1 x modul, přepínač, řídicí logika

Techniky zajištění odolnosti proti poruchám

- · Statická redundance
 - třímodulová redundance (TMR)
 - NMR zobecnění TMR
 - N celkový počet modulů
 - n počet modulů, jejichž porucha je tolerována

Figure 2.15: The TMR architecture only provides improved dependability over its simplex alternative up to a specific point in the systems lifetime. This point is determined by the failure rate of the simplex system.

Modul 2

Modul 2

Modul 3

M1

Masovací

Člen

Příklad realizace hlasovacího členu pro 1b výstup (majoritní funkce)

м1	M2	м3	v
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

 $R(t) = 3e^{-2\lambda t} - 2e^{-3\lambda t}$

21

23

Pozn: Simplex = 1 modul

Techniky zajištění odolnosti proti poruchám

Figure 2.18: This graph show the change in reliability with time of two hybrid redundancy systems compared to that of simplex and TMR systems. One hybrid system has two spares, S=2, the other three, S=3, both use TMR for masking. The voter, switch and disagreement detector are assumed to never fail.

Spolehlivost z pohledu návrhu

- Pasivní přístup: volba spolehlivějších součástek, řízení kvality, stínění, chlazení, bezpečná návrhová pravidla, verifikace návrhu, důsledná dokumentace, testování a diagnostika, nepoužívá se redundance – jde o předcházení poruchám (fault avoidance)
- Aktivní přístup: použití hw i sw (i časové) redundance, návrh bezpečných a odolných obvodů, detekce chyb v datech, oprava chyb v datech pomocí opravných kódů, hlavně jde o tolerování (maskování) poruch, izolaci poruch a rekonfiguraci s cílem vyřadit vadné součásti (fault tolerance).
- Praxe: kombinace pasivního i aktivního přístupu

Literatura

- Drábek V.: Systémy odolné proti poruchám. Přednášky FIT VUT 2009
- Hlavička J. et al.: Číslicové systémy odolné proti poruchám. Vydavatelství ČVUT Praha 1992
- Polsterová H.: Spolehlivost v elektrotechnice, skriptum FEKT VUT v Brně, 2003
- Greensted A.: A reliability Engineered Multicellular Architecture Inspired by Endocrinology: The BioNode System. PhD Thesis, The University o York, 2004, 184 s.