Fault-Tolerant Computer System Design ECE 60872/CS 590

Topic 2: Discrete Distributions

Saurabh Bagchi

ECE/CS Purdue University

Outline

- Basic probability
- Conditional probability
- Independence of events
- Series-parallel system reliability evaluation
- Bayes' rule
- Bernoulli trials

Purdue University 2 ECE 60872/CS 590

Outline

- Discrete random variables
- Probability mass function
- Cumulative distribution function
- Distributions
 - Bernoulli
 - Binomial
 - Geometric
 - Poisson
 - Hypergeomteric
- NOTE: This class material is substantially covered on the board. The topics are accompanied by sample problems discussed in class.

Purdue University 3

ECE 60872/CS 590

Probability

- Basic probability definition
- Conditional probability of A given B
- Independence of events
 - Not transitive
 - Generalization to n events being independent
 - Example

Purdue University

Series-Parallel System

- Series system is one where the components are so interrelated that the whole system will fail if any of the components fails
- A series system of n components with probability of ith component functioning correctly = p_i. Calculate reliability of system.
- What is the assumption here?
- Parallel system is one where the system will fail if all of the components fails
- What is the reliability of a parallel system with n components?
- Example of a series-parallel system and evaluate its reliability

Purdue University

5

ECE 60872/CS 590

Modeling Reliability: Reliability Block Diagram and Fault Tree

- Reliability Block Diagram (RBD)
 - Series-parallel system
 - Components are combined into blocks
 - The block may be series, parallel, or k-out-of-n configurations
 - Example
- Fault Tree
 - Graphical representation of the events that can cause system failure
 - Event can be a basic event or logical combination of lower-level events
 - Assume basic events are mutually independent
 - Example

Purdue University

6

Bayes' Rule

- If B1 and B2 are mutually exclusive (m.e.) and collectively exhaustive (c.e.) events then:
 P(A) = P(A|B1) * P(B1) + P(A|B2) * P(B2)
- Generalization to n m.e. and c.e. events gives Theorem of Total Probability
- Bayes' Rule

```
P(B|A) = P(A \cap B)/P(A) = P(B)P(A|B)/\sum P(B_i)P(A|B_i)
Where B<sub>i</sub>'s are c.e. and m.e.
```

Purdue University

7

ECE 60872/CS 590

Bernoulli Trials

- Definition: Random experiment has two possible outcomes. N independent repetitions of the experiment are done.
- Examples
 - Jump taken or not taken in branch predictor
 - Transmitted bit received correctly or incorrectly in a faulty channel
- Probability of success = p(say), probability of failure = q (say)
- Probability of k successes in n trials = p(k) = ?
- Example problem: TMR reliability computation

Purdue University

8

Generalized Bernoulli trials

- There are k possible outcomes on each trial: b₁, b₂, ..., b_k
- Probability of outcome b_i is p_i
- What is the probability there will be n_i occurrences of outcome b_i? Clarification: b₁ happens n₁ times, b₂ happens n₂ times, ..., b_k happens n_k times.
- Example: At the end of CPU processing, a job is serviced by one of several I/O devices
- Example problem: Malfunctioning diodes

Purdue University

9

ECE 60872/CS 590

Discrete Random Variables

- Definition: A random variable X on sample space S is a function X: S → R that assigns a real number X(s) to each sample point s ε S
- Example: Consider three tosses of a coin with head=0, tail=1. Random variable examples are number of 1's, number of tosses before first 1.
- A discrete random variable is one which takes on values from the set of discrete numbers
- Inverse image of a random variable A_x

Purdue University

10

Probability Mass Function & Cumulative Distribution Function

- Probability mass function (pmf) gives probability that the value of the random variable X is equal to x. Denoted by p_x(x)
- Example: Three tosses of an unbiased coin. Random variable is number of 1's in the toss. What is the pmf?
- Cumulative distribution function (cdf)

$$F_X(t) = P(X \le t)$$

- $P(a < X \le b) = ?$
- CDF for discrete random variables has jumps

Purdue University

11

ECE 60872/CS 590

Examples of PMF & CDF

- Bernoulli
- Binomial
 - Example problem: Defective shipments from two vendors
 - Laplace approximation of binomial for large n
- Geometric
 - Number of trials till first success in Bernoulli trials
 - Modified geometric distribution: number of failures till first success
 - Example: Time slices in a computer and program finishes execution with probability p in a given time slice. What is the number of time slices needed for the program to complete?
 - Memoryless property

Purdue University

12

Examples of PMF & CDF

Poisson

- Distribution gives probability of k arrivals in interval (0,t]
- Rate of arrival constant λ
- Single parameter $\alpha = \lambda t$. Denoted by $f(k; \alpha)$
- Poisson approximation to Binomial for large n (>20), small p (<0.05)
- Probability of k components failing in time λt

Hypergeometric

- Distribution gives probability of k defectives
- m samples drawn from a total of n items with d defective
- A drawn sample is not replaced
- Denoted by h(k; m,d,n)
- Binomial is generally a good approximation for hypergeometric when m << n

Purdue University 13 ECE 60872/CS 590