

Fault Tolerance

Part I Introduction Part II Process Resilience Part III Reliable Communication Part IV Distributed Commit Part V Recovery

1/81

A fault is the cause of the error

Fault-Tolerance: the system can provide services even in the presence of faults

Faults can be:

Transient (appear once and disappear)

Intermittent (appear-disappear-reappear behavior)

A loose contact on a connector \square intermittent fault

Permanent (appear and persist until repaired)

4 Fault Tolerance A DS should be fault-tolerant

Should be able to continue functioning in the presence of faults Fault tolerance is related to dependability

radit tolerance is related to dependability

Dependability Dependability Includes Availability Reliability Safety

Maintainability

Availability & Reliability (1)

Availability: A measurement of whether a system is ready to be used immediately System is available at any given moment

Reliability: A measurement of whether a system can run continuously without failure System continues to function for a long period of time

7 Availability & Reliability (2)

A system goes down 1ms/hr has an availability of more than 99.99%, but is unreliable A system that never crashes but is shut down for a week once every year is 100% reliable but only 98% available

8 Safety & Maintainability

Safety: A measurement of how safe failures are

System fails, nothing serious happens

For instance, high degree of safety is required for systems controlling nuclear power plants

Maintainability: A measurement of how easy it is to repair a system A highly maintainable system may also show a high degree of availability

Failures can be detected and repaired automatically? Self-healing systems?

9 System reliability: Fault-Intolerance vs. Fault-Tolerance

The fault intolerance (or fault-avoidance) approach improves system reliability by removing the source of failures (i.e., hardware and software faults) before normal operation begins. The approach of fault-tolerance expect faults to be present during system operation, but employs design techniques which insure the continued correct execution of the computing process.

CS-550 (M.Soneru): Fault-tolerance [SaS]

10 Failure Models Type of failure Description Crash failure

A server halts, but is working correctly until it halts

Omission failure Receive omission Send omission

A server fails to respond to incoming requests A server fails to receive incoming messages A server fails to send messages

Timing failure

A server's response lies outside the specified time interval

Response failure Value failure State transition failure

The server's response is incorrect The value of the response is wrong The server deviates from the correct flow of control

Arbitrary failure

(Byzantine failure)

A server may produce arbitrary responses at arbitrary times

11 CS-550 (M.Soneru): Fault-tolerance [SaS]

Issues

Process Deaths:

All resources allocated to a process must be recovered when a process dies

Kernel and remaining processes can notify other cooperating processes

Client-server systems: client (server) process needs to be informed that the corresponding server (client) process died

Machine failure:

All processes running on that machine will die

Last Class: Fault Tolerance Basic concepts and failure models Failure masking using redundancy Agreement in presence of faults Two army problem Byzantine generals problem CS 582 / CMPE 481 Distributed Systems

CS 582 / CMPE 481 Distributed Systems

Synchronization

(cont.)

Fault Tolerance

1. 7. 1

Fault Tolerance

Basic Concepts
Failure Models
Process Design Issues
Flat vs hierarchical group
Group Membership
Reliable Client Server Communication
Point to point Communication
RPC
Reliable Group Communication
Atomic Multicast
Two Phase Commit

Client-server systems: difficult to distinguish between a process and machine failure

Issue: detection by processes of other machines

Network Failure:

Network may be partitioned into subnets

Machines from different subnets cannot communicate

Difficult for a process to distinguish between a machine and a communication link failure

CS-550 (M.Soneru): Fault-tolerance [SaS]

12 Approaches to fault-tolerance

(a) Mask failures

(b) Well defined failure behavior

Mask failures:

System continues to provide its specified function(s) in the presence of failures

Example: voting protocols

Well defined failure behaviour:

System exhibits a well define behaviour in the presence of failures

It may or it may not perform its specified function(s), but facilitates actions suitable for fault recovery

Example: commit protocols

A transaction made to a database is made visible only if successful and it commits

If it fails, transaction is undone

Redundancy:

Method for achieving fault tolerance (multiple copies of hardware, processes, data, etc...)

CS-550 (M.Soneru): Fault-tolerance [SaS]

13 Failure Masking Redundancy is key technique for hiding failures

Redundancy types:

Information: add extra (control) information

Error-correction codes in messages

Time: perform an action persistently until it succeeds:

Transactions

Physical: add extra components (S/W & H/W)

Process replication, electronic circuits

14 CS-550 (M.Soneru): Fault-tolerance [SaS]

Voting protocols

Principles:

Data replicated at several sites to increase reliability

Each replica assigned a number of votes

To access a replica, a process must collect a majority of votes

Vote mechanism:

(1) Static voting:

Each replica has number of votes (in stable storage)

A process can access a replica for a read or write operation if it can collect a certain number of votes (read or write quorum)

(2) Dynamic voting

Number of votes or the set of sites that form a quorum change with the state of system (due to site and communication failures)

(2.1) Majority based approach:

Set of sites that can form a majority to allow access to replicated data of changes with the changing state of the system

(2.2) Dynamic vote reassignment:

Number of votes assigned to a site changes dynamically

CS-550 (M.Soneru): Fault-tolerance [SaS]

<u>15</u> Fault Tolerance

Part II

Process Resilience

16 Failure resilient processes

Resilient process: continues execution in the presence of failures with minimum disruption to the service provided (masks failures)

Approaches for implementing resilient processes:

Backup processes and

Replicated execution

(1) Backup processes

Department of Electrical Engineering and Computer Sciences

University of California, Berkeley Berkeley, CA 94720-1776

Chapter 8

Fault Tolerance

Part I Introduction
Part II Process Resilience
Part III Reliable Communication
Part IV Distributed Commit
Part V Recovery

Each process made of a primary process and one or more backup processes

Primary process execute, while the backup processes are inactive

If primary process fails, a backup process takes over

Primary process establishes checkpoints, such that backup process can restart

(2) Replicated execution

Several processes execute same program concurrently

Majority consensus (voting) of their results

Increases both the reliability and availability of the process

CS-550 (M.Soneru): Fault-tolerance [SaS]

17 Process Resilience Mask process failures by replication

Organize process into groups, a message sent to a group is delivered to all members If a member fails, another should fill in

18 Flat Groups versus Hierarchical Groups

Communication in a flat group.

Communication in a simple hierarchical group

19 Process Replication

Replicate a process and group replicas in one group

How many replicas do we create?

A system is k fault-tolerant if it can survive and function even if it has k faulty processes

For crash failures k+1 replicas

For Byzantine failures

2k+1 replicas

20 Agreement Need agreement in DS:

Leader, commit, synchronize

Distributed Agreement algorithm: all non-faulty processes achieve consensus in a finite number of steps

Perfect processes, faulty channels: two-army

Faulty processes, perfect channels: Byzantine generals

21 Two-Army Problem

In this example, Enemy Red Army has 5000 troops. Blue Army has two separate gatherings, Blue (1) and Blue (2), each of 3000 troops. Alone Blue will loose, together as a coordinated attack Blue can win. Communications is by unreliable channel (send a messenger who may be captured by red army so may not arrive.

22 Two-Army Problem

In this example, Enemy Red Army has 5000 troops. Blue Army has two separate gatherings, Blue (1) and Blue (2), each of 3000 troops. Alone Blue will loose, together as a coordinated attack Blue can win. Communications is by unreliable channel (send a messenger who may be captured by red army so may not arrive.

23 Impossible Consensus

Agreement is impossible in asynchronous DS, even if only one process fails [Fischer et al.] Asynchronous DS:

messages cannot be guaranteed to be delivered within a known, finite time cannot distinguish a slow process from a crashed one

24 Possible Consensus

Agreement is possible in synchronous DS [e.g., Lamport et al.]

Messages can be guaranteed to be delivered within a known, finite time.

Byzantine Generals Problem

A synchronous DS: can distinguish a slow process from a crashed one

25 Byzantine Generals Problem

26 Byzantine Generals -Example (1)

The Byzantine generals problem for 3 loyal generals and1 traitor.

The generals announce the time to launch the attack (by messages marked by their ids). The vectors that each general assembles based on (a)

Distributed Commit

Dr. Yingwu Zhu

Chapter 19
Recovery and Fault Tolerance

Copyright © 2008

Distributed Transactions Chapter 13

•Atomic Commit

·Logging and Recovery

Distributed Systems CS 15-440

Fault Tolerance- Part III Lecture 19, Nov 25, 2013

Mohammad Hammoud

جامیندو میلور فی قطر Carnegie Mellon Qutar

8.3 Reliable Client-Server Communication

So far: Concentrated on process resilience (by means of process groups). What about reliable communication channels?

Error detection:

- Framing of packets to allow for bit error detection
- Use of frame numbering to detect packet loss

Error correction:

- Add so much redundancy that corrupted packets can be automatically corrected
- Request retransmission of lost, or last N packets

Observation: Most of this work assumes point-to-point communication

1

The vectors that each general receives in step 3, where every general passes his vector from (b) to every other general.

27 Byzantine Generals –Example (2)

The same as in previous slide, except now with 2 loyal generals and one traitor.

28 Byzantine Generals

Given three processes, if one fails, consensus is impossible
Given N processes, if F processes fail, consensus is impossible if N 3F

29 Reliable Communication

Fault Tolerance

Part III

Reliable Communication

30 Reliable Group Communication

31 Reliable Group Communication

When a group is static and processes do not fail

Reliable communication = deliver the message to all group members

Any order delivery

Ordered delivery

32 Basic Reliable-Multicasting Schemes

A simple solution to reliable multicasting when all receivers are known and are assumed not to fail

Message transmission

Reporting feedback

33 Atomic Multicast

All messages are delivered in the same order to "all" processes

Group view: the view on the set of processes contained in the group

Virtual synchronous multicast: a message m multicast to a group view G is delivered to all non-faulty processes in G

If sender fails "before" m reaches a non-faulty process, none of the processes deliver m

34 Virtual Synchrony System Model

The logical organization of a distributed system to distinguish between message receipt and message delivery

35 Reliability of Group Communication?

A sent message is received by all members

(acks from all => ok)

Problem: during a multicast operation

an old member disappears from the group

a new member joins the group

Solution

membership changes synchronize multicasting

during a MC operation no membership changes

Virtual synchrony: "all" processes see message and membership change in the same order

36 Part IV

Distributed commit

37 Distributed Commit

Goal: Either all members of a group decide to perform an operation, or none of them perform the operation

Atomic transaction: a transaction that happens completely or not at all

Is required in distributed transactions

38 Assumptions Failures: Notes: Crash failures that can be recovered

Communication failures detectable by timeouts

Notes:

Commit requires a set of processes to agree...

...similar to the Byzantine generals problem...

DISTRIBUTED SYSTEMS
Principles and Paradigms
Second Edition
ANDREW S. TANENBAUM
MAARTEN VAN STEEN

Chapter 8/B Fault Tolerance

Modified by Dr. Gheith Abandah

Taxonbaum& Van Steen, Distributed Systems: Principles and Pazadigms, Ze. (c) 2007 Prentice-Hall. Inc. All rights reserved. 0-13-23922

EEC 688/788

Secure and Dependable Computing

Lecture 7

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

Fault Tolerance

Distributed Transactions Chapter – 13.1-13.4

Vidya Satyanarayanan

Fault Tolerance

Chapter 7

... but the solution much simpler because stronger assumptions <u>39</u> **Distributed Transactions** Database ser-ver client Database ser-ver atomic Atomic Consistent Isolated Durable isolated serializable client ser-ver 40 A Distributed Banking Transaction openTransaction join participant closeTransaction a.withdraw(4); join BranchX Τ participant Client b.withdraw(3); T = openTransaction BranchY a.withdraw(4); join c.deposit(4); participant b.withdraw(3); d.deposit(3); c.deposit(4); C closeTransaction d.deposit(3); BranchZ Distributed commit Is done by using atomic commitment protocols (ACP) One-phase Commit Two-phase Commit Three-phaseCommit **One-phase Commit One-phase commit protocol** One site is designated as a coordinator The coordinator tells all the other processes whether or not to locally perform the operation in question This scheme however is not fault tolerant 43 Two Phase Commit (2PC) Coordinator Participants send VOTE_REQ to all send vote to coordinator if (vote == no) decide abort if (all votes yes)

Fault Tolerance

Fault Tolerance

VL7 Fruit Tolerance

Chapter 11

Fault Tolerance

Fault Tolerance

Fault Tolerance

Chapter 7

Fault Tolerance Chapter 7. Goal An important goal in distributed systems design is to construct the system in such a way that it can automatically recover.

decide commit
send COMMIT to all
else
decide abort
send ABORT to all who voted yes
halt
if receive ABORT, decide abort
else decide commit

44 Two-Phase Commit (1) X

The finite state machine for the coordinator in 2PC.

The finite state machine for a participant.

45 Two-Phase Commit (2)

State of Q

halt

Action by P

COMMIT

Make transition to COMMIT

ABORT

Make transition to ABORT

INIT

RFADY

Contact another participant

Actions taken by a participant P when residing in state READY and having contacted another participant Q.

46 Two-Phase Commit(3)

When all participants are in the ready states, no final decision can be reached Two-phase commit is a blocking commit protocol

47 Three-Phase Commit (1)

There is no state from which a transition can be made to either Commit or Abort

There is no state where it is not possible to make a final decision and from which transition
can be made to Commit

non-blocking commit protocol

48 Three-Phase Commit (2) Coordinator sends Vote_Request (as before)

If all participants respond affirmatively,

Put Precommit state into log on stable storage

Send out Prepare_to_Commit message to all

After all participants acknowledge,

Put Commit state in log

Send out Global_Commit

49 Three-Phase Commit (3) Coordinator blocked in Wait state

Safe to abort transaction

Coordinator blocked in Precommit state

Safe to issue Global_Commit

Any crashed or partitioned participants will commit when recovered

50 Three-Phase Commit (4) Participant blocked in Precommit state

Contact others

Collectively decide to commit

Participant blocked in Ready state

If any in Abort, then abort transaction

If any in Precommit, the move to Precommit state

If all in Ready state, then abort transaction

51 Fault Tolerance

Part V

Recovery

PROCESS RESILIENCE By Ravalika Pola. outline: Process Resilience Design Issues Failure Masking and Replication Agreement in Faulty Systems Failure.

Chapter 8 Fault Tolerance

More on Fault Tolerance

Chapter 7

Recovery

We've talked a lot about fault tolerance, but not about what happens after a fault has occurred

A process that exhibits a failure has to be able to recover to a correct state

There are two basic types of recovery:

Backward Recovery

Forward Recovery

Backward Recovery

The goal of backward recovery is to bring the system from an erroneous state back to a prior correct state

The state of the system must be recorded - checkpointed - from time to time, and then restored when things go wrong

Examples

Reliable communication through packet retransmission

Forward Recovery

The goal of forward recovery is to bring a system from an erroneous state to a correct new state (not a previous state)

Examples:

Reliable communication via erasure correction, such as an (n, k) block erasure code

More on Backward Recovery

Backward recovery is far more widely applied

Checkpointing is costly, so it's often combined with message logging

Stable Storage

In order to store checkpoints and logs, information needs to be stored safely - not just able to survive crashes, but also able to survive hardware faults

RAID (of the mirroring or parity checking variety) is the typical example of stable storage

57 Checkpointing

Related to checkpointing, let us first discuss the global state and the distributed snapshot algorithm

58 **Determining Global States**

The Global State of a distributed computation is

the set of local states of all individual processes involved in the computation

the states of the communication channels

How?

Obvious First Solution...

Synchronize clocks of all processes and ask all processes to record their states at known time

Problems?

Time synchronization possible only approximately

distributed banking applications: no approximations!

Does not record the state of messages in the channels

60 Global State

We cannot determine the exact global state of the system, but we can record a snapshot of it Distributed Snapshot: a state the system might have been in [Chandy and Lamport]

A naïve snapshot algorithm 61

Processes record their state at any arbitrary point

A designated process collects these states

- + So simple!!
- Correct??

The "Snapshot" Algorithm

Records a set of process and channel states such that the combination is a consistent GS. Assumptions:

No failure, all messages arrive intact, exactly once

Operating System Reliability

Andy Wang Advanced Operating Systems

Communication channels are unidirectional and FIFO-ordered There is a comm. path between any two processes Any process may initiate the snapshot (sends Marker) Snapshot does not interfere with normal execution Each process records its state and the state of its incoming channels

63 The "Snapshot" Algorithm (2)

1. Marker sending rule for initiator process P0

After P0 has recorded its state

for each outgoing channel C, sends a marker on C

2. Marker receiving rule for a process Pk, on receipt of a marker over channel C

if Pk has not yet recorded its state

records Pk's state

records the state of C as "empty"

turns on recording of messages over other incoming channels

else

records the state of C as all the messages received over C since Pk saved its state

64 Snapshot Example P1 P2 P3 e14 e11,2 e10 e13 e21,2,3 e31,2,3 e25 e24

3- P1 receives Marker over C21, sets state(C21) = {a}

M

e11,2

1- P1 initiates snapshot: records its state (S1); sends Markers to P2 & P3; turns on recording for channels C21 and C31

e10

e13

P1

e21,2,3

M

2- P2 receives Marker over C12, records its state (S2), sets state(C12) = {} sends Marker to P1 & P3; turns on recording for channel C32

e31,2,3

Μ

4- P3 receives Marker over C13, records its state (S3), sets state(C13) = {} sends Marker to P1 & P2; turns on recording for channel C23

5- P2 receives Marker over C32, sets state(C32) = {b}

а e24

P2

e20

b P3

e34

6- P3 receives Marker over C23, sets state(C23) = {}

e30

<u>65</u> **Snapshot Example**

e10

e13

P1 a

e24

P2 e20

b P3

e30

66 **Distributed Snapshot Algorithm**

When a process finishes local snapshot, it collects its local state (S and C) and sends it to the initiator of the distributed snapshot

The initiator can then analyze the state

One algorithm for distributed global snapshots, but it's not particularly efficient for large systems

67 Checkpointing We've discussed distributed snapshots

The most recent distributed snapshot in a system is also called the recovery line

Chapter 8

Fault Tolerance

Part I Introduction

Dependability

- Dependability is the ability to avoid service failures that are more frequent or severe than desired. It is an important goal of distributed systems.
- Requirements for dependable systems
- Availability: the probability that the system is available to perform its functions at any moment

 99.999 % availability (five 9s) → 5 minutes of downtime per year
- Reliability: the ability of the system to run continuously without
 - Down for 1ms every hour → 99.9999 % availability but highly
 - Down for two weeks every year → high reliability but only 96%
- Safety: when a system temporarily fails to operate correctly, nothing catastrophic happens
 Maintainability: how easily a failed system can be repaired
- Security: will cover in Chapter 9

Distributed Systems CS 15-440

Fault Tolerance - Part I Lecture 21, November 27, 2017

Mohammad Hammoud

Outline

- Announcements
- · Fault Tolerance

68 Independent Checkpointing

It is often difficult to find a recovery line in a system where every process just records its local state every so often - a domino effect or cascading rollback can result:

69 Coordinated Checkpointing

To solve this problem, systems can implement coordinated checkpointing

We've discussed one algorithm for distributed global snapshots, but it's not particularly efficient for large systems

Another way to do it is to use a two-phase blocking protocol (with some coordinator) to get every process to checkpoint its local state "simultaneously"

70 Coordinated Checkpointing

Make sure that processes are synchronized when doing the checkpoint

Two-phase blocking protocol

Coordinator multicasts CHECKPOINT_REQUEST

Processes take local checkpoint

Delay further sends

Acknowledge to coordinator

Send state

Coordinator multicasts CHECKPOINT_DONE

71 Message Logging

Checkpointing is expensive - message logging allows the occurrences between checkpoints to be replayed, so that checkpoints don't need to happen as frequently

72 Message Logging We need to choose when to log messages

Message-logging schemes can be characterized as pessimistic or optimistic by how they deal with orphan processes

An orphan process is one that survives the crash of another process but has an inconsistent state after the other process recovers

73 Message Logging

An example of an incorrect replay of messages

74 Message Logging

We assume that each message m has a header containing all the information necessary to retransmit m (sender, receiver, sequence no., etc.)

A message is called stable if it can no longer be lost - a stable message can be used for recovery by replaying its transmission ${\sf S}$

75 Message Logging

Each message m leads to a set of dependent processes DEP(m), to which either m or a message causally dependent on m has been delivered

76 Message Logging

The set COPY(m) consists of the processes that have a copy of m, but not in their local stable storage - any process in COPY(m) could deliver a copy of m on request

77 Message Logging

Process Q is an orphan process if there is a nonstable message m, such that Q is contained in DEP(m), and every process in COPY(m) has crashed

78 Message Logging

To avoid orphan processes, we need to ensure that if all processes in COPY(m) crash, no processes remain in DEP(m)

79 Pessimistic Logging

For each nonstable message m, ensure that at most one process P is dependent on m The worst that can happen is that P crashes without m ever having been logged No other process can have become dependent on m, because m was nonstable, so this leaves no orphans

Operating System Reliability

Andy Wang COP 5611 Advanced Operating Systems

Operating System Reliability

Andy Wang COP 5611 Advanced Operating Systems

EEC 688/788

Secure and Dependable Computing

Lecture 6

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

Distributed Systems CS 15-440

Fault Tolerance- Part III Lecture 19, Nov 21, 2012

Majd F. Sakr and Mohammad Hammoud

جامیندو میلور فی قطر Carnegie Mellon Quian

Distributed Systems CS 15-440

Fault Tolerance- Part II Lecture 21, Nov 30, 2015

Mohammad Hammoud

فنظربيدو مبلور فو قطر Company Mallon O

80 Optimistic Logging The work is done after a crash occurs, not before

If, for some m, each process in COPY(m) has crashed, then any orphan process in DEP(m) gets rolled back to a state in which it no longer belongs in DEP(m)

81 Optimistic Logging The work is done after a crash occurs, not before

If, for some m, each process in COPY(m) has crashed, then any orphan process in DEP(m) gets rolled back to a state in which it no longer belongs in DEP(m)

Dependencies need to be explicitly tracked, which makes this difficult to implement - as a result, pessimistic approaches are preferred in real-world implementations

<u>Download ppt "Fault Tolerance Part I Introduction Part II Process Resilience"</u>

DISTRIBUTED SYSTEMS
Principles and Paradigms
Second Edition
ANDREW S. TANENBAUM
MAARTEN VAN STEEN

Chapter 8 Fault Tolerance

Tanenbaum & Van Steen. Distributed Systems: Principles and Paradigms. 2e. (c) 2007

CHAPTER 11.7

FAULT TOLERANCE

CSC 8320 : AOS Class Presentation Shiraj Pokharel

EEC 688/788

Secure and Dependable Computing

Lecture 7

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

13.3.2. Active replication for fault tolerance the RMs are state machines all playing the same role and organised as a group. all start in the same state and perform the same operations in the same order so that their state remains identical the others confinue as normal If an RM crashes it has no effect on performance of the service because the others confinue as normal It can otherate byzantine failures because the FE can collect and compare the replies it receives AFE multicasts each request to the group of RMs Requires totally ordered reliable multicast so that all RMs perform the same operations in the same. Requires totally ordered reliable multicast so that all RMs perform the same operations in the same.

EEC 688/788

Secure and Dependable Computing

Lecture 11

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

CSE 486/586 Distributed Systems Concurrency Control --- 3

Steve Ko Computer Sciences and Engineering University at Buffalo

CSF 486/58

EEC 688/788

Secure and Dependable Computing

Lecture 11

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

EEC 688/788

Secure and Dependable Computing

Lecture 7

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

Distributed Systems CS 15-440

Fault Tolerance Lecture 25, December 06, 2018

Mohammad Hammoud

ام فارخر وما ورفطر Carregie Mellin Linbersite (Linb

Operating System Reliability

Andy Wang COP 5611 Advanced Operating Systems

EEC 688/788

Secure and Dependable Computing

Lecture 6

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

EEC 688/788

Secure and Dependable Computing

Lecture 11

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

EEC 688/788

Secure and Dependable Computing

Lecture 10

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

1797/2010

EE/G688/788: Secur & Depen Computing

EEC 688/788

Secure and Dependable Computing

Lecture 10

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

EEC688/788: Secure & Depende Computing

EEC 688/788

Secure and Dependable Computing

Lecture 11

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

Secure and Dependable Computing

Lecture 11

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

EEC 688/788

Secure and Dependable Computing

Lecture 6

Wenbing Zhao
Department of Electrical and Computer Engineering
Cleveland State University
wenbing@ieee.org

Abstractions for Fault Tolerance

Kris Malfettone, Adrian Dumchus

CSE 486/586 Distributed Systems Concurrency Control --- 3

Steve Ko Computer Sciences and Engineering University at Buffalo

CSE 486/586

© 2023 SlidePlayer.com Inc. All rights reserved. Feedback
Privacy Policy
Feedback

Do Not Sell

My Personal

Information

Search

About project
SlidePlayer
Terms of Service

Search...