DISTRIBUTED SYSYEM

NOTES

Subject code: ECS-701

CS 4th Year

Topic: Failure Recovery

Failure Recovery

- Computer system recovery:
 - Restore the system to a normal operational state
- Process recovery:
 - Reclaim resources allocated to process,
 - Undo modification made to databases, and
 - Restart the process
 - Or restart process from point of failure and resume execution.
- Distributed process recovery (cooperating processes):
 - Undo effect of interactions of failed process with other cooperating processes.
- Replication (hardware components, processes, data):
 - Main method for increasing system availability
- System:
 - Set of hardware and software components

Designed to provide a specified service (I.e. meet a set of requirement).

System failure:

System does not meet requirements, i.e.does not perform its services as specified

Error could lead to system failure

Erroneous System State:

- State which could lead to a system failure by a sequence of valid state transitions
- Error: the part of the system state which differs from its intended value

Error is a manifestation of a fault

Fault:

 Anomalous physical condition, e.g. design errors, manufacturing problems, damage, external disturbances.

Classification of failures

- Process failure:
 - Behavior: process causes system state to deviate from specification (e.g. incorrect computation, process stop execution)
 - Errors causing process failure: protection violation, deadlocks, timeout, wrong user input, etc...
 - Recovery: Abort process or

Restart process from prior state

- System failure:
 - Behavior: processor fails to execute
 - Caused by software errors or hardware faults (CPU/memory/bus/.../ failure)
 - Recovery: system stopped and restarted in correct state
 - Assumption: fail-stop processors, i.e. system stops execution, internal state is lost
- Secondary Storage Failure:
 - Behavior: stored data cannot be accessed
 - Errors causing failure: parity error, head crash, etc.
 - Recovery/Design strategies:

Reconstruct content from archive + log of activities Design mirrored disk system

- Communication Medium Failure:
 - Behavior: a site cannot communicate with another operational site
 - Errors/Faults: failure of switching nodes or communication links
 - Recovery/Design Strategies: reroute, error-resistant communication protocols

Backward and Forward Error Recovery

- **Failure recovery:** restore an erroneous state to an error-free state
- Approaches to failure recovery:
 - Forward-error recovery:
 - Remove errors in process/system state (if errors can be completely assessed)
 - Continue process/system forward execution
 - Backward-error recovery:
 - Restore process/system to previous error-free state and restart from there
- Comparison: Forward vs. Backward error recover
 - **Backward-error recovery**
 - (+) Simple to implement
 - (+) Can be used as general recovery mechanism
 - (-) Performance penalty
 - (-) No guarantee that fault does not occur again
 - (-) Some components cannot be recovered
 - Forward-error Recovery
 - (+) Less overhead
 - (-) Limited use, i.e. only when impact of faults understood
 - Cannot be used as general mechanism for error recovery

Backward-Error Recovery: Basic approach

- <u>Principle:</u> restore process/system to a known, error-free "recovery point"/ "checkpoint".
- System model:

The Operation-based Approach

(2) State-based approach

- Principle:
 - Record all changes made to state of process ('audit trail' or 'log') such that
 process can be returned to a previous state
 - Example: A transaction based environment where transactions update a database
 - It is possible to commit or undo updates on a per-transaction basis
 - A commit indicates that the transaction on the object was successful and changes are permanent

(1.a) Updating-in-place

- Principle: every update (write) operation to an object creates a log in stable storage that can be used to 'undo' and 'redo' the operation
- Log content: object name, old object state, new object state

- Implementation of a recoverable update operation:
- Do operation: update object and write log record
- *Undo* operation: log(old) -> object (undoes the action performed by a *do*)
- Redo operation: log(new) -> object (redoes the action performed by a do)
- Display operation: display log record (optional)
- Problem: a 'do' cannot be recovered if system crashes after write object but before log record write

(1.b) The write-ahead log protocol

• Principle: write log record before updating object

State-based Approach

- <u>Principle:</u> establish frequent 'recovery points' or 'checkpoints' saving the entire state of process
- Actions:
- 'Checkpointing' or 'taking a checkpoint': saving process state
- 'Rolling back' a process: restoring a process to a prior state

Note: A process should be rolled back to the most recent 'recovery point' to minimize the overhead and delays in the completion of the process

- Shadow Pages: Special case of state-based approach
 - Only a part of the system state is saved to minimize recovery
 - When an object is modified, page containing object is first copied on stable storage (shadow page)
 - If process successfully commits: shadow page discarded and modified page is made part of the database
 - If process fails: shadow page used and the modified page discarded
 Recovery in concurrent systems

- <u>Issue:</u> if one of a set of cooperating processes fails and has to be rolled back to a recovery point, all processes it communicated with since the recovery point have to be rolled back.
- Conclusion: In concurrent and/or distributed systems all cooperating processes have to establish recovery points
- Orphan messages and the domino effect

- Case 1: failure of X after x_3 : no impact on Y or Z
- Case 2: failure of Y after sending msg. 'm'
 - •Y rolled back to y₂
 - •'m' ≡ orphan massage
 - •X rolled back to x₂
- Case 3: failure of \mathbb{Z} after z_2
 - •Y has to roll back to y₁
 - •X has to roll back to x_1 Domino Effect
 - •Z has to roll back to z_1

Lost messages

- Assume that x_1 and y_1 are the only recovery points for processes X and Y, respectively
- Assume Y fails after receiving message 'm'
- Y rolled back to y_1 , X rolled back to x_1
- Message 'm' is lost

Note: there is no distinction between this case and the case where message 'm' is lost in communication channel and processes X and Y are in states x_1 and y_1 , respectively

Problem of livelock

• Livelock: case where a single failure can cause an infinite number of rollbacks

- a) Process Y fails before receiving message ' n_I ' sent by X

 Y rolled back to y_1 , no record of sending message ' m_I ', causing X to roll back to x_1
- b) When Y restarts, sends out ' m_2 ' and receives ' n_1 ' (delayed)

When X restarts from x_1 , sends out ' n_2 ' and receives ' m_2 '

Y has to roll back again, since there is no record of n_i being sent

This cause X to be rolled back again, since it has received ' m_2 ' and there is no record of sending ' m_2 ' in Y

The above sequence can repeat indefinitely

Consistent set of checkpoints

- Checkpointing in distributed systems requires that all processes (sites) that interact with one another establish periodic checkpoints
- All the sites save their local states: *local checkpoints*
- All the local checkpoints, one from each site, collectively form a global checkpoint
- The domino effect is caused by orphan messages, which in turn are caused by rollbacks
 - 1. Strongly consistent set of checkpoints
 - Establish a set of local checkpoints (one for each process in the set) such that no information flow takes place (i.e., no orphan messages) during the interval spanned by the checkpoints
 - 2. Consistent set of checkpoints
 - Similar to the consistent global state
 - Each message that is received in a checkpoint (state) should also be recorded as sent in another checkpoint (state)