

CENG 523 Adv. Topics of Real-Time Systems

Fault-Tolerance

Assoc. Prof. Tolga Ayav, Ph.D.

Department of Computer Engineering İzmir Institute of Technology

Faults->Errors->Failures

"When a complex system succeeds, that success masks its proximity to failure. . . . Thus, the failure of the *Titanic* contributed much more to the design of safe ocean liners than would have her success. That is the paradox of engineering and design."

Henry Petroski, *Success through Failure: The Paradox of Design*, Princeton U. Press, 2006, p. 95

Fault-Tolerance

- Assuming that the system is functionally correct.
- How do you keep on complying with the specifications in case of faults?
- How do you keep on satisfying real-time properties in case of faults?
- Under what fault assumptions?

Fault-Tolerance

Fault-tolerance can be defined as the ability to comply with the specification in spite of faults. Fault-Tolerance can be classified as:

Hardware Fault-Tolerance

Software Fault-Tolerance

(Software Implemented Hardware Fault-Tolerance)

In all types, fault-tolerance is achieved through redundancy:

Physical/Spatial Fault-Tolerance (Adding extra node)

Temporal Redundancy (Allowing extra time)

Fault-Tolerance Chain

FAULT → ERROR → FAILURE → FAULT → ...

In terms of duration:

Permanent faults

Transient faults

Intermittent faults

Over 80% of faults are transient or intermittent!

Physical Redundancy

(1) Passive Redundancy:

N-Modular Redundancy (NMR) technique is the most common technique among passive hardware redundancy techniques, and is used in this study as well. Two or more replicas of a node are run in parallel and a voter decides about the output of these replicas. 3MR, which is also abbreviated as TMR [10, 12], is the most common passive redundancy technique.

(2) Active Redundancy:

Relies on replacing the faulty node with an identical spare node as soon as a failure is detected [13].

(3) Hybrid Redundancy:

NMR and spare nodes are combined. For instance, a hybrid 3MR+2 (5 nodes) can tolerate three failed nodes whereas 5MR can only tolerate two failures.

N Modular Redundancy

For the NMR technique, if the *instantaneous* fault probability for an individual module is denoted by p, which is also known as SER, then it can be shown that the Probability of Error $P_e(p)$ with the NMR-FT system is given by

$$P_e(p) = \sum_{n=\frac{N+1}{2}}^{N} {N \choose n} p^n (1-p)^{N-n},$$

where N is an odd positive integer.

Software Implemented Hardware Fault-Tolerance

- Many techniques such as NMR can be implemented by software:
- Double, triple execution
- Repeating execution
- Replicating variables
- Re-sending information on network
- Signature checking

•

Double Execution

```
int a=3;
int b;
b=132

b=a+2;
printf("res=%d",b);
res=132
```


Triple Execution

```
int a=3;
int b;
b=132

b=a+2;
printf("res=%d", b);
res=132
```

```
int a=3;
int b,b1,b2,b3;
b=132

b1=a+2;
b2=a+2;
b3=a+2;
if(majority_exists(b1,b2,b3))
{
 b=majority_vote(b1,b2,b3);
 printf("res=%d",b);
}
else printf("error");
```

Triple Execution (2)


```
int a=3;
int b;
b=132

b=a+2;
printf("res=%d", b);
res=132
```

```
int a=3;
int b,b1,b2,b3;
fault
b=24

b1=a+2;
b2=a+2;
b3=a+2;
if(majority_exists(b1,b2,b3))
{
b=majority_vote(b1,b2,b3);
printf("res=%d",b);
}
else printf("error");
```


Triple Execution (3) at Stuck-at Fault


```
int a=3;
int b,b1,b2,b3;
b1=a+2;
b2=a+2;
b3=a+2;
if(majority_exists(b1,b2,b3))
{
b=majority_vote(b1,b2,b3);
printf("res=%d",b);
}
else printf("error");
```

Stuck-at Fault

NMR or multiple execution do not help!

By executing these two programs and comparing the results, it is highly possible to detect a stuck-at fault

```
(a) The original program
```

z = y;

z := y;

Double Execution with Reference (Golden) Check

```
int a, a2=55;
int b, b1, b2, b3;
a=3;
b1=a+2;
b2=a2+2;
if(b2!=58) printf("error");
b3=a+2;
if(b1==b2)printf("res=%d", b1);
else printf("error");
```

Code Duplication

• Usually in assembly level, all commands are executed twice or more and the results are compared:

Replicating Variables

```
int a, b;
a=3;
a=a1=3;
...
b=a+2;
int a, b;
int a1, b1;
a=a1=3;
...
if(a==a1)
b=b1=a+2;
else
printf("error");
```

Error Detection and Correction Code (EDAC)


```
int *p;
int *a, *b,
int a, b, c;
 int crc;
 p=malloc(6);
a=p; b=p+1;
 insert the following
Check periodically
in the program:
a=2;
 c=p+2;
 if(_code(p,3)!=crc))
b=a+2;
 printf("error");
 *a=2;
 crc=_code(p,3);
printf("%d",b)
 *b=*a+2;
 crc=_code(p, 3);
 printf("%d", *b);
```

Control Flow Error Detection

Signature bits

Control Flow Error Detection

Control flow check with regular expressions

Software Fault-Tolerance

• N-Version Programming:

N independent teams develop the same software. N-versions of software are executed at the same time and the results are compared at run-time.

Software Fault Tolerance

Wrappers:

For example, C does not check buffer overflows:

```
strcpy(str1, str2);
```


if str2 is bigger than str1 than buffer overflow occurs!

A wrapper can catch all the assignments to strings for instance and check their sizes.

Software Fault-Tolerance

Recovery Block Approach: N independent teams

develop the same software.

Fault Detection

Push and Pull Messaging

One common example to push messaging is Watchdog timers used in microprocressors/microcontrollers.

Recovery: Checkpointing/Rollback

Checkpointing Level

- Kernel-level: Transparent to the user. Many OSs take checkpoints but it does not help to faulttolerance.
- User-level: Library is provided to user. Application programs are linked to this library.
- Application-level: Application is responsible for carrying out all the functions. Provides user with the greatest control over the checkpointing process.

Checkpointing

- Checkpoint context: Registers, program counter (or simply Task Control Block)
- Checkpointing overhead: The extra execution time needed to take a checkpoint
- Checkpointing latency: Generally identical to the overhead. But, writing to a disk may require more time! The size of checkpoint context plays an important role.
- Consider the following code:

```
for (i=0;i<1000000;i++) if (f(i)<\min) {min = f(i); i min = i;} for (i=0;i<100;i++) { for (j=0;j<100;j++) { c[i][j]+=i*j/\min; } Here, checkpoint context is large since it includes i, j and all c[i][j]s.
```

Optimum Checkpoint Period

