Distributed Systems Principles and Paradigms

Maarten van Steen Chapter 8: Fault Tolerance

vrije Universiteit amsterdam

Dependability

- A component provides services to clients. To provide services, the component may require the services from other components → a component may depend on some other component.
- A component C depends on C* if the correctness of C's behavior depends on the correctness of C*'s behavior.
- Note: in the context of distributed systems, components are generally processes or channels.

Availability	Readiness for usage
Reliability	Continuity of service delivery
Safety	Very low probability of catastrophes
Maintainability	How easily can a failed system be repaired

Reliability versus Availability

- Reliability R(t): probability that a component has been up and running continuously in the time interval [0,t).
- · Some traditional metrics:
 - Mean Time To Failure (MTTF): Average time until a component fails.
 - Mean Time To Repair (MTTR): Average time it takes to repair a failed component.
 - Mean Time Between Failures (MTBF): MTTF + MTTR

Reliability versus Availability

- Availability A(t): Average fraction of time that a component has been up and running in the interval [0,t)
 - (Long term) availability A: A(∞)
- Note:
 - A = MTTF/MTBF = MTTF/(MTTF + MTTR)

Observation

Reliability and availability make sense only if we have an accurate notion of what a failure actually is

8.1 Introduction: Basic concepts

Terminology

Term	Description	Example
Failure	May occur when a component is not living up to its specifications	A crashed program
Error	Part of a component that may lead to a failure	A programming bug
Fault	The cause of an error	A sloppy programmer

8.1 Introduction: Basic concepts

Terminology			
Term	Description	Example	
Fault prevention	Prevent the occurrence of a fault	Don't hire sloppy programmers	
Fault tolerance	Build a component such that it can mask the occurrence of a fault	Build each component by two independent programmers	
Fault removal	Reduce the presence, number, or seriousness of a fault	Get rid of sloppy programmers	
Fault forecasting	Estimate current presence, future incidence, and consequences of faults	Estimate how a recruiter is doing when it comes to hiring sloppy programmers	
forecasting	incidence, and		

Failure models

- · Crash failures: Halt, but correct behavior until halting
- · General omission failures: failure in sending or receiving messages
 - Receiving omissions: sent messages are not received
 - Send omissions: messages are not sent that should have
- Timing failures: correct output, but provided outside a specified time interval.
 - Performance failures: the component is too slow
- Response failures: incorrect output, but cannot be accounted to another component
 - Value failures: wrong output values
 - State transition failures: deviation from correct flow of control (Note: this failure may initially not even be observable)
- Arbitrary failures: any (combination of) failure may occur, perhaps even unnoticed

8.1 Introduction: Failure models

Dependability versus security

- Omission failure: A component fails to take an action that it should have taken
- Commission failure: A component takes an action that it should not have taken

Observations

Deliberate failures, be they omission or commission failures, stretch out to the field of security

There may actually be a thin line between dependability and security

8.1 Introduction: Failure models

Halting failures

- Scenario: C no longer perceives any activity from C* a halting failure? Distinguishing between a crash or omission/timing failure may be impossible:
 - Asynchronous system: no assumptions about process execution speeds or message delivery times → cannot reliably detect crash failures.
 - Synchronous system: process execution speeds and message delivery times are bounded → we can reliably detect omission and timing failures.
 - In practice we have partially synchronous systems: most of the time, we can assume the system to be synchronous, yet there is no bound on the time that a system is asynchronous → can normally reliably detect crash failures.

8.1 Introduction: Failure models

-	

Halting failures

- · Assumptions we can make:
 - Fail-stop: Crash failures, but reliably detectable
 - Fail-noisy: Crash failures, eventually reliably detectable
 - Fail-silent: Omission or crash failures: clients cannot tell what went wrong.
 - Fail-safe: Arbitrary, yet benign failures (can't do any harm).
 - Fail-arbitrary: Arbitrary, with malicious failures

8.1 Introduction: Failure models

Process reslience

 Basic idea: protect yourself against faulty processes through process replication:

Groups and failure masking

- k-Fault-tolerant group: When a group can mask any k concurrent member failures (k is called degree of fault tolerance).
- How large must a k-fault-tolerant group be:
 - With halting failures (crash/omission/timing failures): we need k+1 members: no member will produce an incorrect result, so the result of one member is good enough.
 - With arbitrary failures: we need 2k+1 members: the correct result can be obtained only through a majority vote

8.2 Process resilience

Groups and failure masking

- Important:
 - All members are identical
 - All members process commands in the same order
- · Result:
 - Only then do we know that all processes are programmed to do exactly the same thing.

Observation

The processes need to have consensus on which command to execute next

8.2 Process resilience

Flooding-based consensus

- · Assume:
 - Fail-crash semantics
 - Reliable failure detection
 - Unreliable communication
- · Basic idea:
 - Processes multicast their proposed operations
 - $-\,$ All apply the same selection procedure \to all process will execute the same if no failures occur
- Problem:
 - Suppose a process crashes before completing its multicast

8.2 Process resilience

Flooding-based consensus

Paxos

- Assumptions (rather weak ones):
 - An asynchronous system
 - Communication may be unreliable (meaning that messages may be lost, duplicated, or reordered)
 - Corrupted messages are detectable (and can thus be discarded)
 - All operations are deterministic
 - Process may exhibit halting failures, but not arbitrary failures, nor do they collude.

8.2 Process resilience: Paxos

Essential Paxos

- A collection of (replicated) threads, collectively fulfilling the following roles:
 - Client: a thread that requests to have an operation performed
 - Learner: a thread that eventually performs an operation
 - Acceptor: a thread that operates in a quorum to vote for the execution of an operation
 - Proposer: a thread that takes a client's request and attempts to have the requested operation accepted for execution

8.2 Process resilience: Paxos

Essential Paxos

- Safety (nothing bad will happen):
 - Only proposed operations will be learned
 - At most one operation will be learned (and subsequently executed before a next operation is learned)
- Liveness (something good will eventually happen):
 - If sufficient processes remain nonfaulty, then a proposed operation will eventually be learned (and thus executed)

8.2 Process resilience: Paxo

-	
-	

Essential Paxos Single client request/response С Proposer Acceptor С С С С Server process Other request

Paxos: Phase 1a (prepare)

- · A proposer P:
 - has a unique ID, say i
 - communicates only with a quorum of acceptors
 - For requested operation cmd:
 - Selects a counter *n* higher than any of its previous counters, leading to a proposal number r = (m,i). Note: (m,i) < (n,j) iff m < n or m = n and i < j
 - Sends prepare(r) to a majority of acceptors
- Goal:
 - Proposer tries to get its proposal number anchored: any previous proposal failed, or also proposed cmd.

Note: previous is defined wrt proposal number

8.2 Process resilience: Paxos

Paxos: Phase 1b (promise)

- · What the acceptor does:
 - If *r* is highest from any proposer:
 - Return promise(r) to p, telling the proposer that the acceptor will ignore any future proposals with a lower proposal number.
 - If r is highest, but a previous proposal (r',cmd') had already been
 - Additionally return (r',cmd') to p. This will allow the proposer to decide on the final operation that needs to be accepted.
 - Otherwise: do nothing there is a proposal with a higher proposal number in the works

Paxos: Phase 2a (accept)

- · It's the proposer's turn again:
 - If it does not receive any accepted operation, it sends accept(r,cmd) to a majority of acceptors
 - If it receives one or more accepted operations, it sends accept(r,cmd*), where
 - r is the proposer's selected proposal number
 - cmd* is the operation whose proposal number is highest among all accepted operations received from acceptors.

8.2 Process resilience: Paxos

Paxos: Phase 2b (learn)

- An acceptor receives an accept(r,cmd) message:
 - If it did not send a promise(r') with r' > r, it must accept cmd, and says so to the learners: learn(cmd).
- A learner receiving learn(cmd) from a majority of acceptors, will execute the operation cmd.

Observation

The essence of Paxos is that the proposers drive a majority of the acceptors to the accepted operation with the highest anchored proposal number

8.2 Process resilience: Paxos

Essential Paxos: Hein Meling

Associate professor @ University Stavanger

-		
-		
-		

Failure detection

Issue

How can we reliably detect that a process has actually crashed?

- General model:
 - Each process is equipped with a failure detection module
 - A process *p* probes another process *q* for a reaction
 - -q reacts $\rightarrow q$ is alive
 - q does not react within t time units $\rightarrow q$ is suspected to have crashed
- Note: in a synchronous system:
 - a suspected crash is a known crash
 - Referred to as a perfect failure detector

8.2 Process resilience: detection

Failure detection

- Practice: the eventually perfect failure detector
- · Has two important properties:
 - Strong completeness: every crashed process is eventually suspected to have crashed by every correct process.
 - Eventual strong accuracy: eventually, no correct process is suspected by any other correct process to have crashed.
- · Implementation:
 - If p did not receive heartbeat from q within time $t \rightarrow p$ suspects q.
 - If q later sends a message (received by p):
 - $-\ p$ stops suspecting q
 - $-\ p$ increases timeout value t
 - Note: if q does crash, p will keep suspecting q.

8.2 Process resilience: detection