

CS 470 Spring 2023

Mike Lam, Professor

Fault Tolerance

Content taken from the following:

"Distributed Systems: Principles and Paradigms" by Andrew S. Tanenbaum and Maarten Van Steen (Chapter 8)

Various online sources, including github.com/donnemartin/system-design-primer

Fault tolerance

- Desirable system properties
- Failure models
- Dealing with failure

Desirable system properties

- We want **dependable** systems
 - **Available**: ready for use at any given time
 - **Reliable**: runs continuously without failure
 - **Safe**: nothing catastrophic happens upon failure
 - **Maintainable**: easy to repair
 - Similar to definitions for dependable software (CS 345)

Problem

- Inherent tension between:
 - **Consistency**: reads see previous writes ("safety")
 - **Availability**: operations finish *relatively quickly* ("liveness")
 - **Partition tolerance**: failures don't affect correctness

Systems design involves tradeoffs

Problem

- Which of the following is **most** important in a distributed system?
 - A. Consistency
 - B. Availability
 - C. Partition tolerance

CAP Theorem

- A system cannot be simultaneously consistent (C), available (A), and partition-tolerant (P)
 - We can only have two of three
 - In a non-distributed system, P isn't needed
 - Tradeoff: latency vs. consistency ("PACELC Theorem")
 - In a distributed system, P isn't optional
 - Thus, we must choose: CP or AP
 - I.e., consistency or availability

Problem

- Which of the following is **least** important in a distributed system?
 - A. Consistency
 - B. Availability
 - C. Partition tolerance

Consistency

- Usual choice: compromise on consistency
 - **Strong consistency**: reads see all previous writes (sequential consistency)
 - Alternatively, continuous w/ short interval
 - Causal consistency: reads see all causally-related writes
 - **Eventual consistency**: reads eventually see all previous writes (continuous w/ long interval)
 - E.g., "guaranteed convergence"
 - **Weak consistency**: reads may not see previous writes
 - E.g., "best effort"

Availability

- **Active-passive** (asymmetric)
 - Active server handles all requests
 - Backup/failover server takes over if main fails
- **Active-active** (symmetric)
 - Multiple servers share request load
 - Load re-balances if one fails

Active-passive

Active-active

Availability

- The JMU CS software mirror consists of two servers `mirror1` and `mirror2`. At any given point, one is designated “primary” and handles all incoming traffic. If it fails, the other server will take over as primary. Which availability model is this closest to?
 - A. Active-passive
 - B. Active-active
 - C. Passive-passive

Failure models

- Sometimes, consistency/availability tradeoff decisions depend on the failure model:
 - What kinds of failures happen?
 - How often do they happen?
 - What are the effects of a failure?
 - At what level of abstraction does the failure take place?
 - How hard is it to debug a failure?

Kinds of failures

- Soft vs hard failures
 - **Soft** failure: a.k.a. **silent data corruption** (SDC)
 - Often corrected by hardware
 - **Hard** failure: a component of a system stops working
- Hard failures in a non-distributed system are usually **fatal**
 - The entire system must be restarted
- Hard failures in a distributed system can be **non-fatal**
 - **Partial failure**: a failure of a subset of the components of a distributed system
 - If the system is well-designed, it may be able to recover and continue after a partial failure

Kinds of failures

- A buffer overflow bug causes inadvertent data corruption. What is this an example of? (select all that apply)
 - A. Soft failure
 - B. Hard failure
 - C. Partial failure

Kinds of failures

- One of the JMU cluster nodes goes offline due to a faulty power supply. What is this an example of? (select all that apply)
 - A. Soft failure
 - B. Hard failure
 - C. Partial failure

Measuring failure

- **Failure rate** (λ): failures per unit of time
- **Mean Time Between Failures** (MTBF) = $1 / \lambda$
 - Assumes constant failure rate
- **Failures In Time** (FIT) = failures expected in one billion device-hours
 - $MTBF = 1e9 \times 1/FIT$

On a 10 million core machine, 1 FIT means once every 100 hours
or **once every ~4.2 days!**

Measuring failure

- If a JMU cluster hard drive dies on average every 5 years, what is the failure rate?
 - A. 0.05 failures/yr
 - B. 0.2 failures/yr
 - C. 0.5 failures/yr
 - D. 2.0 failures/yr
 - E. 5.0 failures/yr

Effects of failure

- **Crash**: the system halts
- **Omission**: the system fails to respond to requests
- **Timing**: the system responds too slowly
- **Response**: the system responds incorrectly
- **Arbitrary** failure: anything else (unpredictable!)
 - Sometimes called "**Byzantine**" failures if they can manifest in such a way that prevents future consensus

Levels of failure

- Some systems distinguish between failure levels:
 - A **failure** occurs when a system cannot meet its specification
 - An **error** is the part of a system's state that leads to a failure
 - A **fault** is the low-level cause of an error
 - Most common source of faults: memory or disk storage
- If a system can provide dependable services even in the presence of faults, that system is **fault-tolerant**

Debugging faults

- **Permanent** faults reproduce deterministically
 - These are usually the easiest to fix
- **Intermittent** faults recur but do not always reproduce deterministically
 - Unfortunately common in distributed systems
 - **Heisenbug**: a software defect that seems to change or disappear during debugging
- **Transient** faults occur only once
 - Often the result of physical phenomena
 - **Single-event upset** (SEU): caused by ions

Debugging faults

- Suppose there is a bug in one of your CS 361 projects that is a result of improper synchronization, causing you to fail one of the automated tests. However, it does not reproduce in gdb. What kind of fault is this?
 - A. Permanent
 - B. Intermittent
 - C. Transient

Debugging faults

- Suppose your roommate trips and falls, accidentally hitting the switch on your surge protector and causing your desktop to lose power. What kind of fault is this?
 - A. Permanent
 - B. Intermittent
 - C. Transient

Bit errors

- **Bit error**: low-level fault where a bit is read/written incorrectly
- **Single-bit** vs. **double-bit** vs. **multi-bit**
 - Single-Bit Error (**SBE**), Double-Bit Error (**DBE**)
 - **Hamming distance**: # of bits different
- Potential DRAM source: "weak bits" in hardware
 - Electrical charge stored in a memory cell capacitor
 - **Critical charge** (Q_{crit}) is the threshold between 0 and 1 values
 - Refreshed often, but sometimes still read incorrectly
- **Ionizing radiation** and **cosmic rays**
 - E.g., single-event upsets

Example: GPU fault study

The Titan supercomputer has 18,688 GPUs

Figure 3: Radiation test setup inside the ICE House II, Los Alamos Neutron Science Center (LANSC), LANL. A similar setup was used at ISIS, Didcot, UK.

Dealing with failure

- **Prevention**: eliminate the possibility of failure
 - Often impossible in a distributed system
- **Detection**: discovering failures
 - Active (**pinging**) vs. passive (wait for messages)
 - Issue: unreliability of **timeouts**
- **Avoidance**: divert around failure possibilities
 - Only possible in particular circumstances
- **Recovery**: restore valid system state after a failure
 - **Forward error correction** includes additional info for recovery

Detection and avoidance

- Data-centric
 - Redundancy, diversity, and replication
 - E.g., dual modular redundancy (DMR), TMR
 - Parity bits, checksums, and hashes
 - E.g., cyclic redundancy check (CRC), MD5, SHA
- Computation-centric
 - Acknowledgement (ACK)-based protocols
 - Consensus and voting protocols
 - One-phase vs. two-phase (e.g., Paxos)

Detection and avoidance

- How many total bits must be transmitted to **detect** a single-bit error?
 - A. 1
 - B. 2
 - C. 3
 - D. 4
 - E. 5

Detection and avoidance

- How many total bits must be transmitted to detect a **double-bit** error?
 - A. 1
 - B. 2
 - C. 3
 - D. 4
 - E. 5

Recovery

- How many total bits must be transmitted to **correct** a single-bit error?
 - A. 1
 - B. 2
 - C. 3
 - D. 4
 - E. 5

Recovery in hardware

- Hardware (general space vs. safety tradeoff)
 - **Dual modular redundancy** (DMR) can **detect** a single-bit error
 - **Triple modular redundancy** (TMR) can **recover** one corrupted bit
 - Or detect a double-bit error
 - **Parity bits**
 - *Even* parity bits are 0 if the # of 1s is even; 1 otherwise
 - Special case of CRC (polynomial is $x+1$)
 - *Odd* parity bits are 1 if the # of 1s is even; 0 otherwise

DMR:

0	0	ok (value = 0)
0	1	SBE
1	0	SBE
1	1	ok (value = 1)

TMR:

0	0	0	ok (value = 0)
0	0	1	SBE (value = 0) or DBE
0	1	0	SBE (value = 0) or DBE
0	1	1	SBE (value = 1) or DBE
1	0	0	SBE (value = 0) or DBE
1	0	1	SBE (value = 1) or DBE
1	1	0	SBE (value = 1) or DBE
1	1	1	ok (value = 1)

Parity

- Which of the following bytes has been corrupted during transmission, assuming 7-bit even parity?
 - A. 01010101
 - B. 10100101
 - C. 00001111
 - D. 01101000
 - E. 11111111

Recovery codes

- **Hamming** codes (often used in ECC memory) use parity bits
 - Bit position 2^i is a parity covering all bits with the $(i+1)$ th least significant bit set
 - Each bit is covered by a unique set of parity bits
 - Error locations are identified by summing the positions of the faulty parity bits
 - Can detect & recover SBEs (can be extended to detect DBEs)
- **Reed-Solomon** codes are more complex (but widely used)
 - Function values or coefficients of a polynomial

Bit position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
Encoded data bits	p1	p2	d1	p4	d2	d3	d4	p8	d5	d6	d7	d8	d9	d10	d11	p16	d12	d13	d14	d15	
Parity bit coverage	p1	X		X		X		X		X		X		X		X		X		X	
	p2		X	X			X	X			X	X			X	X			X	X	
	p4				X	X	X	X					X	X	X	X					X
	p8								X	X	X	X	X	X	X	X					
	p16																X	X	X	X	X

Hamming code: parity bits and corresponding data bits

from https://en.wikipedia.org/wiki/Hamming_code

Recovery codes

- QR codes provide multiple recovery % options
 - Four levels: L (7%), M (15%), Q (25%), H (30%)

Recovery in software

- Software level
 - **Log**: record of operations (can enable recovery)
 - **Checkpoint**: snapshot of current state
 - **Independent** vs. **coordinated** checkpointing
 - **Standalone** vs. **incremental** checkpointing
 - Tradeoff: space vs. time (how much to save?)
 - **Restore**: revert system state to a checkpoint
 - May require replaying some calculations
 - Can a checkpoint be restored on a different system?
 - If so, how?