

Fault Tolerance

- Fault – cause of an error that might lead to failure; could be transient, intermittent, or permanent
- Fault tolerance – a system can provide its services even in the presence of faults
- Requirements
 - Availability – most likely working at any instant
 - Reliability – time interval between failures
 - Safety – no catastrophe in operation
 - Maintainability – ease of repair

Failure Models

- Crash/fail-stop: correct operation until system is unresponsive/halts
- Omission: request or response dropped
- Timing: outside specified real-time requirements
- Response failure: incorrect data or state transition
- Byzantine or arbitrary: malicious or incorrect

Failure Masking by Redundancy

- E.g., triple modular redundancy (TMR)

Agreement in Faulty Systems

- The two-army problem (attaining common knowledge)
- The Byzantine generals problem

Reliable Multicast

- Scalable reliable multicast
 - Return negative acknowledgements as feedback
 - Schedule a feedback message with some random delay
- Hierarchical feedback control

Distribution Protocols

- Permanent, server-initiated, or client-initiated replicas
- What is propagated?
 - Invalidation
 - Update
 - active replication (move the computation)
- When is it propagated?
 - Pull versus push
 - Leases
 - Epidemic protocols

Reliable Multicast in the Presence of Failures

- Virtual synchrony
 - Split up time into epochs with group membership G
 - A message m is delivered to every member of the group G before there is a view change allowed
 - If the sender crashes, message m can be delivered to all processes in the group or to none

Message Ordering

- Unordered multicast
- FIFO-ordered multicast
- Causally-ordered multicast
- Totally-ordered multicast
- Total order + virtual synchrony = atomic multicast

Checkpointing, Logging, and Rollback Recovery

- Approaches to reliability
 - Transactions: data-oriented applications
 - Group communication: abstraction of ideal communication system
 - Rollback recovery: long-running applications

A system recovers correctly if its internal state is consistent with the observable behavior of the system before the failure

Background

- Message-passing system with N processes
 - Possible to model shared memory using message passing
- Fail-stop failures possible at any time
- GOAL: recover all processes to some “consistent” state after one or more nodes have failed and then recovered (or been replaced)

Background and Definitions

- System model
 - Collection of application processes, communicating thru a network
 - Processes have access to a *stable storage* device, where recovery info is periodically saved during failure-free execution
 - Recovery info includes:
 - Checkpoints
 - logs of interactions with I/O devices
 - events that occur at each process
 - messages exchanged among processes
 - Protocols may assume the communication subsystem is reliable & FIFO, or unreliable (lost, duplicate, reordered messages)

Checkpointing

- Basic idea: If something goes wrong, we just pick up the pieces and put everything back where it was
- At regular intervals, dump all memory and resources associated with a process to persistent storage
- When a process fails, we reload the stored file into memory, restore all state, and restart the process from where it was when the checkpoint was taken

Concurrent Checkpointing

- Idea: trap writes to pages you haven't checkpointed, and copy the original pages to a buffer before allowing the write
- In filesystems, this is called “snapshotting”
- Advantage: the process may continue computing while the checkpointing takes place

Incremental Checkpointing

- Idea: save only MODIFIED pages
- Best when used together with concurrent checkpointing
- Could even use differential storage to reduce space overhead of multiple checkpoints for a single process

Checkpointing in a Distributed Environment

- Consistency Issue: if P1 checkpoints and then sends a message to P2, you can no longer roll P1 back to before the message was sent unless P2 rolls back to before the message's receipt
- Issue: Checkpointing can be very expensive; you don't want to checkpoint more than necessary, but you also don't want to have to roll back too far
- Issue: Communication with the outside world doesn't get undone

Illustration of Consistency Problems

Uncoordinated Checkpointing

- Every once in a while, a process will checkpoint its own state
- For recovery, each process sends information on the checkpoints it has to some central point, which calculates the “recovery line” - the last set of checkpoints to create a globally consistent state

1. Uncoordinated checkpointing

-Each process independently decides when to take checkpoints

- $c_{i,x}$: x^{th} checkpoint of process P_i

- $I_{i,j}$: checkpoint interval

Maximum number of useful checkpoints that must be kept on stable storage cannot exceed $N(N+1) / 2$

1. Uncoordinated checkpointing

Rollback dependency graph

Directed edge drawn from $c_{i,x}$ to $c_{j,y}$ if either

- (1) $i \neq j$, and a message m is sent from $I_{i,x}$ and received in $I_{j,y}$, or
- (2) $i = j$ and $y = x + 1$

1. Uncoordinated checkpointing

Advantage: each process may take checkpoint when most convenient

Disadvantages

- Domino effect

- Useless checkpoints

- Each process must maintain multiple checkpoints

- Garbage collector must be invoked periodically

- Not suitable for apps with frequent output commits

Coordinated Checkpointing

- Idea: all message-passing calls block while checkpointing takes place at the same time across all processes
- Checkpoints are only valid after it is known that all processes have successfully completed their own copy
- Advantage: only one checkpoint needs to be kept
- Advantage: recovery is just rolling back everything to THE checkpoint

2. Coordinated checkpointing

Straightforward approach:

Block communications while checkpointing executes

Problem: messages that could make a checkpoint inconsistent are also blocked

Nonblocking Checkpoint Coordination [e.g., Chandy&Lamport 1985 Distributed Snapshots]

- FIFO channels:
 - Precede 1st post-checkpoint message on each channel by a checkpoint request
 - Force each process to take a checkpoint upon receiving 1st checkpoint request
- Non-FIFO channels:
 - Checkpoint request piggybacked on every post-checkpoint message

Figure 8. Non-blocking coordinated checkpointing: (a) checkpoint inconsistency; (b) with FIFO channels; (c) non-FIFO channels (short dashed line represents piggybacked checkpoint request).

Coordinated Checkpointing

- Advantages
 - Simplified recovery
 - Avoids domino effect
 - Less stable storage requirement (1 checkpoint / process)
 - No need for garbage collection
- Disadvantages
 - Large latency in committing output (may improve by minimal checkpoint coordination)

Logging as a Complement to Checkpointing

- The Piecewise Deterministic (PWD) Assumption
 - Any nondeterministic element of the system may be captured in such a way as to allow replaying it in a deterministic fashion at a later time
- Determinant – Information necessary to replay a nondeterministic event during recovery, logged during failure-free operation
- OWP – A “process” whose incoming messages represent program output and whose outgoing messages are program input
- “In Transit” - a message sent but not received
- “Orphan” - a process whose checkpoint depends on a state that cannot be recreated

Pessimistic Logging

- Write determinant to stable storage before allowing further events
 - observable pre-failure state always recoverable
 - Recovery always starts from the most recent checkpoint
 - Effect of failure confined to the processes that fail
 - Simple garbage collection: reclaim everything before last checkpoint

Figure 10. Pessimistic logging.