

PDV 08 2022/2023

Detekce selhání

Michal Jakob

michal.jakob@fel.cvut.cz

Centrum umělé inteligence, katedra počítačů, FEL ČVUT

Detekce selhání

Systemy založeny na **skupinách procesů**

- cloudy / datová centra
- replikované servery
- distribuované databáze

Frekvence selhání roste lineárně s počtem procesů ve skupině
=> selhání jsou *běžná*.

V následujícím předpokládáme **havárii procesu (crash-stop)** jako model selhání a komunikaci přes ztrátový/nedokonalý FIFO kanál.

Dva podprotokoly

Průběh detekce

Základní protokoly pro detekci selhání

Centralizovaný heartbeat

- Hearbeats jsou **odesílány periodicky** (každých T časových jednotek) jednomu vybranému procesu.
- Heartbeat má **pořadové číslo**. (Po odeslání heartbeatů je inkrementován lokální **čítač heartbeatů** každého procesu.)

Není-li heartbeat od p_i přijat v časovém limitu τ , označ p_i jako **havarovaný** (τ typicky násobek T)

- ☺ **Úplný** pro všechny procesy s výjimkou p_j
- ☹ Selhání p_j **není detekováno**.
- ☹ Při vysokém počtu procesů může být p_j **přetížený**.

Kruhový heartbeat

- Hearbeats jsou odesílány periodicky **sousedům každého** procesu (jedno- nebo oboustranně)

- ☺ **Není centrální bod**
- ☹ **Neúplné** při současném selhání více procesů
- ☹ Je třeba udržovat **kruh**

Všichni-všem (all-to-all) heartbeating

- **Každý** proces posílá periodicky heartbeats **všem** ostatním procesům.

- ☺ **Rovnoměrná zátěž** všech procesů (ale **vysoká**).
- ☺ **Úplný**: pokud zůstane aspoň jede nehavaraný proces, detekuje selhání libovolného jiného procesu.
- ☹ **Nízká přesnost**: stačí, když jeden proces nedostane včas heartbeats a může označit všechny procesy jako havarované.

Vlastnosti detektorů selhání

Požadované vlastnosti detektorů selhání

Úplnost

= **každé selhání** je časem **detekováno** aspoň jedním **bezvadným** procesem

Přesnost

= **nedochází k mylné detekci**

Pokud je proces detekován jako havarovaný, tak skutečně havaroval (žádná false positives)

Nelze dosáhnout obou vlastností současně při nedokonalé komunikaci (v asynchronním systému)

(detekce selhání je ekvivalentní problému konsensu—procesy se musí shodnout na tom, které procesy jsou bezvadné a které havarované)

Požadované vlastnosti detektorů selhání

100% Úplnost

Úplnost nelze obětovat <= potřebujeme vědět, že proces havaroval.

Vždy splněna v prakticky používaných detektorech

<100% Přesnost

Chybně detekované selhání vede ke zbytečným operacím, ale lepší než přehlédnutí havárie.

Pouze částečně
(pravděpodobnostní
garance)

Další vlastnosti detektorů selhání

Rychlost detekce

= čas do okamžiku, kdy **první** proces detekuje selhání

Škálovatelnost

= **počet** posílaných **zpráv** a **rovnoměrné rozložení** komunikační zátěže

Nechceme úzká hrdla a centrální body selhání.

Vlastnosti detektorů selhání

Úplnost

Vždy **garantována**

(Ne)Přesnost

p_m ... pravděpodobnost, že dojde k **chybné detekci** během T časových jednotek

Rychlost

T_d ... průměrný počet časových jednotek do **první detekce** selhání

Škálovatelnost

L ... **komunikační zátěž**, tj. počet zpráv na proces a jednotku času

Analýza all-to-all heartbeating

Počet procesů: N

Perioda heartbeatu: T

Timeout interval: τ

Přesnost: závisí na
spolehlivosti komunikace

**Maximální čas do první
detekce:** $T_d = \tau + T$

Komunikační zátěž: $L = \frac{N}{T}$

Komunikační zátěž je
lineární v počtu procesů.

(celkový počet zpráv v systému roste
kvadraticky s počtem procesů)

Optimální detektor

All-to-all heartbeat má **lineární zátěž** $L = O(N/T)$

- celkový počet posílaných zpráv ve skupině procesů pak roste **kvadraticky**

Jak dosáhnout nižší zátěže?

→ Zavést pravděpodobnostní detekční algoritmus.

SWIM Detektor Selhání

(Scalable weakly consistent infection-style proces group membership protocol)

Střední čas do detekce selhání?

Pravděpodobnost, že daný proces bude vybrán pro PING v jedné periodě aspoň jedním procesem:

$$p = 1 - \left(1 - \frac{1}{N}\right)^{N-1} \rightarrow 1 - e^{-1}$$

Střední hodnota počtu period, než bude daný proces poprvé vybrán pro PING:

$$t = \frac{1}{1 - e^{-1}} = \frac{e - 1}{e}$$

Další vlastnosti SWIM

Průměrný čas do první detekce T_d	<ul style="list-style-type: none">▪ nezávisí na počtu procesů▪ Lze ukázat, že $E[T_d] = \frac{e}{e-1} T \sim 1.58T$ (pro velká N)
Komunikační zátěž L	<ul style="list-style-type: none">▪ nezávisí na počtu procesů▪ závisí pravděpodobnosti selhání
(Ne)přesnost p_m	<ul style="list-style-type: none">▪ lze nastavit nastavením K▪ klesá exponenciálně s rostoucím K
Úplnost	<ul style="list-style-type: none">▪ Selhání bude <i>časem</i> detekováno – průměrný čas $\frac{e}{e-1} T$▪ Čas do detekce lze omezit i deterministicky na $O(N)$ (viz dále).

SWIM versus heartbeating

Časově garantovaná úplnost

Hlavní myšlenka: Zvolit každý proces ze seznamu **právě jednou** při posílání `ping` zprávy.

- postupné procházení seznamu
- permutace seznamu po obeslání všech procesů

Každé selhání je detekováno v maximálně $2N - 1$ periodách protokolu

Ostatní vlastnosti SWIM jsou **zachovány**.

Šíření informace

Jak šířit informaci?

Multicast (hardware / IP)

- ne vždy k dispozici

Point-to-point (TCP / UDP)

- nákladné

Bez dodatečných zpráv: připojit ke zprávám protokolu detekce selhání!

- tzv. infekční styl šíření informace

SWIM Failure Detector

(Scalable weakly consistent infection-style process group membership protocol)

Vlastnosti šíření informace

Epidemický styl šíření informací: „exponenciálně rychlý“ – po $\lambda \log N$ periodách protokolu lze očekávat, že $N^{-2(\lambda-1)}$ procesů nedostalo aktualizaci (update).

Implementace

- každý proces udržuje lokální buffer obdržených aktualizací
- může mít fixní délku nebo fixní dobu expirace
- doba expirace ovlivňuje míru konzistence

ϕ -Accrual Failure Detector

Selhání neposuzuje pouze binárně, ale odhaduje (spojitou) pravděpodobnost, že daný uzel selhal, tzv. hodnoty ϕ

- ϕ je průběžně upravována podle střední hodnoty a rozptylu intervalů mezi heartbeats přijatých v definovaném pohyblivém časovém okně.

Spojité hodnota umožňuje odstupňovanou reakci na pravděpodobnost selhání.

Souhrn

Detekce selhání **klíčový stavební** prvek pro spolehlivé DS.

Jednoduchá detekce pomocí **heartbeat** vyžaduje lineární komunikační zátěž každého uzlu.

Pravděpodobnostní SWIM algoritmus je škálovatelný s konstantní zátěží.