
Slide 1

A New Focus for a New Century: 
Availability and Maintainability >>    

Performance

Dave Patterson
University of California at Berkeley

patterson@cs.berkeley.edu

FAST Keynote
January 2002

www.cs.berkeley.edu/~patterson/talks/keynote.html


Slide 2

Thanks to Darrell Long for FAST!


Slide 3

Outline
• The past: where we have been

• The present: new realities and challenges

• A future: Recovery-Oriented Computing (ROC)

• ROC techniques and principles


Slide 4

The past: research goals and
assumptions of last 15 years

• Goal #1: Improve performance
• Goal #2: Improve performance
• Goal #3: Improve cost-performance
• Assumptions

– Humans are perfect (they don’t make mistakes during 
installation, wiring, upgrade, maintenance or repair)

– Software will eventually be bug free 
(good programmers write bug-free code, debugging 
works)

– Hardware MTBF is already very large (~100 years 
between failures), and will continue to increase

– Maintenance costs irrelevant vs. Purchase price 
(maintenance a function of price, so cheaper helps) 


Slide 5

After 15 years of research on 
price-performance, what’s next?

• Services as model for future of IT
• Availability is now the vital metric for servers

– near-100% availability is becoming mandatory
» for e-commerce, enterprise apps, online services, 

ISPs
– but, service outages are frequent

» 65% of IT managers report that their websites 
were unavailable to customers over a 6-month 
period

• 25%: 3 or more outages
– outage costs are high

» social effects: negative press, loss of customers 
who “click over” to competitor

Source: InternetWeek 4/3/2000


Slide 6

Downtime Costs (per Hour)
• Brokerage operations $6,450,000
• Credit card authorization $2,600,000
• Ebay (1 outage 22 hours) $225,000
• Amazon.com $180,000
• Package shipping services $150,000
• Home shopping channel $113,000
• Catalog sales center $90,000
• Airline reservation center $89,000
• Cellular service activation $41,000
• On-line network fees $25,000
• ATM service fees $14,000

Sources: InternetWeek 4/3/2000 + Fibre Channel: A Comprehensive Introduction, R. Kembel 2000, p.8. 
”...based on a survey done by Contingency Planning Research."


Slide 7

Total Cost Ownership Hypothesis
• “Moore’s Law” + hypercompetitve marketplace improves 

cost and speed of CPUs, 
cost and capacity of memory and disks

• Morris (IBM) $3M comparison 1984 v. 2001:
– CPU: Minicomputer to PC, 3000X faster
– DRAM: Memory boards to DIMMs, 3000X bigger
– Disks: 8-inch drives to 3.5-inch drives, 4000X bigger

• Unless avg. user demands grow with Moore’s Law, a 
service increases in number of users

• HW/SW costs shrink; salaries go up over time
• Hypothesis: Cost of Ownership is more a function of 

number of users versus HW/SW $, 
so T.C.O. today is mostly people costs


Slide 8

$0

$1,000,000

$2,000,000

$3,000,000

$4,000,000

x8
6/L

ini
x

RISC/U
nix

x8
6/L

ini
x

RISC/U
nix

3 
ye

ar
 T

C
O

 p
er

 1
00

0 
us

er
 s

ys
te

m

HW/SW
3 yr C.O.

7
3

19

15

Cost of Ownership after 15 years 
of improving price-performance?

• 142 Interviews, 2H01
• $2.4B/yr avg. sales
• Avg. 3 - 12 servers, 
1100 - 7600 users/site

• not included: space, 
power, media, comm., 
HW/SW support 
contracts, downtime

• Internet/Intranet: 
firewall,Web serving,
Web caching, B2B, B2C

• Collaborative: calendar,
email, file/database, 

Source: "The Role of Linux in Reducing the Cost of Enterprise Computing“, IDC white paper, 
sponsored by Red Hat, by Al Gillen, Dan Kusnetzky, and Scott McLaron, Jan. 2002, available at www.redhat.com

Internet Collaborative

3 yr C.O.
HW+SW


Slide 9

What have we learned 
from past projects?

• Maintenance of machines (with state) expensive
– ~5X to 10X cost of HW/SW
– Stateless machines can be trivial to maintain (Hotmail)

• System admin keeps system available; 
1/3 to 1/2 of Cost of Ownership?

– System +  clever human working during failure = uptime
(failure often occurs during upgrades, reconfiguration)

– Also growth plans, user training, fix performance bugs
• Know how evaluate (performance and cost)

– Run system against workload, measure, innovate, repeat
– Benchmarks standardize workloads, lead to competition, 

evaluate alternatives; turns debates into numbers
• What are 21st century research challenges? 
Says who?


Slide 10

Jim Gray: Trouble-Free Systems  

• Manager 
– Sets goals
– Sets policy
– Sets budget
– System does the rest.

• Everyone is a CIO 
(Chief Information Officer)

• Build a system 
– Used by millions of people each day
– Administered and managed by a ½ time person.

» On hardware fault, order replacement part
» On overload, order additional equipment
» Upgrade hardware and software automatically.

“What Next?  
A dozen remaining IT problems”

Turing Award Lecture, 
FCRC, 

May 1999
Jim Gray
Microsoft


Slide 11

Butler Lampson: Systems Challenges
• Systems that work

– Meeting their specs
– Always available
– Adapting to changing environment
– Evolving while they run
– Made from unreliable components
– Growing without practical limit

• Credible simulations or analysis
• Writing good specs
• Testing
• Performance

– Understanding when it doesn’t matter

“Computer Systems Research
-Past and Future”
Keynote address,

17th  SOSP,
Dec. 1999

Butler Lampson
Microsoft


Slide 12

John Hennessy: What Should 
the “New World” Focus Be?

• Availability
– Both appliance & service

• Maintainability
– Two functions:

» Enhancing availability by preventing failure
» Ease of SW and HW upgrades

• Scalability
– Especially of service

• Cost
– per device and per service transaction

• Performance
– Remains important, but its not SPECint

“Back to the Future: 
Time to Return to Longstanding

Problems in Computer Systems?” 
Keynote address, 

FCRC, 
May 1999

John Hennessy
Stanford


Slide 13

IBM Research (10/15/2001)
• Overview: Computing is too hard. It's time we 

stop our preoccupation with faster and more      
powerful and start making them smarter.

• The Solution: “Autonomic Computing” a 
systemic view of computing modeled after a 
self-regulating biological system; largely self-
managing, self-diagnostic. User perspective:
– Flexible The system will be able to sift data via a 

platform- and device-agnostic approach
– Accessible The nature of the autonomic system is 

that it is always on
– Transparent The system will perform its tasks and 

adapt to a user's needs without dragging the user 
into the intricacies of its workingsSource: www.research.ibm.com/autonomic/


Slide 14

Bill Gates M/S (1/15/2002): 
“Trustworthy Computing”

• Trustworthiness is a fundamental challenge 
that spans entire computing ecosystem, from 
individual chips to global Internet services
– Availability: System outages should become a thing 
of the past because of SW architecture that 
supports redundancy and automatic recovery 

– Privacy: Users should be in control of how their 
data is used

– Security: should be easy for developers to 
understand and build into their apps

• 7000 M/S programmers stop development for 
February 2002 to get special security training

Source: “Microsoft Makes Software Safety a Top Goal,” 
by John Markoff, N.Y. Times, 1/17/02


Slide 15

New research goals for 
a New Century: ACME

• Availability
– 24x7 delivery of service to users

• Changability
– support rapid deployment of new software, apps, UI

• Maintainability
– reduce burden on system administrators
– provide helpful, forgiving SysAdmin environments

• Evolutionary Growth
– allow easy system expansion over time without 

sacrificing availability or maintainability
• (Also Security/Privacy, but I don’t know much 
about it, so I’ll leave out of this talk)


Slide 16

Where does ACME stand today?
• Availability: failures are common

– Traditional fault-tolerance doesn’t solve the problems
• Changability

– In back-end system tiers, software upgrades 
difficult, failure-prone, or ignored

– For application service over WWW, daily change
• Maintainability

– system maintenance environments are unforgiving
– human operator error is single largest failure source

• Evolutionary growth
– 1U-PC cluster front-ends scale, evolve well
– back-end scalability difficult, operator intensive


Slide 17

ACME: Availability
• Availability: failures are common

– Well designed and manufactured HW: >1% fail/year
– Well designed and tested SW: > 1 bug / 1000 lines
– Well trained people doing difficult tasks: up to 10%
– Well run co-location site (e.g., Exodus): 

1 power failure per year, > 1 network outage per year
– Denial of service attacks => routine event


Slide 18

ACME: Claims of 5 9s?
• 99.999% availability from telephone company?

– AT&T switches < 2 hours of failure in 40 years
• Cisco, HP, Microsoft, Sun … claim 99.999% 

availability claims (5 minutes down / year) in 
marketing/advertising
– HP-9000 server HW and HP-UX OS can deliver 
99.999% availability guarantee “in certain pre-
defined, pre-tested customer environments” 

– Environmental? Application? Operator?

5 9s from Jim Gray’s talk: 
“Dependability 

in the Internet Era”


Slide 19

ACME: Uptime of HP.com?

• Average reboot is about 30.8 days; 
if 10 minutes per reboot => 99.9% uptime
– See uptime.netcraft.com/up/graph?site=www.hp.com


Slide 20

“Microsoft fingers technicians 
for crippling site outages”

By Robert Lemos and Melanie Austria Farmer, ZDNet News, January 25, 2001

• Microsoft blamed its own technicians for a 
crucial error that crippled the software giant's 
connection to the Internet, almost completely 
blocking access to its major Web sites for nearly 
24 hours… a "router configuration error" had 
caused requests for access to the company’s 
Web sites to go unanswered…

• "This was an operational error and not the result 
of any issue with Microsoft or third-party 
products, nor with the security of our networks," 
a Microsoft spokesman said.

• (5 9s possible if site stays up 300 years!)


Slide 21

ACME: Learning from 
other fields: disasters

Common threads in accidents ~3 Mile Island
1.More multiple failures than you believe 

possible, because latent errors accumulate
2. Operators cannot fully understand system 

because errors in implementation, 
measurement system, warning systems.  
Also complex, hard to predict interactions 

3.Tendency to blame operators afterwards (60-80%), 
but they must operate with missing, wrong information

4.The systems are never all working fully properly:    
bad warning lights, sensors out, things in repair

5.Emergency Systems are often flawed.  At 3 Mile 
Island, 2 valves left in the wrong position; parts of a 
redundant system used only in an emergency. 
Facility running under normal operation masks errors in 
error handling

Charles Perrow, Normal Accidents: Living with High Risk Technologies, Perseus Books, 1990


Slide 22

ACME Learning from other 
fields: human error

• Two kinds of human error
1) slips/lapses: errors in execution
2) mistakes: errors in planning
– errors can be active (operator error) or
latent (design error, management error)

• Human errors are inevitable
– “humans are furious pattern-matchers”

» sometimes the match is wrong
– cognitive strain leads brain to think up least-effort 

solutions first, even if wrong
• Humans can self-detect errors

– about 75% of errors are immediately detected
Source: J. Reason, Human Error, Cambridge, 1990.


Slide 23

ACME: The Automation Irony
• Automation does not cure human error

– Automation shifts some errors from operator errors 
to design errors

» harder to detect/tolerate/fix design errors
– Automation addresses the easy tasks, leaving the 

complex, unfamiliar tasks for the human
» humans are ill-suited to these tasks, especially under 

stress
– Automation hinders understanding and mental 

modeling
» decreases system visibility and increases complexity
» operators don’t get hands-on control experience
» prevents building mental rules and models for 

troubleshooting


Slide 24

Learning from other fields: Bridges
• 1800s: 1/4 iron truss railroad 
bridges failed!

• Safety is now part of 
Civil Engineering DNA
– “Structural engineering is the science and 

art of designing and making, with economy 
and elegance, buildings, bridges, 
frameworks, and similar structures so that 
they can safely resist the forces to which 
they may be subjected”

• Techniques invented since 1800s: 
– Learn from failures vs. successes 
– Redundancy to survive some failures
– Margin of safety 3X-6X vs. calculated load

• What is CS&E version of safety margin?


Slide 25

Summary: the present
• We have invented a brittle technology, and the 
world depends on it more every day (story)

• After 15 years of working on performance, 
21st Century research needs new, relevant goals
– ACME: Availability, Changability, Maintainability, 

Evolutionary growth (+ Security/Privacy)
• Challenges in achieving ACME:

– HW, SW, network failures continue to plague us
– Human operator errors continue to plague us

» Automation Irony tells us that we can’t eliminate human
– Untested emergency systems, latent errors remain
– Traditional high-availability/fault-tolerance techniques 

don’t solve the problem
– Software in Internet services evolves rapidly


Slide 26

Outline
• The past: where we have been

• The present: new realities and challenges

• A future: Recovery-Oriented Computing (ROC)

• ROC techniques and principles


Slide 27

Recovery-Oriented Computing 
Philosophy

“If a problem has no solution, it may not be a problem, 
but a fact, not to be solved, but to be coped with over time”

— Shimon Peres (“Peres’s Law”)
• People/HW/SW failures are facts, not problems
• Improving recovery/repair improves availability

– UnAvailability =  MTTR
MTTF

– 1/10th MTTR just as valuable as 10X MTBF

(assuming MTTR much less than MTTF)

• Recovery/repair is how we cope with above facts
• Since major Sys Admin job is recovery after 
failure, ROC also helps with maintenance/TCO

• Since Cost of Ownership is 5-10X HW/SW, 
if necessary, sacrifice disk/DRAM space and 
processor performance for ACME


Slide 28

ROC approach
1. Collect data to see why services fail
2. Create benchmarks to measure ACME 

• Use failure data as workload for benchmarks
• Benchmarks inspire researchers / humiliate companies 

to spur improvements in ACME
3. Apply Margin of Safety from Civil to 

Availability target: Need more 9s?
4. Create and Evaluate techniques to help ACME 

• Identify best practices of Internet services
• Make human-machine interactions synergistic vs. 

antagonistic
• ROC focus on fast repair (they are facts of life) 

vs. FT focus longer time between failures (problems)


Slide 29

ROC Part I: Failure Data
Lessons about human operators

• Human error is largest single failure source
– HP HA labs: human error is #1 cause of failures (2001)
– Oracle: half of DB failures due to human error (1999)
– Gray/Tandem: 42% of failures from human 

administrator errors (1986)
– Murphy/Gent study of VAX systems (1993): 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1985 1993

Causes of system crashes

Time (1985-1993)

%
 o

f 
Sy

st
em

 C
ra

sh
es

System
management

Software
failure

Hardware
failure

Other

53%

18%

18%
10%


Slide 30

Failure Data: Public Switched 
Telephone Network (PSTN) record

• Detailed telephone service failure data 
available from the  Federal Communications 
Commission (FCC)
– Required by law for outages affecting 30,000 people 

or lasting at least 30 minutes
– 3 ways to report

1. Outage and reason (direct vs. root cause)
– But how big an outage?

2. Length of outage * potential customers 
affected
– But what if 2 AM vs. 2 PM?

3. Blocked calls: actual calls tried but 
unsuccessful due to outage (!)


Slide 31

38%

21%

22%

8%

11%

Blocked Calls: PSTN in 2000

Human error 
accounts for 
59%59% of all 
blocked calls

HW

SW

Over-
load Human –

company

Human –
external

Source: Patty Enriquez, U.C. Berkeley, in progress.


Slide 32

Failure Data: 2 Internet Sites
• Global storage service

– ~500 machines, 4 colo. facilities + customer sites
– all service software custom-written (x86/free OS)
– Read/Write, more complex workload

• High-traffic Internet site
– ~5000 of machines, 4 collocation facilities
– ~100 million hits/day
– all service software custom-written (x86/free OS)
– Read mostly
– Read, More HW, Software more mature

• Looked at trouble tickets over 3-6 months
Source: David Oppenheimer, U.C. Berkeley, in progress.


Slide 33

Internet Site Failures

Human error largest cause of failure in the 
more complex service, significant in both

Network problems largest cause of failure in 
the less complex service, significant in both

Global storage service site failures
hardware

0%

28%

Network

22%

Human

41%

unknown
9%

28%

software
0%

48%
20%

4%

HW
Network

Human
SW

High-traffic Internet site failures


Slide 34

ROC Part 1: 
Failures Data Collection (so far)

• Humans substantial cause of failures
– As end users
– As operators

• Internet sites also challenged by network 
outages
– Significant outages due to relying on collocation site 

facilities
– Problem diagnosis/repair difficult when components 

maintained by independent entities
• Very interested in getting more data (under 
NDA) if you know of some


Slide 35

ROC Part 2: ACME benchmarks
• Traditional benchmarks focus on performance

– ignore ACME goals
– assume perfect hardware, software, human operators

• 20th Century Winner: 
fastest on SPEC/TPC?

• 21st Century Winner: 
fastest to recover from failure?

• New benchmarks needed to drive progress 
toward ACME, evaluate ROC success
– for example, availability and recovery benchmarks
– How else convince developers, customers to adopt new 

technology?
– How else convince researchers to find new challenges?


Slide 36

Availability benchmarking 101
• Availability benchmarks quantify system 
behavior under failures, maintenance, recovery

• They require
– A realistic workload for the system
– Quality of service metrics and tools to measure them
– Fault-injection to simulate failures
– Human operators to perform repairs

Time

Q
oS

 M
et

ric

0
Repair Time

QoS degradationfailure

normal behavior
(99% conf.)

Source: A. Brown, and D. Patterson, “Towards availability benchmarks: a case 
study of software RAID systems,” Proc. USENIX, 18-23 June 2000


Slide 37

Availability Benchmarking Environment
• Fault workload

– Must accurately reflect failure modes of real-world 
Internet service environments

» plus random tests to increase coverage, simulate
Heisenbugs

– But, no existing public failure dataset
» we have to collect this data
» a challenge due to proprietary nature of data

– major contribution will be to collect, anonymize, and 
publish a modern set of failure data

• Fault injection harness
– build into system: needed anyway for online 

verification


Slide 38

Time (minutes)
0 10 20 30 40 50 60 70 80 90 100 110

80

100

120

140

160

0

1

2

Hits/sec
# failures tolerated

0 10 20 30 40 50 60 70 80 90 100 110

H
its

 p
er

 s
ec

on
d

190

195

200

205

210

215

220

#f
ai

lu
re

s 
to

le
ra

te
d

0

1

2

Reconstruction

Reconstruction

Example: 1 fault in SW RAID

• Compares Linux and Solaris reconstruction
– Linux: minimal performance impact but longer window of 

vulnerability to second fault
– Solaris: large perf. impact but restores redundancy fast
– Windows: does not auto-reconstruct!

Linux

Solaris


Slide 39

Software RAID: QoS behavior
• Response to double-fault scenario

– a double fault results in unrecoverable loss of data on 
the RAID volume

– Linux: blocked access to volume
– Windows: blocked access to volume
– Solaris: silently continued using volume, delivering 

fabricated data to application!
» clear violation of RAID availability semantics
» resulted in corrupted file system and garbage data at 

the application level
» this undocumented policy has serious availability 

implications for applications


Slide 40

ROC Part 2: 
ACME Benchmarks (so far)

• Race to recover vs. race to finish line
• Many opportunities to compare commercial 
products and claims, measure value of 
research ideas, … with availability benchmarks

• Maintainability benchmarks involve people, but 
so do most research by social scientists

• Partial failures: Evaluate “Service level” 
benchmarks that insert faults that do not 
bring down entire service for all users?

• Even initial Availability benchmarks find 
peculiarities of systems measured

• Lots of low hanging fruit (~ early RAID days)


Slide 41

ROC Part 3: Margin of Safety in 
CS&E?

• Today marketing claims of 5 9s of availability 
(99.999%) but customers achieving 2-3 9s 
(99% to 99.9%)

• Like Civil Engineering, perhaps we will never 
make systems dependable until we add a 
margin of safety (“margin of ignorance”) 
for things we don’t (or can’t) know
– No more “that failure doesn’t count”

• Perhaps we need to “over engineer” by a 1-2 
9’s to deliver in practice what we claim in 
theory?


Slide 42

ROC Part 4: Create and Evaluate 
Techniques to help ACME 

• Need a theory on constructing dependable, 
maintainable sites for networked services
– Document best practices of successful sites?

• Need a theory on good design for operators
as well as good design for end users
– Airplane Analogy: user interface to passengers (747) 

vs. user interface to pilots (Cessna)
• Need new definition of failure

– Need IT equivalent of PSTN “blocked calls”?
» PSTN switches required to collect blocked calls;

why not Internet switches too?
– Failure > unavailable for 100% of users:

(e.g., available to 10% of users is not “up”)


Slide 43

Safe, forgiving space for operator?
• Expect human error and tolerate it

– protect system data from human error
– allow mistakes to be easily reversed

• Allow human operator to learn naturally
– “mistakes are OK”: design to encourage exploration, 

experimentation
• Make training on real system an everyday 
process

• Match interfaces to human capabilities
• Automate tedious or difficult tasks, but retain 
manual procedures
– encourage periodic use of manual procedures to 

increase familiarity


Slide 44

Partitioning and Redundancy?
• System is Partitionable

– To isolate faults
– To enable online repair/recovery
– To enable online HW growth/SW upgrade
– To enable operator training/expand experience on 

portions of real system without fear of system failure
– Techniques: Geographically replicated sites, Virtual 

Machine Monitors
• System is Redundant

– Sufficient HW redundancy/Data replication => part of 
system down but satisfactory service still available

– Enough to survive 2nd (nth?) failure during recovery
– Techniques: RAID-6, N-copies of data


Slide 45

Geographic distribution, Paired Sites

1. Online service/portal

3. High-traffic Internet site

2. Global storage service


Slide 46

Input Insertion for Detection?
• System enables input insertion, output check 
of all modules (including fault insertion)
– To check module sanity to find failures faster
– To test correctness of recovery mechanisms

» insert (random) faults and known-incorrect inputs
» also enables availability benchmarks

– To expose and remove latent errors from system
– To train/expand experience of operator

» Periodic reports to management on skills
– To discover if warning systems are broken

» How else tell?
– To simplify use of ACME benchmarks


Slide 47

Aid Diagnosis?
• System assists human in diagnosing problems

– Root-cause analysis to suggest possible failure points
» Track resource dependencies of all requests
» Correlate symptomatic requests with component 

dependency model to isolate culprit components
– “health” reporting to detect failed/failing components

» Failure information, self-test results propagated 
upwards

– Don’t rely on things connected according to plans
» Example: Discovery of network, power topology

• Not a major focus of Berkeley or Stanford 
ROC projects


Slide 48

Automation vs. Aid?
• Two approaches to helping
1) Automate the entire process as a unit

– the goal of most research into “self-healing”, 
“self-maintaining”, “self-tuning”, or more recently 
“introspective” or “autonomic” systems

– What about Automation Irony?

2) ROC approach: provide tools to let human 
SysAdmins perform job more effectively
– If desired, add automation as a layer on top of the 

tools
– What about number of SysAdmins as number of 

computers continue to increase?


Slide 49

Refresh via Restart?
• Many Internet services refresh system by 
periodic restart

• “Recursive Restart” (Candea, Fox) restarts 
optimal number of components of system

• Reduces time to repair by 5X or more, 
depending on system

• Major focus of Stanford ROC project

Source: G. Candea and A. Fox, “Recursive Restartability: Turing the Reboot 
Sledgehammer into a scalpel,” 8th Workshop on Hot Topics in Operating Systmes

(HotOS-VIII), May 2001


Slide 50

Support Operator Trial and Error?
• Provide an Undo for system administration

– to create an environment that forgives operator error
– to let SysAdmins fix latent errors even after they’re 

manifested
» this is no ordinary word processor undo!

• The Three R’s: undo meets time travel
– Rewind: roll system state backwards in time
– Repair: fix latent or active error

» automatically or via human intervention
– Redo: roll system state forward, replaying user 

interactions lost during rewind
• Major focus of Berkeley ROC project

Source: Aaron Brown, U.C. Berkeley, in progress.


Slide 51

Undo for Sysadmin
• 3 cases needing Undo

– Reverse the effects of a mistyped command (rm –rf *)
– Roll back a software upgrade without losing user data
– “Go back in time” to retroactively install virus filter on email

server; effects of virus are squashed on redo
• The 3 R’s vs. check pointing, reboot, logging

– Check pointing gives Rewind only
– Reboot may give Repair, but only for “Heisenbugs”
– Logging can give all 3 R’s

» but need more than RDBMS logging, since system state 
changes are interdependent and non-transactional

» 3R-logging requires careful dependency tracking, and 
attention to state granularity and externalized events

• (Undo may help with security systems)


Slide 52

Summary: from ACME to ROC
• 21st Century Research challenge is Availability, 

Changability, Maintainability, Evolutionary Growth
• Peres’s Law vs. Moore’s Law:

Cope with fact that people, SW, HW fail
• Industry: may soon compete on recovery v. SPEC
• Need theory for design of Internet services 
• Recovery Oriented Computing is one path

– Failure data collection + Benchmarks to evaluate ACME
– Partitioning, Redundancy, Input Insertion, Diagnosis
– Undo (3 R’s), Fast Restart lowers MTTR
– Margin of Safety via More 9s in target?

• Significantly reducing MTTR (people/SW/HW) 
=> better Availability & Cost of Ownership


Slide 53

Interested in ROCing? 

“If it’s important, how can 
you say if it’s impossible 

if you don’t try?”
Jean Monnet, a founder of 

European Union

• More research opportunities than 2 university 
projects can cover. Many could help with:
– Failure data collection, analysis, and publication
– Create/Run Availability, Maintainability benchmarks: 

compare (by vendor) databases, files systems, routers, …
– Invent, evaluate techniques to reduce MTTR and TCO in 

computation, storage, and network systems
– (Low hanging fruit)

http://ROC.cs.berkeley.edu

http://roc.cs.berkeley.edu/
http://roc.cs.berkeley.edu/


Slide 54

BACKUP SLIDES


Slide 55

A science fiction analogy: 
Autonomic vs. ROC

• Autonomic approach • ROC approach

• Suffers from effects of 
the Automation Irony

– system is opaque to humans
– only solution to unanticipated 

failure is to pull the plug?

• 24th-century engineer is 
like today’s SysAdmin

– a human diagnoses & repairs 
computer problems

– aided by diagnostic tools and 
understanding of system

HAL 9000 (2001) Enterprise computer (2365)


Slide 56

Outage Report
DateDate

PlacePlace

ExplanationExplanation

Number of Number of 
Customers Customers 
AffectedAffected

CompanyCompany

TimeTime

DurationDuration

Blocked Blocked 
CallsCalls

CauseCause


Slide 57

TCO breakdown (average)
• Administration/Operations

– Adding/deleing users
– Tracking equipment
– Network, Server management
– Backup
– Upgrades, Web site

• Planning/Procurement
– Planning for upgrades
– Buying new, disposing old

• User support
– Help desk
– Desktop troubleshooting

• Database management
– Creating, adjusting, allocating 

DB resources

Planning/
Procurement

User 
support

Database
management

Administration/
Operations

Source: "The Role of Linux in Reducing the Cost of Enterprise 
Computing“, IDC white paper,  sponsored by Red Hat, by Al Gillen, 
Dan Kusnetzky, and Scott McLaron, Jan. 2002, available at 
www.redhat.com


Slide 58

Internet x86/Linux Breakdown
deinstall/disposal desktop sys
Procurement
Admininistration
Web site management
Asset management admin
System backup
Upgrades/moves/adds/changes
Network Management
Planning/Management
Database Management
Operations
User support


Slide 59

Evaluating ROC: human aspects
• Must include humans in availability benchmarks

– to verify effectiveness of undo, training, diagnostics
– humans act as system administrators

• Subjects should be admin-savvy
– system administrators
– CS graduate students

• Challenge will be compressing timescale
– i.e., for evaluating training

• We have some experience with these trials
– earlier work in maintainability benchmarks used 5-

person pilot study


Slide 60

Example results: software RAID (2)
• Human error rates during repair

– 5 trained subjects repeatedly repairing disk failures

313335Total number of trials
User Error – User Recovered
User Error – Intervention Required
System ignored fatal input
Unsuccessful Repair
Fatal Data Loss

LinuxSolarisWindowsError type

Iteration
1 2 3 4 5 6 7 8 9

N
um

be
r o

f e
rr

or
s

0

1

2

3

Windows
Solaris 
Linux

– errors rates do not decline 
with experience

» early: mistakes;
later: slips & lapses

» UI has big impact on slips 
& lapses


Slide 61

Lessons Learned from Other 
Cultures

• Code of Hammurabi, 1795-1750 BC, Babylon
– 282 Laws on 8-foot stone monolith 

229. If a builder build a house for some one, 
and does not construct it properly, and the 
house which he built fall in and kill its owner, 
then that builder shall be put to death.

230. If it kill the son of the owner the son of 
that builder shall be put to death.

232. If it ruin goods, he shall make 
compensation for all that has been ruined, and 
inasmuch as he did not construct properly this 
house which he built and it fell, he shall re-
erect the house from his own means.

• Do we need Babylonian quality standards?


	A New Focus for a New Century: Availability and Maintainability >>                                                   Performan
	Thanks to Darrell Long for FAST!
	Outline
	The past: research goals andassumptions of last 15 years
	After 15 years of research on price-performance, what’s next?
	Downtime Costs (per Hour)
	Total Cost Ownership Hypothesis
	Cost of Ownership after 15 years of improving price-performance?
	What have we learned from past projects?
	Jim Gray: Trouble-Free Systems
	Butler Lampson: Systems Challenges
	John Hennessy: What Should the “New World” Focus Be?
	IBM Research (10/15/2001)
	Bill Gates M/S (1/15/2002): “Trustworthy Computing”
	New research goals for a New Century: ACME
	Where does ACME stand today?
	ACME: Availability
	ACME: Claims of 5 9s?
	ACME: Uptime of HP.com?
	“Microsoft fingers technicians for crippling site outages”
	ACME: Learning from other fields: disasters
	ACME Learning from other fields: human error
	ACME: The Automation Irony
	Learning from other fields: Bridges
	Summary: the present
	Outline
	Recovery-Oriented Computing Philosophy
	ROC approach
	ROC Part I: Failure DataLessons about human operators
	Failure Data: Public Switched Telephone Network (PSTN) record
	Blocked Calls: PSTN in 2000
	Failure Data: 2 Internet Sites
	Internet Site Failures
	ROC Part 1: Failures Data Collection (so far)
	ROC Part 2: ACME benchmarks
	Availability benchmarking 101
	Availability Benchmarking Environment
	Example: 1 fault in SW RAID
	Software RAID: QoS behavior
	ROC Part 2: ACME Benchmarks (so far)
	ROC Part 3: Margin of Safety in CS&E?
	ROC Part 4: Create and Evaluate Techniques to help ACME
	Safe, forgiving space for operator?
	Partitioning and Redundancy?
	Geographic distribution, Paired Sites
	Input Insertion for Detection?
	Aid Diagnosis?
	Automation vs. Aid?
	Refresh via Restart?
	Support Operator Trial and Error?
	Undo for Sysadmin
	Summary: from ACME to ROC
	Interested in ROCing?
	BACKUP SLIDES
	A science fiction analogy: Autonomic vs. ROC
	Outage Report
	TCO breakdown (average)
	Internet x86/Linux Breakdown
	Evaluating ROC: human aspects
	Example results: software RAID (2)
	Lessons Learned from Other Cultures

