

Deterministic Simulation Testing of Distributed Systems

For Great Justice

FOUNDATION**DB**

will.wilson@foundationdb.com

@FoundationDB

Debugging distributed systems is terrible

**First of all, distributed systems
tend to be complicated...**

... but it's worse than that

Repeatability? Yeah, right

Repeatability? Yeah, right

Repeatability? Yeah, right

Repeatability? Yeah, right

Lack of repeatability is a special case of non-determinism

Lack of repeatability is a special case of non-determinism

Lack of repeatability is a special case of non-determinism

Lack of repeatability is a special case of non-determinism

**FoundationDB is a distributed
stateful system with ridiculously
strong guarantees**

ACID!

**Don't debug your system,
*debug a simulation instead.***

3 INGREDIENTS of deterministic simulation

- 1 Single-threaded pseudo-concurrency
- 2 Simulated implementation of all external communication
- 3 Determinism

1

Single-threaded pseudo-concurrency

Flow

A syntactic extension to C++ , new keywords and actors, “compiled” down to regular C++ w/ callbacks

1

Single-threaded pseudo-concurrency

```
ACTOR Future<float> asyncAdd(Future<float> f,  
 float offset) {  
 float value = wait( f );  
 return value + offset;  
}
```

1

Single-threaded pseudo-concurrency

```
class AsyncAddActor : public Actor, public FastAllocated<AsyncAddActor> {
public:
 AsyncAddActor(Future<float> const& f, float const& offset) : Actor("AsyncAddActor"),
 f(f),
 offset(offset),
 ChooseGroupbody1W1_1(this, &ChooseGroupbody1W1)
 {}
 Future<float> a_start() {
 actorReturnValue.setActorToCancel(this);
 auto f = actorReturnValue.getFuture();
 a_body1();
 return f;
 }
private: // Implementation
...
};

Future<float> asyncAdd( Future<float> const& f, float const& offset ) {
 return (new AsyncAddActor(f, offset))->a_start();
}
```

Single-threaded pseudo-concurrency

```
int a_body1(int loopDepth=0) {
 try {
 ChooseGroupbody1W1_1.setFuture(f);
 loopDepth = a_body1alt1(loopDepth);
 }
 catch (Error& error) {
 loopDepth = a_body1Catch1(error, loopDepth);
 } catch (...) {
 loopDepth = a_body1Catch1(unknown_error(), loopDepth);
 }
 return loopDepth;
}
int a_body1cont1(float const& value,int loopDepth) {
 actorReturn(actorReturnValue, value + offset);
 return 0;
}
int a_body1when1(float const& value,int loopDepth) {
 loopDepth = a_body1cont1(value, loopDepth);
 return loopDepth;
}
```

Single-threaded pseudo-concurrency

```
template <class T, class V>
void actorReturn(Promise<T>& actorReturnValue, V const& value) {
 T rval = value; // explicit copy, needed in the case the return is a state variable of the actor
 Promise<T> rv = std::move( actorReturnValue );

 // Break the ownership cycle this,this->actorReturnValue,this->actorReturnValue.sav,this-
 //>actorReturnValue.sav->actorToCancel
 rv.clearActorToCancel();
 try {
 delete this;
 } catch (...) {
 TraceEvent(SevError, "ActorDestructorError");
 }
 rv.send( rval );
}
```

1

Single-threaded pseudo-concurrency

Programming language	Time in seconds
Ruby (using threads)	1990 sec
Ruby (using queues)	360 sec
Objective C (using threads)	26 sec
Java (using threads)	12 sec
Stackless Python	1.68 sec
Erlang	1.09 sec
Go	0.87 sec
Flow	0.075 sec

2

Simulated Implementation

INetwork
IConnection
IAsyncFile

SimNetwork
SimConnection
SimFile

...

...

2

Simulated Implementation

```
void connect( Reference<Sim2Conn> peer, NetworkAddress peerEndpoint ) {
 this->peer = peer;
 this->peerProcess = peer->process;
 this->peerId = peer->dbgid;
 this->peerEndpoint = peerEndpoint;

 // Every one-way connection gets a random permanent latency and a random send buffer
 // for the duration of the connection
 auto latency = g_clogging.setPairLatencyIfNotSet( peerProcess->address.ip, process-
 >address.ip, FLOW_KNOBS->MAX_CLOGGING_LATENCY*g_random->random01() );
 sendBufSize = std::max<double>( g_random->randomInt(0, 5000000), 25e6 * (latency + .002) );
 TraceEvent("Sim2Connection").detail("SendBufSize", sendBufSize).detail("Latency", latency);
}
```

2

Simulated Implementation

```
ACTOR static Future<Void> receiver( Sim2Conn* self ) {
 loop {
 if (self->sentBytes.get() != self->receivedBytes.get())
 Void _ = wait( g_simulator.onProcess( self->peerProcess ) );
 while ( self->sentBytes.get() == self->receivedBytes.get() )
 Void _ = wait( self->sentBytes.onChange() );
 ASSERT( g_simulator.getCurrentProcess() == self->peerProcess );
 state int64_t pos = g_random->random01() < .5 ? self->sentBytes.get() : g_random->randomInt64( self->receivedBytes.get(), self->sentBytes.get()+1 );
 Void _ = wait( delay( g_clogging.getSendDelay( self->process->address, self->peerProcess->address ) ) );
 Void _ = wait( g_simulator.onProcess( self->process ) );
 ASSERT( g_simulator.getCurrentProcess() == self->process );
 Void _ = wait( delay( g_clogging.getRecvDelay( self->process->address, self->peerProcess->address ) ) );
 ASSERT( g_simulator.getCurrentProcess() == self->process );
 self->receivedBytes.set( pos );
 Void _ = wait( Void() ); // Prior notification can delete self and cancel this actor
 ASSERT( g_simulator.getCurrentProcess() == self->process );
 }
}
```

2

Simulated Implementation

```
// Reads as many bytes as possible from the read buffer into [begin,end) and returns the number of  
bytes read (might be 0)  
// (or may throw an error if the connection dies)  
virtual int read( uint8_t* begin, uint8_t* end ) {  
 rollRandomClose();  
  
 int64_t avail = receivedBytes.get() - readBytes.get(); // SOMEDAY: random?  
 int toRead = std::min<int64_t>( end-begin, avail );  
 ASSERT( toRead >= 0 && toRead <= recvBuf.size() && toRead <= end-begin );  
 for(int i=0; i<toRead; i++)  
 begin[i] = recvBuf[i];  
 recvBuf.erase( recvBuf.begin(), recvBuf.begin() + toRead );  
 readBytes.set( readBytes.get() + toRead );  
 return toRead;  
}
```

2

Simulated Implementation

```
void rollRandomClose() {
 if (g_simulator.enableConnectionFailures && g_random->random01() < .00001) {
 double a = g_random->random01(), b = g_random->random01();
 TEST(true); // Simulated connection failure
 TraceEvent("ConnectionFailure", dbgid).detail("MyAddr", process-
>address).detail("PeerAddr", peerProcess->address).detail("SendClosed", a > .33).detail("RecvClosed",
a < .66).detail("Explicit", b < .3);
 if (a < .66 && peer) peer->closeInternal();
 if (a > .33) closeInternal();
 // At the moment, we occasionally notice the connection failed immediately. In
principle, this could happen but only after a delay.
 if (b < .3)
 throw connection_failed();
 }
}
```

3

Determinism

We have (1) and (2), so all we need to add is none of the control flow of anything in your program depending on anything outside of your program + its inputs.

3

Determinism

Use unseeds to figure out whether what happened was deterministic

The Simulator

Test files

```
testTitle=SwizzledCycleTest
testName=Cycle
transactionsPerSecond=1000.0
testDuration=30.0
expectedRate=0.01
```

```
testName=RandomClogging
testDuration=30.0
swizzle = 1
```

```
testName=Attrition
machinesToKill=10
machinesToLeave=3
reboot=true
testDuration=30.0
```

```
testName=ChangeConfig
maxDelayBeforeChange=30.0
coordinators=auto
```

Other Simulated disasters

In parallel with the workloads, we run some other things like:

- broken machine
- clogging
- swizzling
- nukes
- dumb sysadmin
- etc.

You are looking for bugs...
the universe is also
looking for bugs

How can you make your
CPUs more efficient than
the universe's?

**1. Disasters here happen
more frequently than in
the real world**

2. Buggify!

```
if (BUGGIFY) toSend = std::min(toSend, g_random->randomInt(0, 1000));  
  
when( Void _ = wait( BUGGIFY ? Never() : delay( g_network->isSimulated() ? 20 :  
900 ) )) {  
 req.reply.sendError( timed_out() );  
}
```


3. The Hurst exponent

3. The Hurst exponent

3. The Hurst exponent

We estimate we've
run the equivalent of
trillions of hours
of “real world” tests

BAD NEWS:

We broke debugging (but at least it's possible)

Backup: Sinkhole

Two “bugs” found by Sinkhole

1. Power safety bug in ZK
2. Linux package managers writing conf files don't sync

Future directions

1. Dedicated “red team”
2. More hardware
3. Try to catch bugs that “evolve”
4. More real world testing

Questions?

FOUNDATION**DB**

will.wilson@foundationdb.com

@willwilsonFDB

Data Partitioning

Keyspace is partitioned onto different machines for scalability

Data Replication

The same keys are copied onto different machines for fault tolerance

FoundationDB

Partitioning + replication for both scalability and fault tolerance

Architecture of FoundationDB

Transaction Processing

- Decompose the transaction processing pipeline into stages
- Each stage is distributed

Pipeline Stages

- Accept client transactions
- Apply conflict checking
- Write to transaction logs
- Update persistent data structures

High Performance!

Performance Results

- 24 machine cluster
- 100% cross-node transactions
- Saturates its SSDs

890,000 ops/sec

Scalability Results

Performance by cluster size