

Diagnosing Missing Events in Distributed Systems with Negative Provenance

Yang Wu* Mingchen Zhao*

Andreas Haeberlen* Wenchao Zhou⁺ Boon Thau Loo*

* University of Pennsylvania

⁺ Georgetown University

Motivation: Network debugging

- Example: Software Defined Networks
- SDN offers flexibility, but can have bugs
- Need good debuggers!

Why is the HTTP server getting DNS queries?

Approach: Provenance

- Existing tools: SNP (SOSP '11), NetSight (NSDI '14)
- They produce “backtraces”, or provenance

Challenge: Missing events

- What if an expected event does **not** happen?
- Cannot be handled by existing tools
- No starting point for a backtrace

Why is the HTTP server
NOT getting requests?

Survey: How common are missing events?

- Missing events are consistently in the majority
- Email threads for missing events are longer

Approach: Counter-factual reasoning

Find **all** the ways a missing event **could have** occurred,
and show why **each** of them **did not** happen.

Philadelphia

Result: Debugger for missing events

Challenge: Too many possible explanations!

Why did Bob **NOT** arrive at SIGCOMM?

When an event happens, there is **one** reason.

When an event does **not** happen, there can be **many** reasons.

Overview

Goal: Diagnose missing events

Approach: Counter-factual reasoning

Challenge: Too many explanations

Approach

Background: Provenance

Generating Negative Provenance

Improving readability

System

Y!

R-tree indexing

Evaluation

Experiments

Query speed

Size reduction

Usability

Background: Provenance

- Captures causality between events
- Example: SNP (SOSP '11)

Background: How to generate provenance?

Step 3: Building agents from distributed systems

PacketSent :- PacketReceived, FlowEntry.

PacketSent :- PacketOut.

PacketSent during [t4,t5]
FlowEntry during [t4,t5] PacketReceived during [t4,t5]

Overview

Goal: Diagnose missing events

Approach: Counter-factual reasoning

Challenge: Too many explanations

Background: Provenance

Approach

Generating Negative Provenance

Improving readability

System

Y!

R-tree indexing

Evaluation

Experiments

Query speed

Size reduction

Usability

Generating negative provenance graphs

- Goal: Explain why something does **not** exist
 - Use missing preconditions to explain missing events

No PacketSent during [t1,now]

PacketSent :- ***PacketReceived***, ***FlowEntry***.

PacketSent

PacketReceived

FlowEntry

Generating negative provenance graphs

- Explanation can be unnecessarily complex

Generating negative provenance graphs

- We want simple explanations
- This is hard (Set-Cover)
- But greedy heuristics tend to work well

Generating negative provenance graphs

```

function QUERY(EXIST([t1, t2],N,τ))
 S ← ∅
 for each (+τ,N,t,r,c) ∈ Log: t1 ≤ t ≤ t2
 S ← S ∪ { APPEAR(t,N,τ,r,c) }
 for each (-τ,N,t,r,c) ∈ Log: t1 ≤ t ≤ t2
 S ← S ∪ { DISAPPEAR(t,N,τ,r,c) }
 RETURN S
function QUERY(APPEAR(t,N,τ,r,c))
 if BaseTuple(τ) then
 RETURN { INSERT(t,N,τ) }
 else if LocalTuple(N,τ) then
 RETURN { DERIVE(t,N,τ,r) }
 else RETURN { RECEIVE(t,N ← r.N,τ) }
function QUERY(INSERT(t,N,τ))
 RETURN ∅
function QUERY(DERIVE(t,N,τ,τ:-τ1,τ2...))
 S ← ∅
 for each τi: if (+τi,N,t,r,c) ∈ Log:
 S ← S ∪ { APPEAR(t,N,τi,c) }
 else
 tx ← max t' < t: (+τ,N,t',r,1) ∈ Log
 S ← S ∪ { EXIST([tx,t],N,τi,c) }
 RETURN S
function QUERY(RECEIVE(t,N1 ← N2,+τ))
 ts ← max t' < t: (+τ,N2,t',r,1) ∈ Log
 RETURN { SEND(ts,N1 → N2,+τ),
 DELAY(ts,N2 → N1,+τ,t - ts) }
function QUERY(SEND(t,N → N',+τ))
 FIND (+τ,N,t,r,c) ∈ Log
 RETURN { APPEAR(t,N,τ,r) }
function QUERY(NEXIST([t1,t2],N,τ))
 if ∃t < t1 : (-τ,N,t,r,1) ∈ Log then
 tx ← max t < t1: (-τ,N,t,r,1) ∈ Log
 RETURN { DISAPPEAR(tx,N,τ),
 NAPPEAR((tx,t2],N,τ) }
 else RETURN { NAPPEAR([0,t2],N,τ) }
function QUERY(NDERIVE([t1,t2],N,τ,r))
 S ← ∅
 for (τi, Ii) ∈ PARTITION([t1,t2],N,τ,r)
 S ← S ∪ { NEXIST(Ii,N,τi) }
 RETURN S
function QUERY(NSEND([t1,t2],N,+τ))
 if ∃t1 < t < t2 : (-τ,N,t,r,1) ∈ Log then
 RETURN { EXIST([t1,t],N,τ),
 NAPPEAR((t,t2],N,τ) }
 else RETURN { NAPPEAR([t1,t2],N,τ) }
function QUERY(NAPPEAR([t1,t2],N,τ))
 if BaseTuple(τ) then
 RETURN { NINSERT([t1,t2],N,τ) }
 else if LocalTuple(N,τ) then
 RETURN  $\bigcup_{r \in \text{Rules}(N)} \text{Head}_{(r)} = \tau$ 
 { NDERIVE([t1,t2],N,τ,r) }
 else RETURN { NRECEIVE([t1,t2],N,+τ) }
function QUERY(NRECEIVE([t1,t2],N,+τ))
 S ← ∅, t0 ← t1 - Δmax
 for each N' ∈ SENDER(N,τ):
 X ← {t0 ≤ t ≤ t2 | (+τ,N',t,r,1) ∈ Log}
 tx ← t0
 for (i=0; i < |X|; i++)
 S ← S ∪ {NSEND((tx,Xi),N',+τ),
 NARRIVE((tx,t2),N' → N,Xi,+τ)}
 tx ← Xi
 S ← S ∪ {NSEND([tx,t2],N',+τ) }
 RETURN S
function Q(NARRIVE([t1,t2],N1 → N2,t0,+τ))
 FIND (+τ,N2,t3,(N1,t0),1) ∈ Log
 RETURN { SEND(t0,N1 → N2,+τ),
 DELAY(t0,N1 → N2,+τ,t3 - t0) }
```

Challenge: Explanation is complicated!

Overview

Goal: Diagnose missing events

Approach: Counter-factual reasoning

Challenge: Too many explanations

Background: Provenance

Generating Negative Provenance

1. Improving readability

System

R-tree indexing

Evaluation

Experiments

Explanation size reduction

Explanation usability

Readability: How to simplify the provenance?

- Heuristic #1: Prune logical inconsistencies
- Heuristic #2: Summarize transient event chains

Readability: Other heuristics

Prune logical inconsistencies.

Prune failed assertions.

Branch coalescing.

Application-specific invariants.

Summarize transient event chains.

Summarize super-vertex.

Readability: Concise explanations

Overview

Goal: Diagnose missing events

Approach: Counter-factual reasoning

Challenge: Too many explanations

Background: Provenance

Approach

Generating Negative Provenance

Improving readability

System

Y!

R-tree indexing

Evaluation

Experiments

Query speed

Explanation size reduction

Explanation usability

System: Y!

General: Works for any NDLOG program (not just SDN)

Supports general programs: Pyretic frontend **frenetic >>**

Uses R-tree to speed up queries

More details are in the paper

System: Better index for faster queries

- Event storage must provide fast spatial query

Was there a FlowTable from 3pm to 8pm,
whose priority is higher than 255?

Any hotels
within 3 miles of SIGCOMM?

System: R-tree for faster queries

- R-tree: Designed to handle high-dimensional queries
- Basic idea: Multi-dimensional boxes as indexes

Overview

Goal: Diagnose missing events

Approach: Counter-factual reasoning

Challenge: Too many explanations

Background: Provenance


```

function provenance(t, A, B)
 if t <= 1pm then
 return true
 else
 for each event E in A do
 if E.appears_in(B) then
 if provenance(t, E, B) then
 return true
 end
 end
 end
 return false
end

function provenance(t, A, B)
 if t <= 1pm then
 return true
 else
 for each event E in A do
 if E.appears_in(B) then
 if provenance(t, E, B) then
 return true
 end
 end
 end
 return false
end

function provenance(t, A, B)
 if t <= 1pm then
 return true
 else
 for each event E in A do
 if E.appears_in(B) then
 if provenance(t, E, B) then
 return true
 end
 end
 end
 return false
end
  
```

Approach

Generating Negative Provenance

Improving readability

System

Y!

R-tree indexing

Evaluation

Experiments

Query speed

Size reduction

Usability

Evaluation: Setup

- Two case studies: SDN and BGP
- Simulation stack: RapidNet + Mininet + Trema
- Buggy scenarios reproduced from literature and survey
 - SDN1: Broken flow entry
 - SDN2: MAC spoofing
 - SDN3: Incorrect ACL
 - SDN4: Ping traceback
 - SDN5: Internal access
 - BGP1: Off-path change
 - BGP2: Black hole
 - BGP3: Link failure
 - BGP4: Bogon List

Evaluation: Questions

Are negative provenance graphs concise?

Are negative provenance graphs useful?

What is the query turnaround time?

What is the runtime storage overhead?

Will Y! slow down the distributed system?

How runtime storage overhead scales?

How query turnaround time scales?

How readability heuristics scales?

Evaluation: Time to answer a query

- Query turnaround less than one second

Evaluation: Size of the returned answer

- Heuristics reduce size of the provenance by over 90%
- No answers had more than 25 vertices

Evaluation: How useful are the answers?

- **Goal: Diagnose events with negative symptoms**

Example: Why is the HTTP server **not** getting any requests?

- **Approach: Negative Provenance**

Uses counterfactual reasoning to find all the ways in which the missing event could have occurred. Then Explains why each did not come to pass.

- **Challenge: Explanation can be very large**

Uses a combination of several heuristics to remove redundancy and improve readability.

- **Implementation: Y!**

Can be applied to any distributed system.

Supports both positive and negative provenance.

- **Two case studies: SDN and BGP**

Provenance is readable and can be computed quickly.