

TLA+ Quinceañera

FLoC TLA+ Workshop

David Langworthy

Microsoft Engineer

2003: WS-Transaction

Formal Specification of a Web Services Protocol

James E. Johnson, David E. Langworthy, Leslie Lamport

Microsoft

Friedrich H. Vogt

University of Technology Hamburg-Harburg

April 2015: How AWS Uses Formal Methods

Engineers use TLA+ to prevent serious but subtle bugs from reaching production.

**BY CHRIS NEWCOMBE, TIM RATH, FAN ZHANG, BOGDAN MUNTEANU,
MARC BROOKER, AND MICHAEL DEARDEUFF**

How Amazon Web Services Uses Formal Methods

December 2015: Christmas TLA+

- December 26th: Email from Satya to Me & 20 or so VPs
 - Not Common
- TLA+ is Great
- We should do this
- Go!

April 2016: TLA+ School

- 2 Days Lecture & Planned Exercises
- 1 Day Spec'ing
- Goal: Leave with the start of a spec for a real system
- 80 seats
 - Significant waitlist
- 50 finished
- 13 Specs Started
- Now run 3 times

April 2018

- TLA+ Workshop
- Application of TLA+ in production engineering systems
 - Mostly Azure
- 3 Execs
- 6 Engineers
- Real specs of real systems finding real bugs

Quinceañera

- Latin American tradition
- Woman's 15th birthday
- Introduction to society as an adult
 - Party
 - Fancy dress

Systems

- Service Fabric
- Azure Batch
- Azure Storage
- Azure Networking
- Azure IoT Hub

Product: Service Fabric

- People
 - Gopal Kakivaya
 - Tom Rodeheffer
- System: Federation Subsystem

Product: Service Fabric

- People
 - Gopal Kakivaya
 - Tom Rodeheffer
- System: Federation Subsystem
- Invariant violations found by TLC : None noted
- Insights:
 - Clear definition of system
 - Verification with TLC

Product: Azure Batch

- People: Nar Ganapathy
- System: Pool Server
 - PoolServer manages the creation/resize/delete of pools
 - Has to enforce and maintain batch account quota
 - Need to track persistent data across many operations

PoolServer

- A role in Azure Batch Service with multiple instances
- Responsible for Pool Entity in the REST API
- Underneath a pool is a collection of VMSS deployments (e.g., 1000 VMs could be 200 deployments of 50 VMs each)
- A pool can be really large (can hold 10K-100K VMs)
- PoolServer manages the creation/resize/delete of pools
- Has to enforce and maintain batch account quota
- Maintain subscription quotas
- Has to build a deployment breakdown of the pool across many subscriptions
- Create deployments by talking with RDFE/CRP
- Pool creation is a long process and failovers can happen any time

What did I get out of my experience

- A compact, precise model of core pool server functionality
 - Real code is several 10s of thousands of lines
 - Eliminate environmental complications that are not germane to core algorithms
 - E.g., skipped modeling VMSS mechanisms, updating table storage
 - Relatively easy to explain to someone new
- Precisely understood the safety and liveness properties
- Developing the invariants were very valuable and these carried over into the code
 - The TLA+ rigor makes my ability to write asserts more effective
- I later decided to adopt an MSR state machine runtime called Psharp which has many of the properties of TLA+ but at a much lower level
- TLA+ model helped me write the safety and liveness properties in Psharp

Product: Azure Batch

- People: Nar Ganapathy
- System: Pool Server
 - PoolServer manages the creation/resize/delete of pools
 - Has to enforce and maintain batch account quota
 - Need to track persistent data across many operations
- Invariant violations found by TLC : None Noted
- Insights
 - A compact, precise model of core pool server functionality
 - Precisely understood the safety and liveness properties
 - Developing the invariants was very valuable

Product: Azure Storage

- People: Cheng Huang
- System: Paxos Ring Management

Azure Storage vNext Architecture

- scale out metadata management
- keep same consistency and atomicity

Partition Layer

scale-out metadata:
1 create stream
2 create extent

Stream Layer

Managing Many Paxos Rings

- Each shard of StreamManager and ExtentManager is a Paxos ring
- XvMaster manages all Paxos rings
 - not on critical path
 - monitors all nodes and updates the Paxos rings dynamically
- Dynamic Paxos ring management – two cases
 - Case I: node replacement based on health, clock, etc.
 - when a node is offline for long, replacing it with a new node
 - when node's clock is skewed, replacing it with a new node
 - Case II: ring resizing in multiple availability zones (AZ)
 - AZ3 failure reduces ring from 9 to 6
 - AZ3 recovery increases ring from 6 to 9

Safety Violation Discovered by TLC

- Straightforward node replacement is **unsafe**
 - To change Ring from $\{n_1, n_2, n_3\}$ to $\{n_1, n_3, n_4\}$
 - XvMaster sends a configuration change command to the ring
 - XvMaster blocks until the configuration change command is confirmed by the ring
 - XvMaster then sends command and instructs n_4 to load RSL engine with the new configuration

- TLC error trace

initial ring: $\{n_1, n_2, n_3\}$

- 1. XvMaster sends configuration command to n_1 (leader)
- 2. n_1 acks when configuration change succeeded
- 3. XvMaster instructs n_4 to load RSL with $\{n_1, n_3, n_4\}$
- 4. network partition => n_1 & n_2 separated from n_3 & n_4
- 5. n_3 reboots and XvMaster sends configuration $\{n_1, n_3, n_4\}$
- 6. n_3 & n_4 elect a new leader => committed data lost

Product: Azure Storage

- People: Cheng Huang
- System: Paxos Ring Management
- Invariant violations found by TLC:
 - Quorum split on server swap
- Insights
 - Trust the log not the manager

Product: Azure Networking

- People
 - Albert Greenburg
 - Luis Irun-Briz
 - Andrew Helwer
- System
 - RingMaster
 - Global replication
 - Checkpoint coordination
 - Cloud DNS
 - Record propagation
 - Distributed Load Shedding
 - MacSec encryption key rollover orchestration

Problem Statement

- Goal: Balance checkpoints
- Guarantee a healthy checkpoint frequency,
 - Allowing for frequent checkpointing
 - To reduce restart time after failure
- Guarantee a minimum rmps across the cluster,
 - Limiting the simultaneous checkpointing
 - ... which freezes updates on that replica for the duration of the checkpoint
- Avoid common pitfalls:
 - No global time
 - No locks “acquire...release”

Problem Statement

Problem Statement

180% rqps!

Problem Statement

60% rqps!

Invariants and Failure Model

- Safety Invariants:
 - the primary never takes a checkpoint
 - multiple secondary replicas never take a checkpoint concurrently
- Temporal Invariants:
 - all secondary replicas eventually take a checkpoint
 - a checkpoint always eventually completes or is aborted
- Failure Model:
 - Replicas crash, then later recover
 - Network links fail between any two replicas in the cluster, then recover
 - The rate of passage of time differing between replicas

Discarded Implementations

- Simple time slice approach
 - each replica is allocated a slice of time in an uncoordinated round-robin fashion.
 - Checkpoint time is not known. → Requires coordination to vary time slice size
 - Local time passage rate can vary between replicas → drift out of coordination
 - Inefficient: if a replica is down (or for primary) that time-slot is wasted
- Pseudo-time slice based on decree numbers instead of real time
 - The rate of new decrees can vary widely → inconsistent slices to checkpoint.
 - Still inefficient if replica is down
 - Replicas can see decrees at different times → incorrect!

Selected Implementation

- Primary Lacks Knowledge of Lease:
 - A brand new cluster with no checkpoint lease issued in its history
 - The following execution trace:
 1. Checkpoint lease given to secondary A
 2. Secondary A finishes checkpoint before timeout
 3. Secondary B dies
 4. Secondary B recovers
 5. Secondary B is rehydrated from checkpoint created by secondary A
 6. Leader dies
 7. Secondary B becomes leader
- Is it safe for the primary to issue a new lease immediately?
 - Yes, as long a replica can only become primary after executing all previous decrees.

Selected Implementation

- New Primary discards lease to itself:
 - If a replica promotes to primary and sees a checkpoint lease extended to itself.
 - Is it safe for the primary to issue a new lease immediately?

Selected Implementation

- New Primary discards lease to itself:
 - If a replica promotes to primary and sees a checkpoint lease extended to itself.
 - Is it safe for the primary to issue a new lease immediately?
- No,
 - n1 becomes leader
 - n1 send “n2 gets lease”(m1) → n1 gets it
 - n2 gets “n2 gets lease”
 - n1 dies
 - n2 becomes leader (and ignores the current lease)
 - n2 send “n3 gets lease” (m2) → n2 gets it
 - n3 gets “n3 gets lease”
 - n2 dies
 - n2 recovers and starts from scratch
 - n2 gets “n2 gets lease” (m1)
--> **n2 can take checkpoint**
 - n3 gets “n2 gets lease” (m1)
 - n3 gets “n3 gets lease” (m2)
 - > **n3 can take checkpoint**

!!

Product: Azure Networking

- People
 - Albert Greenburg
 - Luis Irun-Briz
 - Andrew Helwer
- System
 - RingMaster
 - Global replication
 - Checkpoint coordination
 - Cloud DNS
 - Record propagation
 - Distributed Load Shedding
 - MacSec encryption key rollover orchestration
- Invariant violations found by TLC:
 - Checkpoint coordination: A sequence of 12 events would cause two replicas to take a checkpoint at the same time
 - RingMaster Global Replication: accidentally apply a transaction twice.
- Insights

Product: Azure IoT

- People: Kapil Agarwal
- System: TBA
- Invariant violations found by TLC
 - 4
- Insights
 - TBA

Product: Cosmos DB

- People
 - Dharma Shukla
 - Karthik Raman
- System: Strict Convergence on Multi Master System

5 Consistency Levels

- Strong
- Bounded Staleness
- Eventual Consistency
- Session
- Consistent Prefix

Cosmos DB Model 0.1

Cosmos DB Model 0.2

- Conflict Detection
- Conflict Resolution

Cosmos DB Model

Product: Cosmos DB

- People
 - Dharma Shukla
 - Karthik Raman
- System: Strict Convergence on Multi Master System
- Invariant violations found by TLC
 - 0.1
 - Replicas diverge due to lack of previous image for performing correct undo.
 - Due to ID conflicts, multi-record correctness issue could happen.
 - 0.2
 - State replication was not enough.
 - Missing intermediate version results in divergence.
 - Multi-record conflicts could result in complex list of previous image map.
- Insights

Observations

- Syntax is not the problem
- Starting in isolation is a difficult
- TLC: Anti Runtime
- Benefits the Author

The End