

Minimizing Faulty Executions of Distributed Systems

Colin Scott, Aurojit Panda, Vjekoslav Brajkovic, George Necula,
Arvind Krishnamurthy, Scott Shenker

Alex Yip, SE at Nicira

Alex Yip, SE at Nicira
Chief Debugger

Alex Yip, SE at Nicira
Chief Debugger

Alex Yip, SE at Nicira
Chief Debugger

Alex Yip, SE at Nicira
Chief Debugger

Alex Yip, SE at Nicira
Chief Debugger

Alex Yip, SE at Nicira
Chief Debugger

~49% of developers' time
spent on debugging!¹

¹ LaToza, Venolia, DeLine, ICSE' 06

Our Goal

Allow Developers To Focus on
Fixing the Underlying Bug

Problem Statement

Identify a minimal sequence of events that triggers the bug

Why Minimization?

Smaller event traces are
easier to understand

G. A. Miller. The Magical Number Seven, Plus or Minus Two: Some Limits on Our Capacity for Processing Information. Psychological Review '56.

Outline

Introduction

Background

Computational Model

Fuzz Testing w/ DEMi

Minimization

Evaluation

Conclusion

Computational Model

Distributed System: Collection of N processes

Each process p:

- ▶ Has unbounded memory
- ▶ Starts in a known initial state
- ▶ Changes states deterministically

Computational Model

The network maintains a buffer of sent but not yet delivered messages

Computational Model

Message deliveries occur one at a time:

- destination enters a new state according to old state & message
- destination sends a finite set of messages to other processes*

*May include timer messages to be delivered to itself later

Computational Model

Steps may also be *external*:

- External message is sent
- Process is created
- Process crash-recovers

msg
dst: e

Computational Model

A schedule τ is a sequence of events (either external or internal message deliveries) that can be applied in turn starting from the initial configuration.

Invariant Checking

An invariant is a predicate P over the state of all processes.

A faulty execution is one that ends in an invariant violation.

Formal Problem Statement

Given: schedule τ that results in violation of P

Find: schedule τ' s.t.

- ▶ τ' violates P, $|\tau'| \leq |\tau|$
- ▶ τ' contains a subsequence of the external events of τ
- ▶ if we remove any single external event e from τ' ,
- ▶ $\neg \exists \tau''$ containing same external events - e, s.t. τ'' violates P

Formal Problem Statement

After finding τ' :

remove extraneous message deliveries from τ'

Outline

Introduction

Background

Computational Model

Fuzz Testing w/ DEMi

Minimization

Evaluation

Conclusion

Fuzz Testing with DEMi

Fuzz Testing with DEMi

Fuzz Testing with DEMi

Fuzz Testing with DEMi

Fuzz Testing with DEMi

Outline

Introduction

Background

Fuzz Testing w/ DEMi

Minimization

Evaluation

Conclusion

Minimization

Straightforward approach:

- ▶ Enumerate all schedules $|\tau'| \leq |\tau|$,
- ▶ Pick shortest prefix that reproduces X

on!

Observation #1: many schedules are commutative

i_2

i_3

- ▶ $i_2 \rightarrow i_3$
- ▶ $i_3 \rightarrow i_2$
- ▶ $\text{dst}(i_2) \neq \text{dst}(i_3)$

Observation #1: many schedules are commutative

Step n:

- ▶ $i_2 \rightarrow i_3$
- ▶ $i_3 \rightarrow i_2$
- ▶ $\text{dst}(i_2) \neq \text{dst}(i_3)$

Observation #1: many schedules are commutative

Step n:

Step n+1:

- ▶ $i_2 \rightarrow i_3$
- ▶ $i_3 \rightarrow i_2$
- ▶ $\text{dst}(i_2) \neq \text{dst}(i_3)$

Observation #1: many schedules are commutative

Step n:

Step n+1:

Step n+2:

- ▶ $i_2 \rightarrow i_3$
- ▶ $i_3 \rightarrow i_2$
- ▶ $\text{dst}(i_2) \neq \text{dst}(i_3)$

Observation #1: many schedules are commutative

Step n:

► $i_2 \rightarrow i_3$
► $i_3 \rightarrow i_2$
► $\text{dst}(i_2) \neq \text{dst}(i_3)$

Observation #1: many schedules are commutative

Step n:

Step n+1:

$\triangleright i_2 \rightarrow i_3$
 $\triangleright i_3 \rightarrow i_2$
 $\triangleright dst(i_2) \neq dst(i_3)$

Step n+2:

Observation #1: many schedules are commutative

Adopt DPOR:
Dynamic Partial Order Reduction

C. Flanagan, P. Godefroid, “Dynamic Partial-Order Reduction for Model Checking Software”, POPL ‘05

$$\Theta\left(\frac{n!}{k!}\right)$$

Approach: prioritize schedule space exploration

Assume: fixed time budget
Objective: quickly find small failing schedules

Observation #2: stay close to original schedule!

Observation #2: stay close to original schedule!

ext:

Observation #2: stay close to original schedule!

¹A Zeller, R. Hildebrandt, "Simplifying and Isolating Failure-Inducing Input", IEEE '02

Observation #2: stay close to original schedule!


```
foreach i in τ:  
  if i is pending:  
 deliver i  
  # ignore unexpected
```


Observation #2: stay close to original schedule!

ext:

sub₁:

sub₂:

Explore backtrack points until (i) **X** or (ii) time budget for sub₂ expired

Message contents
may differ across
executions!

Observation #3: some contents can be masked

Observation #3: some contents can be masked

Observation #3: some contents can be masked

Phase 1:

- ▶ Match messages by user-defined “fingerprint”

Phase 2:

- ▶ Match messages by type only
- ▶ Backtrack whenever multiple pending messages match by type

Observation #4: shrink external message contents

Observation #4: shrink external message contents

Observation #4: shrink external message contents

Goal: find minimal schedule that produces violation

Observation #1: many schedules are commutative

Approach: prioritize schedule space exploration

Observation #2: stay close to original schedule!

Observation #3: some contents can be masked

Observation #4: shrink external message contents

Minimize internal events after externals minimized

Outline

Introduction

Background

Computational Model

Fuzz Testing w/ DEMi

Minimization

Evaluation

Conclusion

Target Systems

How well does DEMi work?

Log lines

Motifs

Sending to raft-member-4: RequestVote(Te
Sending to raft-member-2: BeginElection

Received message from raft-member-3: Req
Received timer: Timer(election-timer,Ele
Received message from raft-member-2: Beg

```
Sending to raft-member-3: VoteCandidate(  
Sending to raft-member-3: BeginElection  
Sending to raft-member-1: RequestVote(Te
```

Received message from raft-member-4: Vote
25 Received message from raft-member-2: RequestVote(Term(2), Actor[akka://new-system-0/user/raft-member-2#-694751573], Term(0), 0)

Sending to raft-member-4: RequestVote(Te
Received message from raft-member-1: Vot
Received timer: Timer(election-timer,Ele

```
Received message from raft-member-3: Req  
Received message from raft-member-2: Beg  
Received timer: Timer(election-timer,Ele
```

```
Sending to raft-member-3: VoteCandidate(  
Sending to raft-member-1: RequestVote(Te
```

Received message from raft-member-4: Vot
Received message from raft-member-2: Req

Sending to raft-member-2: VoteCandidate(
Received message from raft-member-1: Vot

ShiViz

See the paper for...

- ▶ How we handle non-determinism
- ▶ Handling multithreaded processes
- ▶ Supporting other RPC libraries
- ▶ Sketch for minimizing production traces
- ▶ More in-depth evaluation
- ▶ Related work
- ▶ ...

Other DEMi Features

- ▶ Record/Replay for Debugging
- ▶ Time warping
- ▶ Automatically generating regression tests
- ▶ ...

Conclusion

You should minimize your bug reports!

Open source tool: github.com/NetSys/demi

Read our paper!

eecs.berkeley.edu/~rcs/research/nsdi_draft.pdf

Contact me! cs@cs.berkeley.edu

Thanks for your time!

Attributions

Inspiration for slide design: Jay Lorch's IronFleet slides

Graphic Icons: thenounproject.org

logfile: [mantisshrimpdesign](#)

magnifying glass: Ricardo Moreira

disk: Anton Outkine

hook: Seb Cornelius

Production Traces

Model: feed partially ordered log into single machine DEMi

Require:

- Partial ordering of all message deliveries
- All crash-recoveries logged to disk

Instrumentation Complexity

	akka-raft	Spark
Message Fingerprint	59	56
Non-Determinism	2	~250

Table 4: Instrumentation complexity (lines of code) needed to define message fingerprints, and to mitigate non-determinism.

Related Work

► Thread Schedule Minimization

- Isolating Failure-Inducing Thread Schedules. SIGSOFT '02.
- A Trace Simplification Technique for Effective Debugging of Concurrent Programs. FSE '10.

► Program Flow Analysis.

- Enabling Tracing of Long-Running Multithreaded Programs via Dynamic Execution Reduction. ISSTA '07.
- Toward Generating Reducible Replay Logs. PLDI '11.

► Best-Effort Replay of Field Failures

- A Technique for Enabling and Supporting Debugging of Field Failures. ICSE '07.
- Triage: Diagnosing Production Run Failures at the User's Site. SOSP '07.

DDmin in more detail

Input: $T_{\mathbf{x}}$ s.t. $T_{\mathbf{x}}$ is a trace and $\text{test}(T_{\mathbf{x}}) = \mathbf{x}$. Output: $T'_{\mathbf{x}} = ddmin(T_{\mathbf{x}})$ s.t. $T'_{\mathbf{x}} \subseteq T_{\mathbf{x}}$, $\text{test}(T'_{\mathbf{x}}) = \mathbf{x}$, and $T'_{\mathbf{x}}$ is minimal.

$$ddmin(T_{\mathbf{x}}) = ddmin_2(T_{\mathbf{x}}, \emptyset) \quad \text{where}$$

$$ddmin_2(T'_{\mathbf{x}}, R) = \begin{cases} T'_{\mathbf{x}} & \text{if } |T'_{\mathbf{x}}| = 1 \text{ (“base case”)} \\ ddmin_2(T_1, R) & \text{else if } \text{test}(T_1 \cup R) = \mathbf{x} \text{ (“in } T_1\text{”)} \\ ddmin_2(T_2, R) & \text{else if } \text{test}(T_2 \cup R) = \mathbf{x} \text{ (“in } T_2\text{”)} \\ ddmin_2(T_1, T_2 \cup R) \cup ddmin_2(T_2, T_1 \cup R) & \text{otherwise (“interference”)} \end{cases}$$

where $\text{test}(T)$ denotes the state of the system after executing the trace T , \mathbf{x} denotes an invariant violation, $T_1 \subset T'_{\mathbf{x}}$, $T_2 \subset T'_{\mathbf{x}}$, $T_1 \cup T_2 = T'_{\mathbf{x}}$, $T_1 \cap T_2 = \emptyset$, and $|T_1| \approx |T_2| \approx |T'_{\mathbf{x}}|/2$ hold.

DDmin assumptions

- *Monotonic:*

$$P \oplus C = \chi \Rightarrow P \oplus (C \cup C') \neq \checkmark$$

- *Unambiguous:*

$$P \oplus C = \chi \wedge P \oplus C' = \chi \Rightarrow P \oplus (C \cap C') \neq \checkmark$$

- *Consistent*

$$P \oplus C \neq ?$$

Local vs. global minima

Definition 8 (Global minimum). A set $c \subseteq c_\chi$ is called the global minimum of c_χ if: $\forall c' \subseteq c_\chi \cdot (|c'| < |c| \Rightarrow \text{test}(c') \neq \chi)$ holds.

Definition 10 (n -minimal test case). A test case $c \subseteq c_\chi$ is n -minimal if: $\forall c' \subset c \cdot |c| - |c'| \leq n \Rightarrow (\text{test}(c') \neq \chi)$ holds. Consequently, c is 1-minimal if $\forall \delta_i \in c \cdot \text{test}(c - \{\delta_i\}) \neq \chi$ holds.

Minimization Pace

Figure 2: Minimization pace for raft-58b. Significant progress is made early on, then progress becomes rare.

Dealing With Threads

If you're lucky: threads are largely independent (Spark)

If you're unlucky: key insight:

A write to shared memory is equivalent to a message delivery

Approach:

- interpose on virtual memory, thread scheduler
- pause a thread whenever it writes to shared memory / disk

Cf. "Enabling Tracing Of Long-Running Multithreaded Programs Via Dynamic Execution Reduction", ISSTA '07

Dealing With Non-Determinism

Interpose on:

- Timers
- Random number generators
- Unordered hash values
- ID allocation

Stop-gap: replay each schedule multiple times

Integrating with other RPC libs

