Testing of Large Scale Distributed Software

Gerson Sunyé Lina - Université de Nantes http://sunye.free.fr


Agenda

- Large-Scale Distributed Systems.
- Characteristics of Distributed Software
- Testing of Distributed Systems
- Web Applications and Web Services.
- Peer-to-Peer Systems
- A Framework for Testing Distributed Systems
- Conclusion

Large-Scale Distributed Systems

Large-Scale Distributed (LSD) Systems

- A distributed system is a piece of software that ensures that a collection of independent computers appears to its users as a single coherent system.
- Large scale often relates to systems with thousands or millions of nodes.


LSD Systems Examples

- Peer-to-Peer Systems: Gnutella, Napster, Skype, Joost, Distributed Hash Tables, etc.
- · Cloud Computing: GoogleDocs, ThinkFree Online, etc.
- Grid Computing: Berkeley Open Infrastructure for Network Computing (BOINC), etc.
- MapReduce: Hadoop, Google, Oracle, etc.


Cloud Computing

- Main concept: the computing is "in the cloud".
- Cloud service providers:
 Amazon, Microsoft, Google.
- Infrastructure as a service.
- Software as a service.
- Examples: Eucalyptus,
 OpenNebula, etc.


MapReduce

- Framework introduced by Google.
- Supports distributed computing on large data sets on clusters of computers.
- Exemples: Apache Hadoop, Greenplum's, Aster Data's, etc.
- Users: Google Index, Facebook,...


Distributed Hash Table (DHT)

- Second generation P2P overlay network (Structured).
- · Self-organizing, load balanced, fault tolerant.
- Scalable: guarantees the number of hops to answer a query.
- Simple interface:
 - store(key, value)
 - retrieve(key) : value

DHT Principles

- · Each node is responsible for a range of keys.
- Core operation: find the node responsible for a given key.


DHT

- Node X Id association:
 - 1 node knows all other nodes (centralized).
 - All nodes know all other nodes (replication).
 - All nodes have a partial view of the whole system.

DHT Example: Chord


Why do we need DHTs?

- Abstraction:
 - · Persistence, volatility, message routing, etc.
- Applications:
 - File systems.
 - Data sharing (Gnutella index).

Characteristics of Distributed Software

How is distributed software different?

- Non-determinism;
- Third-party infrastructure;
- Partial failures;
- Time-outs;
- Dynamic nature of the structure.

Non-determinism

- Difficult to reproduce a test execution.
- The thread execution order may be affected by external programs.
- Some defects do not appear on all executions.

Third-party infrastructure

- Distributed software often rely on third-party middleware: RPC, Message Exchanging, Brokers, SOA, etc.
- Infrastructure may be self-organizing.
- Infrastructure (services) may belong to other entities.

Partial Failures

• A failure in a particular node prevents part of the system from achieving its behavior.

Time-Outs

- Time-outs are used to avoid deadlocks.
- When a response is not received within a certain time, the request is aborted.
- This is not an error.

Dynamic nature of the structure.

- Often, the architecture changes.
- Specific requests may be redirected dynamically to different nodes, depending on the load on various machines
- The number of participating nodes may vary.

Distributed Software Testing

How is Distributed Testing Different?

- Test harness deployment.
- Results retrieval.
- Execution synchronization.
- Node failure simulation.
- Number of nodes variation.

How is Distributed Testing Different?

· Level: System Testing.

Growing need of non-functional testing: security, load, stress.

© G. Sunyé, 2010. Université de Nantes 22

Test harness deployment


- Test harness must be deployed to every node that composes the SUT.
 - Input data.
 - Test cases.
 - · Software under test.
 - Libraries.

Results retrieval

- All results must be retrieved.
- A timeline must be constructed.

Synchronization Service

The test architecture must ensure synchronization among nodes.


Node Failure Simulation


- Removing network connections.
- Shutting down a node.
- Blocking all threads of a node.
- Testing must ensure that software behaves correctly when time-outs are reached.

Number of Nodes Variation


• Tests must be executed on different configurations.


Distributed Test Architecture


A Distributed System


Distributed Test Architecture


A Distributed Test Case

Step	Action	Nodes
1	insert(K,V)	1
2	V' := retrieve(K)	all
3	? V = V'	all

Test Case Execution

Step	Action	Nodes
1	insert(K,V)	1
2	V' := retrieve(K)	all
3	? V = V'	all


Sample Defects

- Link failure between two nodes.
- A single node failure.
- Wrong shared data access.

Web Software

Web Software

- Composed of two or more components:
 - Loosely coupled.
 - Communicate by messages.
 - Almost no shared memory.
- Concurrent and distributed.
- Technological jungle.

Web Applications

- A software deployed on the web.
- HTML User Interface.
- International (available worldwide).
- HTTP as underlying protocol.

How is Web Application Testing Different?

- Traditional graphs (control flow, call) do not apply.
- State behavior is hard to model and to describe (HTTP is stateless).
- All inputs go through the HTML UI low controllability.
- Stress testing is crucial.

Common difficulties

- Stateless protocol: requests are independent from each other.
- Different hardware devices, programming languages, versions, etc.

© G. Sunyé, 2010. Université de Nantes 38

New Problems

- The user interface is created dynamically.
- The flow of control may be changed:
 - back/forward, refresh
 - HTML may be rewritten!
- Input validation.
- Dynamic integration: modules can be loaded dynamically.


- Hard to get access to server-side state (memory, files, database) low observability
- Not clear what logic predicates can be effectively used
- No model for mutation operators on web software

Web Services

Web Services

- A software deployed on the web that accepts remote procedure call (RPC): SOAP, XML-RPC, RESTful.
- No human interface.
- Must be published to be discovered.

Service Publication


How is Web Services Testing Different?

- Communications are often between services published by different organizations.
- The owner of a service can not control the external services it uses.
- Reconfiguration: a service can be replace by another one.

Peer-to-Peer Systems

P2P Applications

- Huge number of nodes.
- No central point of failure.
- Node volatility is a common behavior.
- Nodes are autonomous.

How is P2P Testing Different?

- Volatility must be simulated and controlled.
- Centralized services are a bottleneck:
 - Synchronization.
 - · Results retrieval.

Tools

Test Tools

- SeleniumHQ
- HttpUnit
- Apache JMeter
- PeerUnit

SeleniumHQ

- Selenium IDE: Firefox plugin
- Selenium Remote Control: test runner
- Selenium Grid: RC extension for parallel testing.

HttpUnit


- Server testing.
- Emulates browser behavior.

Apache JMeter


- Performance testing.
- Not restricted to web software.
 - DBMS, LDAP, JMS, SMTP, etc.

Distributed Test Architecture

A Distributed System


Distributed Testing Architecture


A Distributed Test Case

Step	Action	Nodes
1	insert(K,V)	1
2	V' := retrieve(K)	all
3	? V = V'	all

Test Case Execution

Step	Action	Nodes
1	insert(K,V)	1
2	V' := retrieve(K)	all
3	? V = V'	all


A Framework for Testing Distributed Systems

PeerUnit

- A framework for testing P2P systems;
- Written in Java 1.5;
- Open source, GPL license.

Properties

- Uses Java annotations.
- Synchronization (for > 1,000 testers).
- Volatility simulation.
- · Shared variables.
- Distributed Architecture.

Basic Principles

Test	PeerUnit
Test Case	Java Class
Test Step	Java Method

A Simple Test Case

```
public class SimpleTest {
 @TestStep(range = "1", timeout = 100, order = 1)
 public void insert() {...}
 @TestStep(range = "*", timeout = 100, order = 2)
 public void retrieve() {...}
 @TestStep(range = "*", timeout = 100, order = 3)
 public void compare() {...}
```

Test Execution

Step 1 - Start the Test Controller:

java fr.inria.peerunit.CoordinatorRunner &

Step 2 - Run 1 or more Testers:


java fr.inria.peerunit.TestRunner SimpleTest &

Test Results


[java] -----

PeerUnit Architecture


Architecture 1 : Centralized


Architecture 2: Tree


Architecture 3: Optimized Tree


Synchronization Performance


Systems already tested

- OpenChord
- FreePastry
- Kademlia
- PostgreSQL

Testing a DHT

The SUT Interface

```
public interface RemoteDHT extends Remote {
 public void put (String k, Serializable v)
 throws RemoteException;
 public Serializable get(String k)
 throws RemoteException;
```

Test Case Summary

Step	Action	Testers
1	Create the (mock) DHT	1
2	Connect to DHT	*
3	Insert Data	2
4	Retrieve and Compare	*
5	Insert More Data	1
6	Retrieve and Compare	*

Test Case Implementation

(RemoteDHTTest.java)

Configuration

```
tester.peers=7
tester.server=127.0.0.1
tester.port=8181

# Log level order SEVERE,WARNING,INFO,CONFIG,FINE,FINER,FINEST
tester.log.level=INFO
tester.logfolder=.

# Tree Parameters
test.treeOrder=1

# Coordination Type (0) centralized, (1) tree
test.coordination=1
```

Test Case Execution

- Create a build file.
- Deploy the test bed.
- Execute.
- Demo.

Conclusion and References

Conclusion

- Large Scale Distributed Systems provide a new way to build software.
 - Several new technologies introducing fascinating new problems.
- Very active research area.

Open Issues

- Distributed architecture optimization.
- Lack of tools for: deployment, log analysis, graphical interface, Maven plugin, etc.
- Few users.

Bibliography

- « Testing Object-Oriented Systems: Models, Patterns, and Tools».
- Robert V. Binder.
- Addison-Wesley Object Technology Series.
- «Introduction to Software Testing».
- Paul Ammann and Jeff Offutt.
- Cambridge University Press.

« If debugging is the process of removing bugs, then programming must be the process of putting them in»

Edsger W. Dijkstra

"There's always one more bug" bug" tubarsky's Law of Cybernetic Entomology