Fault injection facility for PostgreSQL hackers

Asim R P (Greenplum, VMware) pasim@vmware.com

Overview

- How is PostgreSQL tested today?
- Interesting test scenarios
- Fault injection proposal
- Let's write some tests using faults

src/test/regress

- Test case is a set of SQL statements (.sql file)
- Expected output (.out file)
- Execute a .sql file against PostgreSQL server under test
- Compare the results with expected output

src/test/isolation

- Interleaving concurrent sessions
- Steps within a session are defined as SQL statements
- A test case is permutations of the steps from multiple transactions

isolation spec

```
setup { CREATE TABLE foo (...); }
teardown { DROP TABLE foo; }
session "s1"
setup { BEGIN; }
step "alter1" { ALTER TABLE foo ...; }
step "commit1" { COMMIT; }
session "s2"
step "select2" { SELECT * FROM foo; }
permutation "alter1" "select2" "commit1"
```

TAP:

find src -name t -type d

- Perl power! (Test::More)
- Cluster orchestration initdb
- Streaming replication
- Backup / restore
- Kill a backend with SIGQUIT, causing crash recovery

Interesting test scenarios

- Bring down a synchronous standby while a master backend waits for commit LSN to be flushed
- Server crash after writing commit WAL record but before updating commit log (clog)
- Streaming replication behaviour when the replication connection breaks intermittently induce replay lag and break the connection

Interesting test scenarios

- Group update transaction status in CLOG during commit / abort
- Was syscache / relcache utilised or there was a cache miss?
- Any scenario you can think of?

Fault injection

- Fault point point of interest in source code
- Defined by instrumenting the source code (CPPFLAGS=-DFAULT_INJECTOR)
- SQL interface to enable a pre-defined fault point
- Enabled fault points are remembered in shared memory
- Patch <u>Fault injection framework</u>

Definition of "heap_insert" fault

Enable fault using SQL

```
CREATE EXTENSION faultinjector;
SELECT inject_fault(
 'heap_insert', 'error',
 '','my_table' ...);
```

Fault actions

- error: elog(ERROR) leading to transaction abort
- skip: do nothing used for custom action
- suspend / resume
- reset
- status how many times triggered

Fault type "skip"

```
--- a/src/backend/access/transam/xlog.c
+++ b/src/backend/access/transam/xlog.c
00 - 8537,6 + 8537,14 00 CreateCheckPoint(int flags)
 VirtualTransactionId *vxids;
 nvxids;
 int
+#ifdef FAULT_INJECTOR
 if (SIMPLE_FAULT_INJECTOR("checkpoint") == FaultInjector_FaultTypeSkip)
 /* Custom logic here ... */
 return;
+#endif
 /*
 * An end-of-recovery checkpoint is really a shutdown checkpoint, just
 * issued at a different time.
```

SQL interface

```
SELECT wait until triggered fault(
 'heap insert', 1);
SELECT inject fault(
 'heap insert', 'status');
SELECT inject fault(
 'heap insert', 'reset');
```

SQL interface

```
SELECT inject_fault_remote(
 'heap_insert', 'error',
 'standby_host', 5433);
```

SQL command is run on master, fault is injected on standby

Fault status

- Triggered reached during execution and the right action was taken
- Injected but not triggered inject_fault();
- Completed triggered max number of times

Let's write some tests

Speculative insert test

INSERT INTO ... ON CONFLICT ...;

- Conflicts detected after a tuple is inserted into heap but before it is inserted into index are handled correctly.
- Test without faults: src/test/isolation/specs/insertconflict-specconflict.spec
- The test went through several iterations: <u>pgsql-hackers discussion</u>

Speculative insert test

```
setup {
 CREATE TABLE upserttest(key text, data text);
 CREATE UNIQUE INDEX ON upserttest(key);
 CREATE EXTENSION faultinjector;
 — Suspend before inserting into index
 SELECT inject_fault('insert_index_tuples', 'suspend');
 — Ensure that a speculatively inserted tuple was killed
 SELECT inject_fault('heap insert speculative', 'skip');
```

```
step "s1 upsert" {
 INSERT INTO upserttest(key, data)
 VALUES('k1', 'inserted s1') ON CONFLICT (key) DO UPDATE
 SET data = upserttest.data |  ' updated by s1'; }
step "s2 upsert" {
 INSERT INTO upserttest(key, data)
 VALUES('k1', 'inserted s2') ON CONFLICT (key) DO UPDATE
 SET data = upserttest.data |  ' updated by s2'; }
step "unblock s1" {
 SELECT * FROM inject fault(
 'insert index tuples', 'resume'); }
```


permutation

```
# S1 should hit the suspend fault and
# block before inserting new tuple into index
"s1_upsert"&
# S2 should insert without conflict
"s2_upsert"
"unblock_s1"
# Validate that the skip fault
# heap abort speculative was hit
"s1_fault_status"
"s1 select"
```

Streaming replication test

- Start with synchronous_commit = remote_write
- Build up replay lag and disconnect streaming replication connection
- Synchronous commit behaviour should not change upon reconnection
- It does change when standby lags in replay: discussion on pgsql-hackers

Setup

synchronous commit = on

synchronous_standby_names = '*'

Streaming replication test

Induce replay lag: inject fault on standby

```
recovery_min_apply_delay is not helpful
```

- Terminate replication connection (simulate network blip): inject fault on standby
- Streaming replication should resume as soon as the connection is reestablished

lt's a pg_regress test

```
-- Induce 10 seconds delay per WAL record replay
select inject fault('redo main loop', 'sleep', ..., 10,
'localhost', 5433);
insert into replay lag test values ('before disconnect');
-- Kill WAL receiver, it resumes itself
select inject fault('wal receiver loop', 'fatal',
'localhost', 5433);
-- The insert should wait until standby confirms flush up
to commit LSN. Wait should be <10 sec.
insert into replay lag test values ('after disconnect',
now());
```

Please review the patch!