

Troubleshooting SDN Control Software with Minimal Causal Sequences

Colin Scott, Andreas Wundsam, Barath Raghavan, Aurojit Panda, Andrew Or, Jefferson Lai, Eugene Huang, Zhi Liu, Ahmed El-Hassany, Sam Whitlock, Hrishikesh B. Acharya, Kyriakos Zarifis, Arvind Krishnamurthy, Scott Shenker

SDN is a Distributed System

Distributed Systems are Bug-Prone

Distributed correctness faults:

- Race conditions
- Atomicity violations
- Deadlock
- Livelock
- •
- + Normal software bugs

Example Bug (Floodlight, 2012)

Best Practice: Logs

Human analysis of log files

Best Practice: Logs

Best Practice: Logs

Our Goal

Allow developers to focus on fixing the underlying bug

Problem Statement

Identify a minimal sequence of inputs that triggers the bug in a blackbox fashion

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.

Minimal Causal Sequence

Output:

 $MCS \subset Trace \ s.t.$

$$i.replay(MCS) \supset V_{ ext{(i.e. violation occurs)}}$$

$$ii. \forall_{e \in MCS} replay(MCS - \{e\}) \not\ni \nabla$$

Minimal Causal Sequence

Minimal Causal Sequence

Outline

What are we trying to do?

How do we do it?

Does it work?

Where Bugs are Found

- Symptoms found:
 - On developer's local machine (unit and integration tests)

Where Bugs are Found

- Symptoms found:
 - On developer's local machine (unit and integration tests)
 - In production environment

Where Bugs are Found

- Symptoms found:
 - On developer's local machine (unit and integration tests)
 - In production environment
- On quality assurance testbed

Approach: Delta Debugging¹ Replay

1. A. Zeller et al. Simplifying and Isolating Failure-Inducing Input. IEEE TSE '02

Approach: Modify Testbed

Testbed Observables

- Invariant violation detected by testbed
- Event Sequence:

$$au_L = e_1 \rightarrow i_1 \rightarrow i_2 \rightarrow e_2 \rightarrow e_2 \rightarrow e_m \rightarrow e_$$

 External events (link failures, host migrations,..) injected by testbed

$$E_L = e_1, e_2 \cdots e_m$$

 Internal events (message deliveries) observed by testbed (incomplete)

$$I_L = (i_1), (i_2) \cdots (i_p)$$

Approach: Delta Debugging¹ Replay

Events (link failures, crashes, host migrations) injected by test orchestrator

1. A. Zeller et al. Simplifying and Isolating Failure-Inducing Input. IEEE TSE '02

Key Point

Must Carefully Schedule Replay Events To Achieve Minimization!

Challenges

Asynchrony

Divergent execution

Non-determinism

Challenge: Asynchrony

- Asynchrony definition:
 - No fixed upper bound on relative speed of processors
 - No fixed upper bound on time for messages to be delivered

Challenge: Asynchrony

Need to maintain original event order

Challenge: Asynchrony

Need to maintain original event order

Coping with Asynchrony

Use interposition to maintain causal dependencies

Challenge: Divergence

- Asynchrony
- Divergent execution
 - Syntactic Changes
 - Absent Events
 - Unexpected Events
- Non-determinism

Divergence: Absent Internal Events

Prune Earlier Input...

Divergence: Absent Internal Events

Some Events No Longer Appear

Solution: Peek Ahead

Infer which internal events will occur

Challenge: Non-determinism

Asynchrony

Divergent execution

Non-determinism

Coping With Non-Determinism

- Replay multiple times per subsequence
- Assuming i.i.d., probability of not finding bug modeled by:

$$f(p,n) = (1-p)^n$$

 If not i.i.d., override gettimeofday(), multiplex sockets, interpose on logging statements

Approach Recap

- Replay events in QA testbed
- Apply delta debugging to inputs
- Asynchrony: interpose on messages
- Divergence: infer absent events
- Non-determinism: replay multiple times

Outline

What are we trying to do?

How do we do it?

Does it work?

Evaluation Methodology

- Evaluate on 5 open source SDN controllers (Floodlight, NOX, POX, Frenetic, ONOS)
- Quantify minimization for:
 - Synthetic bugs
 - Bugs found in the wild
- Qualitatively relay experience troubleshooting with MCSes

Case Studies

Comparison to Naïve Replay

- Naïve replay: ignore internal events
- Naïve replay often not able to replay at all
 - 5 / 7 discovered bugs not replayable
 - 1 / 7 synthetic bugs not replayable
- Naïve replay did better in one case
 - 2 event MCS vs. 7 event MCS with our techniques

Qualitative Results

- 15 / 17 MCSes useful for debugging
 - 1 non-replayable case (not surprising)
 - 1 misleading MCS (expected)

Related Work

- T. Chandra and S. Toueg. Unreliable Failure Detectors for Reliable Distributed Systems. JACM '96. K. M. Chandy and L. Lamport. Distributed Snapshots: Determining Global States of Distributed Systems. ACM TOCS '85.
- [10] M. Y. Chen, E. Kiciman, E. Fratkin, A. Fox, O. Fox, and E. Brewer. Pinpoint: Problem Determination in Large, Dynamic Internet Services. DSN '02.
- J. Choi and A. Zeller. Isolating Failure-Inducing Thread Schedules. SIGSOFT '02.
- [12] K. Claessen and J. Hughes. QuickCheck: a Lightweight Tool for Random Testing of Haskell Programs. ICFP '00.
- [13] K. Claessen, M. Palka, N. Smallbone, J. Hughes, H. Svensson, T. Arts, and U. Wiger. Finding Race Conditions in Erlang with QuickCheck and PULSE. ICFP '09.
- [14] J. Clause and A. Orso. A Technique for Enabling and Supporting Debugging of Field Failures. ICSE '07.
 [15] G. W. Dunlap, S. T. King, S. Cinar, M. A. Basrai, and P. M. Chen. ReVirt: Enabling Intrusion Analysis Through Virtual-Machine Logging and Replay. OSDI '02.
- [16] Floodlight Controller. http://tinyurl.com/ntjxa61.
- [17] Floodlight FIXME comment. Controller java, line 605. http://tinyurl.com/af6nhjj.
- [18] R. Fonseca, G. Porter, R. Katz, S. Shenker, and I. Stoica. X-Trace: A Pervasive Network Tracing Framework. NSDI
- [19] N. Foster, R. Harrison, M. J. Freedman, C. Monsanto, J. Rexford, A. Story, and D. Walker. Frenetic: A Network Programming Language. ICFP '11.
- D. Geels, G. Altekar, S. Shenker, and I. Stoica. Replay Debugging For Distributed Applications. ATC '06.
- [21] P. Godefroid and N. Nagappan. Concurrency at Microsoft -An Exploratory Survey. CAV '08.
- A. Greenberg, J. R. Hamilton, N. Jain, S. Kandula, C. Kim, P. Lahiri, D. A. Maltz, P. Patel, and S. Sengupta. VL2: A Scalable and Flexible Data Center Network, Sec. 3.4. SIGCOMM '09.
- [23] N. Gude, T. Koponen, J. Pettit, B. Pfaff, M. Casado, N. McKeown, and S. Shenker. NOX: Towards an Operating System For Networks. CCR '08.
- [24] D. Gupta, K. Yocum, M. Mcnett, A. C. Snoeren, A. Vahdat, and G. M. Voelker. To Infinity and Beyond: TimeWarped Network Emulation. NSDI '06.
- [25] N. Handigol, B. Heller, V. Jeyakumar, D. Maziéres, and N. McKeown. I Know What Your Packet Did Last Hop: Using Packet Histories to Troubleshoot Networks. NSDI '14.
- [26] J. Huang and C. Zhang. An Efficient Static Trace Simplification Technique for Debugging Concurrent Programs. SAS '11.
- J. Huang and C. Zhang. LEAN: Simplifying Concurrency Bug Reproduction via Replay-Supported Execution Reduction. OOPSLA '12.
- N. Jalbert and K. Sen. A Trace Simplification Technique for Effective Debugging of Concurrent Programs. FSE '10.
- [29] S. Kandula, R. Mahajan, P. Verkaik, S. Agarwal, J. Padhye, and P. Bahl. Detailed Diagnosis in Enterprise Networks. SIGCOMM '09.
- [30] P. Kazemian, M. Change, H. Zheng, G. Varghese, N. McKeown, and S. Whyte. Real Time Network Policy Checking Using Header Space Analysis. NSDI '13. [31] P. Kazemian, G. Varghese, and N. McKeown. Header Space
- Analysis: Static Checking For Networks. NSDI '12. [32] A. Khurshid, W. Zhou, M. Caesar, and P. Godfrey. VeriFlow:
- Verifying Network-Wide Invariants in Real Time. NSDI '13. [33] L. Lamport. Time, Clocks, and the Ordering of Events in a Distributed System, CACM '78.
- [34] K. H. Lee, Y. Zheng, N. Sumner, and X. Zhang. Toward

- C.-C. Lin, V. Jalaparti, M. Caesar, and J. Van der Merwe. DEFINED: Deterministic Execution for Interactive Control-Plane Debugging. ATC '13.
- [36] X. Liu. WiDs Checker: Combating Bugs in Distributed Systems. NSDI '07.
- [37] X. Liu, Z. Guo, X. Wang, F. Chen, X. Lian, J. Tang, M. Wu, M. F. Kaashoek, and Z. Zhang. D³S: Debugging Deployed Distributed Systems. NSDI '08.
- [38] H. Mai, A. Khurshid, R. Agarwal, M. Caesar, P. B. Godfrey, and S. T. King. Debugging the Data Plane with Anteater. SIGCOMM '11.
- [39] J. Mccauley. POX: A Python-based OpenFlow Controller.
- http://www.noxrepo.org/pox/about-pox/. [40] N. McKeown, T. Anderson, H. Balakrishnan, G. Parulkar, L. Peterson, J. Rexford, S. Shenker, and J. Turner. OpenFlow: Enabling Innovation in Campus Networks. SIGCOMM CCR '08.
- [41] G. A. Miller. The Magical Number Seven, Plus or Minus Two: Some Limits on Our Capacity for Processing Information. Psychological Review '56.
- [42] M. Musuvathi, S. Qadeer, T. Ball, G. Basler, P. A. Nainar, and I. Neamtiu. Finding and Reproducing Heisenbugs in Concurrent Programs. SOSP '08.
- [43] ON.Lab. Open Networking Operating System. http://onlab.us/tools.html
- http://onlab.us/tools.html.
 244 S. Park, S. Lu, and Y. Zhou. CTrigger: Exposing Atomicity Violation Bugs from their Hiding Places. ASPLOS '09.
 [45] S. Park, Y. Zhou, W. Xiong, Z. Yin, R. Kaushik, K. H. Lee, and S. Lu. PRES: Probabilistic Replay with Execution Sketching on Multiprocessors. SOSP '09.
 [46] B. Pfaff, J. Pettit, K. Amidon, M. Casado, T. Koponen, and S. Shanker Extending Networking into the Vitualization.
 - S. Shenker. Extending Networking into the Virtualization Layer. HotNets '09.
- [47] J. Regehr, Y. Chen, P. Cuoq, E. Eide, C. Ellison, and X. Yang. Test-case Reduction for C Compiler Bugs. PLDI '12.
 [48] P. Reynolds, C. Killian, J. L. Winer, J. C. Mogul, M. A. Shah, and A. Vadhat. Pip: Detecting the Unexpected in Distributed Systems. NSDI '06.
- V. Soundararajan and K. Govil. Challenges in Building Scalable Virtualized Datacenter Management. OSR '10.
- [50] S. Tallam, C. Tian, R. Gupta, and X. Zhang. Enabling Tracing of Long-Running Multithreaded Programs via Dynamic Execution Reduction. ISSTA '07.
- [51] G. Tel. Introduction to Distributed Algorithms. Thm. 2.21. Cambridge University Press, 2000.
- [52] A. Thompson. http://tinyurl.com/qgc387k
- J. Tucek, S. Lu, C. Huang, S. Xanthos, and Y. Zhou. Triage: Diagnosing Production Run Failures at the User's Site. SOSP
- [54] M. Weiser. Program Slicing. ICSE '81.
- [55] A. Whitaker, R. Cox, and S. Gribble. Configuration Debugging as Search: Finding the Needle in the Haystack. SOSP '04.
- [56] A. Wundsam, D. Levin, S. Seetharaman, and A. Feldmann. OFRewind: Enabling Record and Replay Troubleshooting for Networks. ATC '11.
- S. Yemini, S. Kliger, E. Mozes, Y. Yemini, and D. Ohsie. A Survey of Fault Localization Techniques in Computer Networks. Science of Computer Programming '04.
- [58] A. Zeller. Yesterday, my program worked. Today, it does not. Why? ESEC/FSE '99.
- A. Zeller and R. Hildebrandt. Simplifying and Isolating Failure-Inducing Input. IEEE TSE '02.
- [60] H. Zeng, P. Kazemian, G. Varghese, and N. McKeown. Automatic Test Packet Generation. CoNEXT '12.
- H. Zeng, S. Zhang, F. Ye, V. Jeyakumar, M. Ju, J. Liu, N. McKeown, and A. Vahdat. Libra: Divide and Conquer to Verify Forwarding Tables in Huge Networks. NSDI '14-

Conclusion

- Possible to automatically minimize execution traces for SDN control software
- System (23K+ lines of Python) evaluated on 5 open source SDN controllers (Floodlight, NOX, POX, Frenetic, ONOS) and one proprietary controller

ucb-sts.github.com/sts/

Currently generalizing, formalizing approach

Backup

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.

Bugs are costly and time consuming

- Software bugs cost US economy \$59.5 Billion in 2002 [1]
- Developers spend ~50% of their time debugging [2]
- Best developers devoted to debugging
- 1. National Institute of Standards and Technology 2002 Annual Report
- 2. P. Godefroid et al., Concurrency at Microsoft- An Exploratory Study. CAV '08

Ongoing work

- Formal analysis of approach
- Apply to other distributed systems (databases, consensus protocols)
- Investigate effectiveness of various interposition points
- Integrate STS into ONOS (ON.Lab) development workflow

Case Studies

Case Studies

Topology

Bug Name

	8	1 00	` '				
Newly Found	Pyretic Loop	3 switch mesh	266.2	36	1	2	Yes
	POX Premature PacketIn	4 switch mesh	249.1	102	2	NR	Yes
	POX In-Flight Blackhole	2 switch mesh	1478.9	27	11	NR	Yes
	POX Migration Blackhole	4 switch mesh	1796.0	29	3	NR	Yes
	NOX Discovery Loop	4 switch mesh	4990.9	150	18	NR	Indirectly
	Floodlight Loop	3 switch mesh	27930.6	117	13	NR	Yes
	ONOS Database Locking	2 switch mesh	N/A	1	1	1	N/A
Known	Floodlight Failover	2 switch mesh	-	202	2	-	Yes
	ONOS Master Election	2 switch mesh	2746.0	20	2	2	Yes
	POX Load Balancer	3 switch mesh	2396.7	106	24 (N+1)	26	Yes
Synthetic	Delicate Timer Interleaving	3 switch mesh	N/A	39	NR	NR	No
	Reactive Routing Trigger	3 switch mesh	525.2	40	7	2	Indirectly
	Overlapping Flow Entries	2 switch mesh	115.4	27	2	3	Yes
	Null Pointer	20 switch FatTree	157.4	62	2	2	Yes
	Multithreaded Race Condition	10 switch mesh	36967.5	1596	2	2	Indirectly
	Memory Leak	2 switch mesh	15022.6	719	32 (M+2)	33	Indirectly
	Memory Corruption	4 switch mesh	145.7	341	2	2	Yes

Runtime (s)

Input Size

MCS Size MCS WI

MCS Helpful?

Runtime

Coping with Non-Determinism

Replay Requirements

- Need to maintain original happens-before relation
- Includes internal events
 - Message Deliveries
 - State Transitions

Naïve Replay Approach

Schedule events according to wall-clock time

Complexity

Best Case

- Delta Debugging: Ω (log n) replays
- Each replay: O(n) events
- Total: Ω (nlog n)

Worst Case

- Delta Debugging:O(n) replays
- Each replay: O(n) events
- Total: $O(n^2)$

Assumptions of Delta Debugging

- Monotonic:

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

- Unambiguous:

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

- Consistent

$$P \oplus C \neq ?$$

Local vs. Global Minimality

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

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

Forensic Analysis of Production Logs

- Logs need to capture causality: Lamport Clocks or accurate NTP
- Need clear mapping between input/internal events and simulated events
- Must remove redundantly logged events
- Might employ causally consistent snapshots to cope with length of logs

Instrumentation Complexity

Code to override gettimeofday(), interpose on logging statements, and multiplex sockets:

- ■415 LOC for POX (Python)
- ■722 LOC for Floodlight (Java)

Improvements¹

- Many improvements:
 - Parallelize delta debugging
 - Smarter delta debugging time splits
 - Apply program flow analysis to further prune
 - Compress time (override gettimeofday)

Divergence: Syntactic Changes

Prune Earlier Input...

Divergence: Syntactic Changes

Sequence Numbers Differ!

Solution: Equivalence Classes

Mask Over Extraneous Fields

Internal message	Masked values			
OpenFlow messages	xac id, cookie, buffer id, stats			
packet_out/in payload	all values except src, dst, data			
Log statements	varargs parameters to printf			

Solution: Peek ahead

```
procedure PEEK(input subsequence)
 inferred \leftarrow [\ ]
 for e<sub>i</sub> in subsequence
 check point\ system
 inject e_i
 \Delta \leftarrow |e_{i+1}.time - e_{i}.time| + \epsilon
  record\ events\ for\ \Delta\ seconds
 | matched \leftarrow original \ events \ \& \ recorded \ events
 inferred \leftarrow inferred + [e_i] + matched
 restore\ checkpoint
 return inferred
```

Divergence: Unexpected Events

Prune Input..

Divergence: Unexpected Events

Unexpected Events Appear

Solution: Emperical Heuristic

Theory:

Divergent paths ->
 Exponential possibilities

Practice:

 Allow unexpected events through