

Fault Detection at Scale


Giacomo Bagnoli

Production Engineer, PE Network Monitoring


Agenda


- Monitoring the network
- How and what
 - NetNORAD
 - NFI
 - TTLd
 - Netsonar
- Lessons learned
- Future

Network Monitoring

Fabric Networks

- Multi stage CLOS topologies
- Lots of devices and links
- BGP only
- IPv6 >> IPv4
- Large ECMP fan out


Active Network Monitoring

Why is passive not enough?

- SNMP: trusting the network devices
- Host TCP retransmits: packet loss is everywhere

- Active network monitoring:
 - Inject synthetic packets in the network
 - Treat the devices as black boxes, see if they can forward traffic
 - Detect which service is impacted, triangulate loss to device/interface


NetNORAD, NFI, NetSONAR, TTLd


What!?

NetNORAD

Rapid detection of faults

TTLd

End-to-end retransmit and loss detection using production traffic


NFI


Isolate fault to a specific device or link

Netsonar


Up/Down reachability info

NetNORAD

- A set of agents injects synthetic UDP traffic
- Targeting all machines in the fleet
 - targets >> agents
 - Responder is deployed on all machines
- Collect packet loss and RTT
- Report and analyze


NetNORAD - Target Selection


NetNORAD – Data Pipeline

Agents reports to a fleet of aggregators

pre-aggregated results data per target

Aggregators


- calculate per-pod percentiles for loss/RTT
- augment data with locality info
- Reporting
 - to SCUBA
 - timeseries data


Observability

Using SCUBA

- By scope isolates issue to
- Backbone, region, dc
 By cluster/pod isolates issue to
 - A small number of FSWs
- By EBB/CBB
 - Is replication traffic affected?
- By Tupperware Job
 - Is my service affected?


NFI


Network Fault Isolation

- Gray Network failures
- Detect and triangulate to device/link
- Auto remediation
- Also useful dashboards (timeseries and SCUBA)

NFI

How (shortest version possible)

- Probe all paths by rotating the SRC port (ECMP)
- Run traceroutes (also on reverse paths)
- Associate loss with path info
- Scheduling and data processing similar to NetNORAD
- Thrift based (TCP)


NetSONAR

- Blackbox monitoring tool
- Sends ICMP probes to network switches
- Provides reachability information: is it up or down?
- Scheduling and data pipeline similar to NetNORAD and NFI


TTLd

Mixed Passive / Active approach

- Main goal: surface end to end retransmits throughout the network
- Use production packets as probes
- A mixed approach (not passive, not active)
 - End host mark one bit in the IP header when the packet is a retransmission
 - Uses MSB of TTL/Hop Limit
 - Marking is done by an eBPF program on end hosts
- A collection framework collect stats from devices (sampled data)


Visualization

- High density dashboards
 - Using cubism.js
- Fancy javascript UIs
 - (various iterations)
- Other experimental views


Examples


Example Fabric Layout


Example 1

Bad FSW causing 25% loss in POD


- Clear signal in NetNORAD
- Triangulated successfully by NFI
- Also seen in passive collections


Example 2

Bad FSW could not be drained (failed automation)


- Low loss seen in NetNORAD
- NFI drained the device
 - But the drain failed
- NFI alarms again
- Clear signal in TTLd too


Example 3

Congestion, false alarm

- Congestion happens
- NFI uses outlier detection
 - Not perfect
- Loss in NetNORAD was just limited to a single DSCP


Lessons Learned

Lesson learned

Multiple tools, similar problems

- Having multiple tools helps
 - Separate failure domains
 - Separation of concerns
 - But also adds a lot of overhead
- Reliability:
 - Regressions are usually the biggest problem
 - Holes in coverage are the next big problem
 - Dependency / cascading failures

How to avoid regressions or holes?

i.e. how to know we can catch events reliably.

- After validating the proof of concept
- How to make sure it continues working?
- ... that it can detect failures
- ... maintaining coverage
- ... and keeping up with scale
- ... and doesn't fail with its dependencies?

Coverage

- It's a function of time and space
 - e.g. we cover the 90% of the devices 99% of the time
- Should not regress
 - New devices should be covered once provisioned
- Monitor and alarm!

Accuracy

false positive vs true positive

- Find a way to categorize events
 - Possibly automatically
- Measure and keep history
- Make sure there's no regressions

Regression detection

Not just for performances

- How do we know we can detect events?
 - Before we get an event, possibly!
- End-to-End (E2E) testing:
 - Introduce fake faults and see if the tool can detect them
 - Usually done via ACL injection to block traffic
- Middle-to-End (M2E) testing:
 - Introduce fake data in the aggregation pipeline
 - Useful for more complex failures

Performance

- Time to detection
- Time to alarm
- But also more classic metrics (cpu, mem, errors)
- Measure and alarm!

Dependencies failures

Or how to survive when things start to fry

- Degrade gracefully during large scale events
 - i.e. what if SCUBA is down?
 - or the timeseries database?
- "doomsday" tooling:
 - Review dependencies, see if you can drop as many as we can
 - Provide a subset of functionalities
 - Make sure it's user friendly (both the UI and the help)
 - Make sure it's continuously tested

Future

Future work

Lots of work to do

- Keep up with scale
- Support new devices and networks
- Continue to provide a stable signal
- Exploring ML for data analysis
- Improve coverage

