SDNRacer

Concurrency Analysis for SDNs

Ahmed El-Hassany

Jeremie Miserez
Pavol Bielik
Laurent Vanbever
Martin Vechev

http://sdnracer.ethz.ch

SDNRacer

Finds violations in SDN controllers:

Race Freedom

Update Isolation

Packet Coherence

Violations of these properties can cause serious bugs in the network.

SDN Overview

SDN Overview

Example SDN App: Load-Balancer

Controller

```
if dst == server:
  rep = rep[idx] idx = (idx+1)%2
  install_path(src, rep)
  install_path(rep, src)
  packet_out(pkt,in sw)
```


Controller

if dst == server:

Round-Robin Server Selection

```
rep = rep[idx] idx = (idx+1)%2
```

```
install_path(src, rep)
```

install_path(rep, src)

packet_out(pkt,in sw)

Controller

```
if dst == server:
  rep = rep[idx] idx = (idx+1)%2


install_path(src, rep) 1. Find the shortest Path.
2. Write a flow entry on
  each switch on the path.
packet_out(pkt,in sw)
```


Controller


```
if dst == server:
  rep = rep[idx] idx = (idx+1)%2
  install_path(src, rep)
  install_path(rep, src)
  packet out(pkt,in sw)
Send the p
```


Send the packet back to the dataplane.

Recorded Event Trace: Can **Read(S2, pkt)** 1 Host Send (pkt, dst=srv) l-balancer happen before 2 Read(S1, pkt) 3 PktIn(S1, pkt) Write(S2, src=H1, out R1)? 4 Write(S1, src=H1, out S2) (5) Write(S2, src=H1, out R1) Write(S2, src=H1, out R1) 6 Write(S1, dst=H1, out Internet) 7 Write(S2, dst=H1, out S1) 8 PktOut(\$1, pkt, \$2) Internet PRead(S2, pkt) S1 *S2* Replica#1 src H1 out R1 src H1 out S2 *S3* dst H1 out S1 dst H1 out I 9 Read(S2, pkt) Replica#2

SDNRacer detected this real bug in Floodlight's Load Balancer.

Key Observation

The cause of this bug is **interference** on the Flow Table caused by **concurrent** writes by the controller and reads triggered by packets in the network.

SDNRacer

Detecting concurrency violations

Precise notion of interference

Checks for high-level properties

Implementation and evaluation

Data Races in SDN

Data Race: two *unordered* events accessing the Flow Table where one is a write.

- Flow tables are memory locations.
- The controller generate writes events.
- Packets trigger read events.

Formalizing Asynchrony in SDN

Need to identify *causality* between events.

Happens-Before for SDN

A switch may send a PktIn message after reading it

Read(s1, pkt)
$$\rightarrow$$
 PktIn(s1, pkt)

A controller may issue Write after PktIn

```
PktIn(s1, pkt) →write(s1, match predicate, out S2)
```

Pktln(s1, pkt) →write(s2, match predicate, out R1)

HB-relation example

Events Trace:

- 1 Host Send (pkt, dst=srv)
- 2 Read(S1, pkt)
- 3 PktIn(S1, pkt)
- 4 Write(S1, src=H1, out S2)
- PRead(S2, pkt)
- 6 Write(S1, dst=H1, out Internet)
- 7 Write(S2, dst=H1, out S1)
- 8 PktOut(\$1, pkt, \$2)
- 5 Write(S2, src=H1, out R1)
- (10) PktIn(S2, pkt)

HB-relation example

Events Trace: 1 Host Send (pkt, dst=srv) 2 Read(S1, pkt)

- 3 PktIn(S1, pkt)
- Write(S1, src=H1, out S2)
- PRead(S2, pkt)
- 6 Write(S1, dst=H1, out Internet)
- 7 Write(S2, dst=H1, out S1)
- 8 PktOut(S1, pkt, S2)
- 5 Write(S2, src=H1, out R1)
- (10) PktIn(S2, pkt)

Analysis Results

For Floodlight Load Balancer

703,864 Races

Analysis Results

For Floodlight Load Balancer

703,864 Races

Too imprecise!!!

How can we reduce the number of reports?

HB-relation example

Events Trace: 1 Host Send (pkt, dst=srv) 2 Read(S1, pkt)

Write(S1, src=H1, out S2)
PRead(S2, pkt)

3 Pktln(S1, pkt)

- 6 Write(S1, dst=H1, out Internet)
- 7 Write(S2, dst=H1, out S1)
- 8 PktOut(S1, pkt, S2)
- 5 Write(S2, src=H1, out R1)
- (10) PktIn(S2, pkt)

HB-relation example

Non-Interfering Events

Events Trace:

- 1 Host Send (pkt, dst=srv)
- 2 Read(S1, pkt)
- 3 PktIn(S1, pkt)
- 4 Write(S1, src=H1, out S2)
- 9 Read(S2, pkt)
- 6 Write(S1, dst=H1, out Internet)
- 7 Write(\$2, dst=H1, out \$1)
- 8 PktOut(S1, pkt, S2)
- 5 Write(S2, src=H1, out R1)
- (10) PktIn(S2, pkt)

Write(S2, dst=H1, out S1)

Event match predicate true for packets with source H1.

Event match predicate true for packets with destination H1.

Non-Interfering Events

Read (s1, dst=X)

Write(s1, dst=Y, output port 1)

Write(s1, dst=Z, output port 2)

Events with the same net effect

Write(s1, dst=X, output port 1)

Write(s1, dst=X, output port 1)

SDNRacer

Detecting concurrency violations

Precise notion of interference

Checks for high-level properties

Implementation and evaluation

Capture interference at the Flow Table

Observation: Flow Table can be seen as a high-level ADT with operations:

A packet is matched against entry in the flow table.

add(e_{add}, no overlap)

Add a new entry to the flow table.

mod(e_{mod}, strict)

A mod operation modifies existing entries in the flow table.

del(e_{del}, strict)

A del operation deletes all entries that match the entry in the flow table.

Capture interference at the Flow Table

Capture high-level interference via commutativity: Two operations commute if reordering them have the same effect on the the network state.

Commutativity Spec of Flow Table ADT

```
\neg (e_{read} \neq none \land e_{read} = e_{add})
 if add <_{\pi} read
\varphi_{add(e_{add}, no\_overlap)}^{read(pkt)/e_{read}}
 := \neg (pkt.h \subseteq e_{add}.m \land (e_{read} = none))
 if read <_{\pi} add
 \forall (e_{read}.p \leq e_{add}.p \land e_{read}.a \neq e_{add}.a)))
 := \neg(e_{read} \neq none \land e_{read} \overset{strict}{\subseteq} e_{mod} \land e_{read}.a = e_{mod}.a)
 \varphi^{read(pkt)/e_{read}}_{mod(e_{mod}, strict)}
 if mod <_{\pi} read
 \neg(e_{read} \neq none \land pkt.h \subseteq e_{mod}.m \land e_{read}.a \neq e_{mod}.a)
 if read <_{\pi} mod
 := \frac{\neg(pkt.h \subseteq e_{del}.m)}{\neg(e_{read} \neq none \land deletes(e_{del}, e_{read}, strict))}
 \varphi_{del(e_{del}, strict)}^{read(pkt)/e_{read}}
 if del <_{\pi} read
 if read <_{\pi} del
\varphi_{mod(e_{mod}, strict_{mod})}^{del(e_{del}, strict_{del})}
 := \frac{\neg(deletes(e_{del}, e_{mod}, true))}{\neg(e_{del}.m \cap e_{mod}.m \neq \emptyset)}
 if strict_{mod}
 otherwise
  [add(e_{add}, no\_overlap)]
 := \neg(deletes(e_{del}, e_{add}, strict) \lor (no\_overlap \land e_{add} \cap e_{del} \neq \emptyset))
\varphi_{del(e_{del}, strict)}
 \neg (e_1.m \cap e_2.m \neq \emptyset \land e_1.a \neq e_2.a)
 if \neg strict_1 \land \neg strict_2
 \varphi_{mod(e_1, strict_1)}^{mod(e_1, strict_1)}
 := \neg (e_1.m = e_2.m \land e_1.p = e_2.p \land e_1.a \neq e_2.a)
 if strict_1 \wedge strict_2
 \neg((e_1 \stackrel{strict_2}{\subseteq} e_2 \lor e_2 \stackrel{strict_1}{\subseteq} e_1) \land e_1.a \neq e_2.a)
 otherwise
  add(e_{add}, no\_overlap)
 if \neg no\_overlap
 := \neg(e_{add} \subseteq e_{mod} \land e_{add}.a \neq e_{mod}.a)
\varphi_{mod(e_{mod}, strict)}
 otherwise
 \neg(e_{add} \cap e_{mod} \neq \emptyset)
 := \frac{\neg(e_1.m \cap e_2.m \neq \emptyset \land e_1.p = e_2.p)}{\neg(e_1.m = e_2.m \land e_1.p = e_2.p \land e_1.a \neq e_2.a)}
 add(e_1, no\_overlap_1)
 if no\_overlap_1 \lor no\_overlap_2
  \varphi_{add(e_2, no\_overlap_2)}
 otherwise
```

Figure 3: Commutativity specification of an OpenFlow switch. Two read or two del operations always commute.

Commutativity Specification of SDN


```
\varphi_{add(e_{add}, no\_overlap)}^{read(pkt)/e_{read}} = \neg(e_{read} \neq none \land e_{read} = e_{add})  if add <_{\pi} read if read <_{\pi} add = \neg(pkt.h \subseteq e_{add}.m \land (e_{read} = none)  if read <_{\pi} add \vee(e_{read}.p \leq e_{add}.p \land e_{read}.a \neq e_{add}.a))) if mod <_{\pi} read if mod <_
```

```
\varphi_{add(e_1, no\_overlap_2)}^{add(e_1, no\_overlap_2)} := \neg^{(e_1.m \cap e_2.m \neq \emptyset \land e_1.p = e_2.p)}
```


```
\varphi_{mod(e_1, strict_1)}^{mod(e_1, strict_1)} = \neg(e_1.m \cap e_2.m \neq \emptyset \land e_1.a \neq e_2.a)  if \neg strict_1 \land \neg strict_2 if strict_1 \land strict_2 otherwise \varphi_{mod(e_{add}, no\_overlap)}^{add(e_{add}, no\_overlap)} = \neg(e_1.m \cap e_2.m \neq \emptyset \land e_1.a \neq e_2.a)  if \neg strict_1 \land \neg strict_2 otherwise \varphi_{mod(e_{mod}, strict)}^{add(e_{add}, no\_overlap)} := \neg(e_{add} \subseteq e_{mod} \land e_{add}.a \neq e_{mod}.a)  if \neg no\_overlap otherwise \varphi_{nod(e_{nod}, strict)}^{add(e_1, no\_overlap_1)} := \neg(e_1.m \cap e_2.m \neq \emptyset \land e_1.p = e_2.p)  if no\_overlap_1 \lor no\_overlap_2 otherwise
```

Figure 3: Commutativity specification of an OpenFlow switch. Two read or two del operations always commute.

Without Commutativity

Without Commutativity

Using Commutativity

Using Commutativity

Effect of Commutativity

For Floodlight Load Balancer

703,864 Races

Effect of Commutativity

For Floodlight Load Balancer

703,864 Races

What about the remaining 18,706 races???

Infeasible races

Write(S1, pkt, out Replica 1)

Infeasible races

Write(S1, pkt, out Replica 1)

Infeasible races

Write(S1, pkt, out Replica 1)

Read(S1, pkt)

Time-Based Filter

Add HB edges between events that are cannot be be reordered due physical limits of the network.

Overall reduction

For Floodlight Load Balancer

703,864 Races

Commutativity filter

18,706 Races

Time-based filter

2214 (0.31%) Remaining

Can we leverage the race detector to check for high-level properties?

SDNRacer

Detecting concurrency violations

Precise notion of interference

Checks for high-level properties

Implementation and evaluation

Network Update

A set of write events that together reflects high-level network-wide policy change.

Events Trace:

- 1 Host Send (pkt, dst=srv)
- 2 Read(S1, pkt)
- 3 PktIn(S1, pkt)
- 4 Write(S1, src=H1, out S2)
- 9 Read(S2, pkt)
- 6 Write(S1, dst=H1, out Internet)
- Write(S2, dst=H1, out S1)
- 8 PktOut(S1, pkt, S2)
- 5 Write(S2, src=H1, out R1)
- (10) PktIn(S2, pkt)
- (11) Write(S2, src=H1, out S1)
- (12) Write(S1, src=H1, out S3)

Events Trace:

- 1 Host Send (pkt, dst=srv)
- 2 Read(S1, pkt)
- 3 PktIn(S1, pkt)
- Write(\$1, src=H1, out \$2)
- 9 Read(S2, pkt)
- 6 Write(\$1, dst=H1, out Internet)
- 7 Write(S2, dst=H1, out S1)
- 8 PktOut(S1, pkt, S2)
- 5 Write(S2, src=H1, out R1)
- (10) Pktln(S2, pkt)
- (11) Write(S2, src=H1, out S1)
- (12) Write(S1, src=H1, out S3)

Update #1

Send Traffic from H1

to Replica#1

- 4 Write(S1, src=H1, out S2)
- 5 Write(S2, src=H1, out R1)
- 6 Write(S1, dst=H1, out I)
- Write(S2, dst=H1, out S1)

Events Trace:

- 1 Host Send (pkt, dst=srv)
- 2 Read(S1, pkt)
- 3 PktIn(S1, pkt)
- Write(\$1, src=H1, out \$2)
- 9 Read(S2, pkt)
- 6 Write(S1, dst=H1, out Internet)
- 7 Write(S2, dst=H1, out S1)
- 8 PktOut(S1, pkt, S2)
- 5 Write(S2, src=H1, out R1)
- 10 Pktln(S2, pkt)
- (11) Write(S2, src=H1, out S1)
- (12) Write(\$1, src=H1, out \$3)

Update #1

Send Traffic from H1
to Replica#1

- 4 Write(S1, src=H1, out S2)
- 5 Write(S2, src=H1, out R1)
- 6 Write(S1, dst=H1, out I)
- Write(S2, dst=H1, out S1)

Update #2 Send Traffic from H1 to Replica#2

- Write(S2, src=H1, out S1)
- **12** Write(\$1, src=H1, out \$3)

Network Update Isolation Property

Network updates are isolated if they are serializable.

Network Update Isolation

SDNRacer checks if there are **no** data races between write events of different update sets.

Events Trace:

- 1 Host Send (pkt, dst=srv)
- 2 Read(S1, pkt)
- 3 PktIn(S1, pkt)
- Write(\$1, src=H1, out \$2)
- PRead(S2, pkt)
- 6 Write(S1, dst=H1, out Internet)
- 7 Write(S2, dst=H1, out S1)
- 8 PktOut(S1, pkt, S2)
- 5 Write(S2, src=H1, out R1)
- 10 Pktln(S2, pkt)
- 11) Write(S2, src=H1, out S1)
- (12) Write(\$1, src=H1, out \$3)

Update #1 Send Traffic from H1 to Replica#1 Write(S1, src=H1, out S2) Write(S2, src=H1, out S1) Write(S2, src=H1, out S3)

Write(S2, dst=H1, out S1)

Write(S1, dst=H1, out I)

Network Update Example

Packet Coherence Property

A **packet** is coherent if it is processed entirely using one consistent global network configuration.

Packet Coherence Example

Events Trace:

- 1) Host Send (pkt, dst=srv)
- 2 Read(S1, pkt)
- 3 PktIn(S1, pkt)
- Write(S1, src=H1, out S2)
- 9 Read(S2, pkt)
- 6 Write(S1, dst=H1, out Internet)
- Write(S2, dst=H1, out S1)
- 8 PktOut(S1, pkt, S2)
- 5 Write(S2, src=H1, out R1)
- PktIn(S2, pkt)
- 11) Write(S2, src=H1, out S1)
- (12) Write(S1, src=H1, out S3)

Update #1 Send Traffic from H1 to Replica#1

Update #2 Send Traffic from H1 to Replica#2

Packet Coherence Example

Events Trace:

- 1 Host Send (pkt, dst=srv)
- 2 Read(S1, pkt)
- 3 PktIn(S1, pkt)
- 4 Write(S1, src=H1, out S2)
- 9 Read(S2, pkt)
- 6 Write(S1, dst=H1, out Internet)
- Write(S2, dst=H1, out S1)
- 8 PktOut(S1, pkt, S2)
- 5 Write(S2, src=H1, out R1)
- PktIn(S2, pkt)
- 11) Write(S2, src=H1, out S1)
- (12) Write(S1, src=H1, out S3)

Update #1 Send Traffic from H1 to Replica#1

Update #2 Send Traffic from H1 to Replica#2

Packet Coherence Check

- 1. Take note of the first version the packet sees.
- 2. Check at every switch if the read operations triggered by the packet races with write operations from different version than originally observed.

SDNRacer: Guarantees

- **SDNRacer** checks are more general than other tools which take a snapshot of the network.
- **SDNRacer** guarantees that the properties will hold for all possible reordering of the given trace.

Benefit: Fewer traces to explore

SDNRacer

Detecting concurrency violations

Precise notion of interference

Checks for high-level properties

Implementation and evaluation

Implementation

- Instrumentation of SDN troubleshooting system (STS) [SIGCOMM'14].
- Concurrency analyzer that implements happens-before rules, commutativity specification and speculative timebased filter.
- Property Checker for network update isolation and packet coherence violations.
- Around 3,000 of Python code

http://sdnracer.ethz.ch

Evaluation: Controllers

Tested with off-the-shelf controllers:

Evaluation: Applications

We tested **SDNRacer** with five different applications shipped with each controller:

- MAC-learning
- Forwarding
- Circuit Pusher
- Admission Control
- Load Balancer

Experimental Setup

- Three different network topologies: Single Switch, Two switches, and Binary Tree.
- Run every controller and every application, if possible, with randomly generated input.
- We collected 29 traces.

SDNRacer filters more than **90%** of all races in **89%** of examined traces.

Detected Bugs

SDNRacer detected two update isolation violations

Violation #1: Floodlight Load Balancer distributes flows inconsistently

Violation #2: POX forwarding module deletes rules installed by other modules

In 90% of the studied traces SDNRacer can analyze the traces in less than 30 seconds.

In 90% of the cases SDNRacer can analyze the traces in less than 30 seconds.

Conclusion

Happens-Before Model for SDN

Captures asynchrony of SDN

Flow Table Commutativity Spec

Captures Interference

Concurrency Analysis

- Race Freedom
- Network Update Isolation
- Packet Coherence

Implementation and Evaluation

 Found bugs in existing apps: ONOS, POX, Floodlight

http://sdnracer.ethz.ch