Fay: Extensible Distributed Tracing from Kernels to Clusters

Prasanna Gautam

UConn CSE-5095-005 (Sept 23, 2014)

Vision

- Know what clusters are doing at any time
 - Down to machine's system calls
- Ask any question to the cluster
- Collect answers efficiently
 - Be able to run continuously
- Safely run in production without instrumentation
- Apply data mining techniques to clusters

Goals

- Platform should allow arbitrary high-level queries about any aspect of system
- Stateful Probes
- In-machine Data Reduction (filter, aggregate)
- Low overhead tracing

Fay: Features

- 1. Can be applied to existing, live Windows servers
- 2. Single query
- 3. Pervasively data-parallel
- 4. Inline, safe machine-code at tracepoints

Integrating High Level languages

- Extending DryadLINQ to FayLINQ
 - Distributed Querying
 - Hide the distributed nature of queries
 - High level declarative data processing
 - Can simultaneously express
 - Trace Collection
 - Trace Event Analysis
 - Persisting trace event logs
- Powershell interface

Tracing A Cluster

FayLINQ tracing a single machine:

FayLINQ tracing a cluster:

FayLINQ Example:

```
1 cluster.Function(kernel, "ExAllocate*")
2 .Count(event => (event.time < Now.AddMinutes(5)));
3</pre>
```

PowerShell Example:

```
1 # This is a simple comment
 2 - function Hello($name) {
 3
 Write-host "Hello $name"
 4
 6 - function add($left, $right=4) {
 if ($right -ne 4) {
8
 return $left
9 +
 } elseif ($left -eq $null -and $right -eq 2) {
10
 return 3
11 -
 } else {
12
 return 2
13
14 }
15
16
 number = 1 + 2:
17
 number += 3
18
 Write-Host Hello -name "World"
20
 $an_array = @(1, 2, 3)
 $a_hash = @{"something" = "something else"}
23
24
 & notepad .\readme.md
25
```


Fay vs Specialized Tracing

- Fay is general, but can efficiently do
 - Tracing across abstractions, systems (Magpie)
 - Predicated and windowed tracing (Streams)
 - Probabilistic tracing (Chopstix)
 - Flight recorders, performance counters, ...

Tracing with Fay

- Dynamic Instrumentation
 - Minimally intrusive (only first machine code instruction is changed)
 - Inline invocations
 - Limits to a single process, kernel
 - Each address space is traced separately

Low-Level Code Instrumentation

Replace 1st opcode of functions

Low-Level Code Instrumentation

- Replace 1st opcode of functions
- Fay dispatcher called via trampoline

Low-Level Code Instrumentation

- Replace 1st opcode of functions
- Fay dispatcher called via trampoline
- Fay calls the function, and entry & exit probes

Benchmark: Trivial System call in Tight Loop

- Fay adds 220 to 430 cycles per traced function
- Fay adds 180% CPU to trace all kernel functions
- Approx 10x faster than Dtrace, SystemTap

http://www.sigops.org/sosp/sosp11/current/2011-Cascais/22-erlingsson.pptx

Case Study: Performance Diagnosis

- Interactively using Windows Command Shell
 - High frequency of system calls
 - Outputting 16MB ASCII file in minimized console window => 3.75 million system calls

Windows System Call	Count	Callers
NtRequestWaitReplyPort	1,515,342	cmd.exe
		conhost
NtAlpcSendWaitReceivePort	764,503	CSRSS
NtQueryInformationProcess	758,933	CSRSS
NtReplyWaitReceivePort	757,934	conhost

Table 1: The processes in the command shell case study, and a count of how often they made the relevant system calls. The two calling NtRequestWaitReplyPort did so about equally often.

Distributed Performance Counters

- Fay tracing can trivially count events across machines in cluster
- User-Controllable and Efficient aggregation
- Per-
 - Process
 - Thread
 - Module
- User-mode and Kernel

Automatic Analysis of Cluster Behavior

- Automatically categorize cluster behavior, based on system call activity
 - Without measurable overhead on the execution
 - Without any special Fay data-mining support

Scalability, Fault Tolerance

- Used Fay to trace all 8,001 hotpatchable functions in Windows kernel and count
 - Worst case scenario
 - Fay call dispatcher creates extra stack
 - Branch-prediction miss on function return
- Dtrace is slower but not really comparable
- Randomly killing processes, threads, machines
 - Thread local state is lost
 - Dryad ensured cluster level fault tolerance

Related Work

- Dynamic Instrumentation
 - New Tracing tools that use dynamic instrumentation like Ftrace
- Safe OS extensions
 - Informer profiler in 1969 did this
 - Google's NaCl runs assembly code in browser
- Declarative Tracing and Debugging
 - Integration with LINQ: PQL, PTQL

Issues

- Only specific to Windows
 - Authors mention easy ports to other Oses
- LINQ is tied to .NET runtime
 - Possibly usable in Mono in other operating systems

Questions

