

WWW 2013

Deconstructing Complex Distributed Platforms

A Report from the Trenches

François Taïani

Joint work with

- Matti Hiltunen
- Rick Schlichting

- Shen Lin
- Tom Ormerod
- Linden Ball

Distributed Software Today

Standards

External developers

External services

Large, complex, multi-party

Geosocial app, est. 2009

10M Users

Middleware

mongoDB

amazon
web services™

Why deconstruct software?

(in particular distributed)

- Needed for **diagnosis / modifications**
 - Harden software (FT, replication)
 - To address non-functional issues (e.g. performance)

- Assembled from **third party** components
 - Unfamiliar software
 - Frankenstein effect

Why is it difficult?

- Software easier to construct than to **understand**
- Particularly true for **emergent dynamic behaviours**
 - e.g. **dependability** and **performance**
 - arise from interactions within/ without target system
- **Dynamic** observation data difficult to make sense of
 - **large** size (up to 1,000,000 invocations for a few sec)
 - likely to involves **poorly understood** parts

Example 1: Replication

- Replicating COTS applications: **non-determinism**
 - Observe mutex activities
 - Link mutexes to **request life cycle**

middleware services
(RPC, pub/sub, ...)

syscalls, syslibs
(synchronisation,
memory management...)

Approach: dynamic reverse engineering

Dynamic Reverse Engineering

ORBacus 1 Request

*one request,
2065 individual invocations,
over 50 C-functions and 140
C++ classes.*

How to analyse this?

Example 2: Profiling

- **Globus** (Argonne): ref. implementation for Grid
 - Grid Computing + Web Services
- Transition to WS stack (Version 3.9.x, 2005)
 - within a short time (a few months)
 - large, complex, collaborative (IBM, Apache,...) ↗ reuse
- **But ... poor performances**
 - Up to **30s** to **create** a simple distributed object (counter)
 - Up to **2s** for a roundtrip remote **add** operation

Profiling

- **Large piece of software (3.9.x)**
 - 123,839 lines in Java (w/reused libraries)
- **Many libraries layered**
 - XML, WSDL (Descr. Lang), WSRF (Resource Fwork)
 - Axis (SOAP), Xerces (XML Parsing), com.ibm.wsdl
- **Java: exhaustive tracing (outside the JVM libs)**
 - client : **1,544,734** local method call (sic)
 - server : **6,466,652** local method calls (sic) [+time out]

Profiling

(globus client, 1 creation, 4 requests, 1 destruction)

The Deconstruction Problem

■ Commonalities

- Large scale, software intensive, composite
- Unfamiliar

■ Our general philosophy

- Pragmatic, semi-automatic, interactive

Outline

- Motivation

- Example 1:

 - Analysing **locking behaviour** in industrial ORB

- Example 2:

 - Visualizing **performance anomalies** in Grid MW

- Some concluding words

Back to Example 1

- Original goal
 - Control non-determinism in industry grade middleware
 - Observation of mutex activities
 - Link to request life cycle

middleware services
(RPC, pub/sub, ...)

syscalls, syslibs
(synchronisation,
memory managment...)

Back to Example 1

- Original goal
 - Control non-determinism in industry grade middleware
 - Observation of mutex activities
 - Link to request life cycle

■ Complex & layered system

■ Hard to observe and analyse

Problem 1: Observation cost

Problem 2: Cross-layer entangling

Problem 1: Observation costs

- Time consuming
- Different behaviour!

Problem 2: Cross-layer entangling

dummy1

dummy2

```
int main () {  
 pthread_t threadN1, threadN2 ;  
 pthread_create(&threadN1, NULL, dummy1, NULL) ;  
 pthread_create(&threadN2, NULL, dummy2, NULL) ;  
};
```


Can we reconstruct main's behaviour?

OS

observe

by tracing

Problem 2: Cross-layer entangling

Approach: “interferometry”

- **Limit** observation costs: **more for less**
 - capture stack traces (more)
 - limit observation points to component boundaries (less)
- **Filter** out unneeded data: “interferometry”
 - graph manipulation script language
 - reusable filters

vs.

Tackling Observation Costs

```
#0 0x405c8f20 in send () from /lib/libpthread.so.0
#1 0x4015804a in omni::tcpConnection::Send ()
#2 0x4011364c in omni::giopStream::sendChunk ()
[... ]
#8 0x400bdb0a in omniAsyncWorker::run ()
#9 0x405abddf in omni_thread_wrapper ()
#10 0x405c2bf0 in pthread_start_thread ()
#11 0x405c2c6f in pthread_start_thread_event ()
```


Result from Observation

ORBacus 1 Request

*one request,
2065 individual invocations,
over 50 C-functions and 140
C++ classes.*

Cross layer entangling

Tackling Entangling

A number of graph **operators**

Interactive graph scripting language

- **selection**

```
put ::pthread_create* G CREATE
```

- **recursive extension**


```
forward CREATE G
```

- **boolean algebra**


```
remove ::pthread_create* CREATE
```

- **temporal operations**

```
fuse ::pthread_create* ::pthread_start_thread* G
```


Disentangling Script

Pattern-based, reusable

```
// [remove pthread]
put ::recv* GlobalGraph R
put ::send* GlobalGraph R
put Hello_impl::say_hello* GlobalGraph R
put ::accept* GlobalGraph R
backward R GlobalGraph
put ::lsf_thread_adapter* ABS
put JTC* ABS
put OCI:* ABS
put ::_libc_start_main't1-0 ABS
put ::run't1-9 ABS
put OB::ORBControl::initializeRootPOA't1-11 ABS
put ORBPortableServer::POAManagerFactory_impl::create_poa_manager't1-12 POA
```


```
abstract ABS R
abstract ABS GlobalGraph
remove ::accept't3-882 R
absPatern ::recv't8-828 R
absPatern ::recv't8-1309 R
absPatern ::recv't8-1908 R
put OB::Ucall::Ucall't8-1083 U
backward U GlobalGraph
add U R
put OB::ThreadPool::add't8-1224 TP
put OB::ThreadPool::get't4-1265 TP
backward TP GlobalGraph
add TP R
put OB::GIOPServerStarterThreaded::StarterThread:* ABS2
put OB::DispatchThreadPool_impl:* ABS2
put OB::DispatchRequest_impl:* ABS2
put OB::POAOAInterface_impl:* ABS2
abstract ABS2 R
absPatern OB::GIOPServerWorker::executeRequest't8-* R
```

*2065 individual
invocations, over 50
C-functions and 140
C++ classes.*

Result


```

// [remove pthread]
put ::recv* GlobalGraph R
put ::send* GlobalGraph R
put Hello_impl::say_hello* GlobalGraph R
put ::accept* GlobalGraph R
backward R GlobalGraph
put ::lsf_thread_adapter* ABS
put JTC* ABS
put OCI:* ABS
put ::__libc_start_main*t1-0 ABS
put ::run*t1-9 ABS
put OB::ORBControl::initializeRootPOA*t1-11 ABS
put OBPortableServer::POAManagerFactory_impl::create_poa_manager*t1-12 POA
forN 3 POA R
add POA ABS
put OBPortableServer::POAPolicies::POAPolicies*t1-42 ABS
put OB::DispatchStrategyFactory_impl:* ABS
abstract ABS R
abstract ABS GlobalGraph
remove ::accept*t3-882 R
absPatern ::recv*t8-828 R
absPatern ::recv*t8-1309 R
absPatern ::recv*t8-1908 R
put OB::Uppcall::Uppcall*t8-1083 U
backward U GlobalGraph
add U R
put OB::ThreadPool::add*t8-1224 TP
put OB::ThreadPool::get*t4-1265 TP
backward TP GlobalGraph
add TP R
put OB::GIOPServerStarterThreaded::StarterThread:* ABS2
put OB::DispatchThreadPool_impl:* ABS2
put OB::DispatchRequest_impl:* ABS2
put OB::POAOAInterface_impl:* ABS2
abstract ABS2 R
absPatern OB::GIOPServerWorker::executeRequest*t8-* R
 
```


Use

- Modelling
- Analysis

Application

- Deterministic replication
 - link OS level ↔ app level
 - use **reflective** approach
 - **instrument** MW to control non-determinism

RequestContentionPoint

Outline

- Example 1:

- Analysing **locking behaviour** in industrial ORB

- Example 2:

- Visualizing **performance anomalies** in Grid MW

- Some concluding words

Example 2 : Profiling

(globus client, 1 creation, 4 requests, 1 destruction)

Our take: sampling + visualisation

Sample-based profiling

Sample-based profiling

Sample-based profiling

Sampling yields a set of weighted stack traces (weight reflects time spent)

- **Problem: Data explosion remains. On Globus :**
 - 55550 method invocations
 - 1861 methods
 - 724 classes
 - 182 Java packages.
 - 32 threads

Visualising Dynamic Data

- Strategies: extract **salient features**
 - collapse recurring patterns (e.g. Jinsight)
 - remove and focus (e.g. CosmOpen)
 - data-mining (e.g. PCA in Xu et. al, SOSP'09)
- Our strategy
 - use **structural information** in dynamic data
e.g. `org.apache.axis.utils.ClassUtils.forName()`
 - vary '**local abstraction**' level at which data is shown
- Contributions
 - application of structural compaction to **dynamic data**
 - algorithm for **localised structural compaction**
 - prototype and **explorative user study**

Compaction

- Only highest level packages visible

Progressive exploration

- Different levels of compaction in different parts of graph
 - including for the same package (here lib3)

Demo

Towards anomaly comprehension: Using structural compression to navigate profiling call-trees S. Lin, F. Taiani, T. C. Ormerod, L. J. Ball, ACM SoftVis'2010

<http://ftaiani.ouvaton.org/7-software/profvis.html>

Evaluation: User Study

- Understanding
 - slight advantage for Provis
- But
 - very small study!
 - informally, users preferred TreeTable
- Questions raised
 - acceptability
 - ergonomics
 - design combination

Conclusion

■ Distributed Systems

- Increased reused → layered systems
- Frankenstein effect : abstraction leaks

■ Pragmatic approaches to dynamic reverse engineering

- addresses complex layered software
- aim: help user construct mental models of system

■ Future questions

- To which extent can this be automated (slicing? SA?)
- Useful for verification?

Thank you

(Some) references

- Taïani F, Killijian MO, Fabre JC, CosmOpen: Dynamic reverse-engineering on a budget (journal version), *Software: Practice and Experience*, Wiley, 39(18): (Dec. 2009) pp. 1467-1514 (48p.)
- Taïani F, Hiltunen M, Schlichting R, The Impact of Web Service Integration on Grid Performance, *The 14th IEEE Int. Symp. on High Performance Dist. Comp. (HPDC-14)*, 2005, pp.14-23 (10 p.)
- Chen YFR, Gansner ER, and Koutsofios E. A C++ data model supporting reachability analysis and dead code detection. *SIGSOFT Softw. Eng. Notes* 1997; 22(6):414-431
- Jerding DF, Stasko JT, and Ball T. Visualizing interactions in program executions. *Proc. of the 19th Int. Conf. on Software Engineering (ICSE'97)*, ACM Press, 1997; 360-370
- Walker RJ, Murphy GC, Freeman-Benson B, Wright D, Swanson D, Isaak J. Visualizing Dynamic Software System Information through High-Level Models. *OOPSLA'98*, ACM Press, 1998; 271-283

(Some) references (cont)

- Systs T, Koskimies K, Mueller H. Shimba – an environment for reverse engineering Java software systems. *Software Practice and Experience (SPE)*, 2001; 31(4):371-394. DOI: 10.1002/spe.386
- Wolf F, Mohr B, Dongarra J, Moore S: Efficient Pattern Search in Large Traces through Successive Refinement. *Proc. of the 2004 European Conf. on Parallel Computing (Euro-Par)*, Lecture Notes in Computer Science, Springer, 2004; 3149:47-54.
- Arnold DC, Ahn DH, de Supinski BR, Lee GL, Miller BP, Schulz M. Stack Trace Analysis for Large Scale Debugging. *Proc. of the IEEE Int. Parallel & Distributed Processing Symposium (IPDPS 2007)*, Long Beach, CA, 2007. DOI: 10.1109/IPDPS.2007.370254

Methodology I + First Results

- First attempt: tracing everything (outside the JVM libs)
 - client : **1,544,734** local method call (sic)
 - server : **6,466,652** local method calls (sic) [+time out]
- **How to visualize such results?**

Reconstructing a call tree

- Problem: stack traces are **ambiguous**

2 identical traces

(1)

(2)

(3)

- Choice: “smallest” compatible call tree
a variant of smallest prefix tree (with timestamps)
can be characterised formally

(4)

(5)

Revisiting pthread

Revisiting pthread

- ‘Reconstructing’ data-flow from temporal succession

Revisiting pthread

```
fuse ::pthread_create*  ::pthread_start_thread* G
put ::pthread_create*  G CREATE
forwN 1 CREATE G
```

Generic script: applies to any pthread code

```
exclude CREATE G
absPatern ::pthread_create*  G
absPatern ::pthread_start_thread* G
```


Case study

- 3 C/C++ industry-grade CORBA products
 - ORBacus, omniORB, TAO
- Set up
 - ~ **60 breakpoints** (locks, memory, threading, callbacks)
 - one ping-pong request
 - 1GHz Pentium III, Linux kernel 2.4, gdb 5.1-1
- Observation **overheads** (Orbacus)
 - non-instrumented: < 1s
 - fully instrumented: 1h 2m 11s
 - lock tracing disabled during initialisation: 4m 53s

Stack capture speedup

```
#0 0x405c8f20 in send () from /lib/libpthread.so.0
#1 0x4015804a in omni::tcpConnection::Send ()
#2 0x4011364c in omni::giopStream::sendChunk ()
[...]
```

```
#8 0x400bdb0a in omniAsyncWorker::run ()
#9 0x405abddf in omni_thread_wrapper ()
#10 0x405c2bf0 in pthread_start_thread ()
#11 0x405c2c6f in pthread_start_thread_event ()
```

ORB	threads	traces	frames	invocations	invocations/traces
ORBACUS 4.1	8	658	9178	2066	3.13
OMNIORB 4	7	1828	16807	3088	1.68
TAO 1.2.1	6	512	11260	1352	2.64

breakpoint
activation
= cost

reconstructed tree
= added value

ratio
= speedup

(with lock tracing disabled during initialisation)