


QUDOS 2016
Saarbrücken, Germany


A Tool for Verification of Big-Data Applications

Jul 21th, 2016

M.M. Bersani, F. Marconi, M.G. Rossi
Politecnico di Milano
Milan, Italy

Madalina Erascu
Institute e-Austria Timisoara &
Western University of Timisoara
Timisoara, Romania

DICE

Horizon 2020 Research & Innovation Action
Grant Agreement no. 644869
<http://www.dice-h2020.eu>


Funded by the Horizon 2020
Framework Programme of the European Union


Our work at a glance

- Approach and tool for the automated verification of topology-based data-intensive applications.
 - Based (so far) on temporal logic model
 - Performs automated transformation from high level application description to formal model
 - Enables verification of safety properties


Roadmap

- *Context*
 - *Quality assurance in DIA*
- *Research Design*
 - *Research question*
 - *Our approach*
- *Conclusions*
 - *Contributions*
 - *Future works*


*Quality Analysis and Verification for data-intensive
applications*

CONTEXT


Formal Verification

- Given a Model M and a Property specification P, verification checks whether P holds in M.
- M and P can be expressed in many different ways
 - various kinds of automata (operational models)
 - various kinds of logics (descriptive models)


Data-Intensive Applications (DIA)


Big Data Landscape 2016 (Version 3.0)

Last Updated 3/23/2016

© Matt Turck (@mattturck), Jim Hao (@jimrhao), & FirstMark Capital (@firstmarkcap)

FIRSTMARK

DICE Project


- Horizon 2020 Research & Innovation Action (RIA)

- Quality-Aware Development for Big Data applications
- Feb 2015 - Jan 2018, 4M Euros budget
- 9 partners (Academia & SMEs), 7 EU countries

Imperial College
London


Universidad
Zaragoza


POLITECNICO
DI MILANO

pro³DEVELOP
Integración de tecnologías


flexiant™
your cloud simplified


Quality Dimensions in DICE

- Reliability
 - Availability
 - Fault-tolerance
- Efficiency
 - Performance
 - Costs
- Safety & Privacy
 - Verification
 - Data protection

Our positioning in DICE framework (1)


Our positioning in DICE framework (2)


*Quality Analysis and Verification for data-intensive
applications*

RESEARCH DESIGN

Research question


“How can we verify safety properties
of a data-intensive application?”

State of the art


- Formal verification of distributed systems is a major research area in software engineering
- Few works trying to address formal verification in the context of DIA
 - Main focus on verifying *application-independent* properties related to specific frameworks
 - Reliability and load balancing of MapReduce
 - Validity of messaging flow in MapReduce
 - no modeling and verification of *application-dependent* properties
- Verification tools have been used as verification engines to build formal verification techniques for UML models
 - Few of them deal with real-time constraints.
 - Mainly focused on functional requirements.


Our Approach

- Focus on a specific set of technologies
 - Topology-based streaming applications → **Apache Storm**
- Identify safety issues
- Devise a formal model
 - Having an appropriate level of abstraction
 - Allowing to capture meaningful system behavior and properties
 - Using a formalism that enables automatic verification
- Define a tool-supported mechanism for formal verification
 - Starting from high level application description (annotated UML)


Apache Storm


- Open Source Distributed Stream Processing System
- Analytics, Log Event processing, etc..
- Reliability, at-least-one semantics
- Wide adoption in production
- Main concepts
 - Streams
 - Topologies


Storm Applications


- Applications defined by means of **Topologies**, graphs of computations composed of:
 - **Spouts**
 - Sources of data streams (tuples)
 - **Bolts**
 - Calculate, Filter, Aggregate, Join, Talk to databases


Safety Issues


- Important requirements for streaming applications
 - **Latency**
 - Throughput
- Critical points
 - incorrect design of timing constraints
 - node failures
- might cause
 - latency in processing tuples
 - monotonic growth of the size of used memory (queues).

DICE Verification Tool


- We want to
 - Verify whether a topology reaches an **unwanted configuration**
 - e.g., where bolts are not able to process incoming tuples on time
 - Let the user specify the topology by means of high level models (UML)


D-VerT - DICE Verification Tool


DICE DTSM::Storm UML profile


D-VerT - DICE-profiled UML Class Diagram


DTSM2Json module

- Relies on Eclipse **UML2** Java library
- “Navigates” DTSM class diagram and extract topology structure and information
- Gathers verification option from Eclipse launch configuration
- Maps topology components to Java objects
- Directly converts Java objects to JSON object via **gson** library


Json2MC - Module


- Python component based on Jinja2 templating engine
- Generates Formal Model based on the content of JSON file and on the selected template (TL or FOL).

吉田屋
Jinja


Verification Approaches

- Bounded Satisfiability Checking (BSC)

- Input:

- Temporal logic formula (Model)
 - Negated Property over time


- Outcome:

- SAT → counterexample trace
 - UNSAT → Property holds for the considered time bound
- We use **Zot** verification tool (<https://github.com/fm-polimi/zot>)

- Reachability Checking (WIP)

- Model defined by FOL Array based system

- Set of **initial states** and **transitions**
 - Formula defining **undesired states (Negated property)**


- Outcome:

- UNSAFE → Trace showing that undesired state are reachable from initial states
 - SAFE → No undesired state can be reached from initial states

D-VerT – Output trace


- When at least one queue grows with an unbounded trend
 - an infinite ultimately periodic model is found
 - **Output Parser** provides graphical counterexample trace


CONCLUSIONS


Contributions

- We enabled automatic verification on *topology-based* streaming applications by
 - Defining a formal model based on temporal logic
 - defining automatic mechanisms for translating to the formal model from a high level description.
 - extending Zot Verification tool to support the formalism and carry out BSC on it


Preliminary results

- Validation through open source and industrial use cases
 - Meaningful qualitative results in identifying critical points in topology design
 - Execution time strongly depends on the size of the topology and on the configurations of single components

Topology	Bolts	Time	Max Memory	Outcome	Spurious
simple-DIA-cfg-1	3	60s	104MB	SAT	no
simple-DIA-cfg-2	3	1058s	150MB	UNSAT	N/A
focused-crawler-complete	8	2664s	448MB	SAT	no
focused-crawler-reduced-cfg-1	4	95s	142MB	SAT	no
focused-crawler-reduced-cfg-2	4	253s	195MB	SAT	no
focused-crawler-reduced-cfg-3	4	327s	215MB	SAT	no
focused-crawler-reduced-cfg-4	4	333s	206MB	SAT	no
focused-crawler-reduced-cfg-5	4	3184s	317MB	SAT	yes
focused-crawler-reduced-cfg-6	4	1060s	229MB	SAT	yes

<http://dice-project.github.io/DICE-Verification/>

Ongoing and Future works


- Identification and verification of further properties
 - Privacy and Security
- Tool improvements
- Modeling different technologies (Spark, CEP, Tez)
- Developing FOL model
- New theoretical results on the correctness and completeness of the formal analysis

Questions?


Thank you!