EVE: verifying correct execution of cloud-hosted web applications

Suman Jana Vitaly Shmatikov The University of Texas at Austin

Running interactive web-apps in the cloud


Running interactive web-apps in the cloud


Running interactive web-apps in the cloud


Low visibility in the cloud


Availability is not correctness

"Google will make commercially reasonable efforts to keep the App Engine service <mark>operational and available</mark> to customer at least 99.95% of the time in a monthly billing cycle"

Availability is not correctness

"Google will make commercially reasonable efforts to keep the App Engine service <mark>operational and available</mark> to customer at least 99.95% of the time in a monthly billing cycle"


Errors can be transient


Errors can be transient


Errors can be transient


continuously monitor correctness of cloud execution


What kind of apps run on cloud ?


What is common between these web-apps ?

What kind of apps run on cloud ?


Correctness of web-app ops

Thou shalt always think of web-app operations in terms of datastore operations !

Consistency of data-store ops

Thou shalt always think of web-app operations in terms of datastore operations !

Web app ops as data-store ops


Web app ops as data-store ops


Web app ops as data-store ops


EVE: different use cases

- Ensure that a web-app is running correctly in a particular cloud
- Check how well a web-app scales in a particular cloud
 Compare quality of service (QoS) from different cloud providers

Questions


suman@cs.utexas.edu


