

Scoped Types

*A Statically Safe Memory Model
for the Real-time Specification for Java*

Jan Vitek

&

Tian Zhao & James Noble

[support: DARPA PCES and NSF/NASA HDCCSR]

Scoped Types for Real-Time Java

Writing functionally correct programs in the RTSJ is harder than in Java, because of the implicit well-formedness relation on references imposed by the RTSJ memory model.

Contributions:

formalization of the well-formedness relation in a *typed object calculus*

proof: well-typed program \Rightarrow no dangling pointers & no memory leaks

Our results can be used as a *checked discipline* for RTSJ programs on vanilla VM

The Real-Time Specification for Java

The Real-Time Specification for Java

Extend Java and VM Specifications with an API that enables creation, verification, analysis, execution, and management of Java threads whose correctness conditions include timeliness constraints

Timeline:

- 1999 JSR-001 accepted w. 40 companies involved (IBM, Sun...)
- 2001 RTSJ v.1.0
- 2002 TimeSys reference implementation
- 2003 jRate, Ovm open source; jTime product
MacKinac project starts @ Sun Grenoble
- 2004 RTSJ v.1.0.1

Why Java as a Real-Time Platform?

Why switch to Java?

Software-intensive systems require high-level prog. langs.
C++ not ideal, Ada struggling
Java = lingua franca in education, well specified, ~ simple
combine real-time and plain Java in the same VM

What about the performance myth?

Folklore: Java 2 times slower than C; true for hand-tuned code, in practice < 2
Component-based apps easier to optimize in Java because code in a common IR
Dynamic compilers getting better than static compilers

Is Java too dynamic?

Classloading need not be used ⇒ off-line whole-system optimization
Garbage collection still a problem (if you allocate)

PRISMj

Mission critical avionics DRE

Boeing, Purdue, UCI, WUSTL

*Route computation, Threat deconfliction algorithms
ScanEagle UAV*

System	K LOCs
PRISMJ	109K
FACEt EVENT CHANNEL	15K
ZEN CORBA ORB	179K
RTSJ LIBRARIES	60K
CLASSPATH LIBRARIES	500K
OVM VIRTUAL MACHINE	220K

Middleware stack is 1MLOC Java

⇒ 52KLOC w. Ovm optimizing compiler!

PrismJ avionics controller
(app layer)

FACEt event channel

ZEN Object Request Broker

Real-time Specification for Java
(User level implementation)

Ovm virtual machine kernel

kernel
boundary

3 rate groups (20, 5, 1Hz)
performance 2x jTime,
≈ Sun product VM

Embedded Planet PowerPC 8260
Core at 300 MHz
256 Mb SDRAM
32 Mb FLASH
PC/104 mechanical sized
Embedded Linux

The Real-Time Specification for Java

New language in Java clothing

no changes to syntax but idiomatic reinterpretation of existing constructs

- Thread Scheduling & Dispatching
- Synchronization
- Asynchronous Actions
- Memory management
- Time, Clocks and Timers

RTSJ Design Overview

Challenges

hard/soft/non RT codes must be allowed to operate in the same execution environment
(90/9/1 rule)

RT threads should never wait for the garbage collector (GC)

prevent undesirable interferences, e.g. RT thread blocks while waiting for a plain thread to release a monitor

Scoped Memory

Object lifetime controlled by reachability, when last thread leaves an area, all objects allocated in it reclaimed

Eliminate GC latency; allow temporary objects

NHRT don't read from heap, thus protected from GC interference

Allocation time linear in size, deallocation $O(1)$ (modulo finalizers)

Multiple threads communicate through portal

Nesting is dynamic, established by entry order; can change for the same scope

Scoped Memory Usage

```
positions = new float[size];
s= new ScopedMemoryArea(min,max);
r=new Runnable() {
 void run() {
 ...read sensor output...
 tmp = new float[4*size];
 for(i=0;i<size;i++)
 positions[i]=...tmp...
 } };
s.enter(r);
done();
```


Scoped Memory Usage

```
positions = new float[size];
s= new ScopedMemoryArea(min,max);
r=new Runnable() {
 void run() {
 ...read sensor output...
 tmp = new float[4*size];
 for(i=0;i<size;i++)
 positions[i]=...tmp...
 } };
s.enter(r);
done();
```


Scoped Types

PURDUE
UNIVERSITY

(ζ^3)

Scoped Types

- A variant of ownership types.
 - Related to region-types and separation logics.
 - Formalized in a simple extension of Featherweight Java with threads & state.
-
- *see also:*

Flexible alias protection.

Noble, Vitek, Potter [ECOOP'98]

Scoped Types for Real-time Java. Zhao, Noble, Vitek [RTSS04]

Ownership Types for Safe Region-Based Memory Management in Real-Time Java,
Boyapati, Salcianu, Beebee, Rinard [PLDI03]

Scoped Types programming model

(set of) scopes	≡	Java package
nested scope	≡	nested package
ScopedMemory object	≡	ScopedGate object
enter()	≡	method invocation
IllegalAssignment	≡	compile-time error
scope cycle error	≡	compile-time error

Validity constraints for ST programs

c_1	A scoped type is visible only to classes in the same package or subpackages.
c_2	A scoped type can only be widened to other scoped types in the same package.
c_3	The methods invoked on a scoped type must be defined in the same package.
s_1	A gate type is only visible to the classes in the immediate super-package.
s_2	A gate type cannot be widened to other types.
s_3	The methods invoked on a gate type must be defined in the same class.

A Scoped Type Program

```
package corba.orb
```

```
public class ORB
 extends ScopedGate {
POA[] poas = new POA[10];
Message msg = new Message();

public void handleRequest(Buffer b) {
 msg.init(b);
 POA poa = findPoa(msg);
 poa = (pos==null) ?
 addPoa(new Poa(msg)) : poa;
 poa.handleRequest(msg);
}

...
}

public class Message {
 ...
 public Message duplicate() {
 return new Message(...); }
```

```
package corba.orb.poa
```

```
public class POA
 extends ScopeGate {
Scratch scope = new Scratch();
void handleRequest(Message msg) {
 Message message = msg;
 if (...) {
 message = msg.clone();
 scratch.dispatch(message);
 scratch.reset();
 }
}
```


```
package corba.orb.poa.scratch
```

```
public class Scratch
 extends ScopeGate {
void dispatch(Message m) {
 ...
}
}

...
```


Scoped Program

- Every dynamic scope is implemented by a package in the source represented by a gate at runtime
- Several scope of the same kind can be instantiated
- Gates are normal Java objects with fields pointing into the scope

Scoped Program

- Every call to a gate switches the allocation context
- scoped classes can refer to objects in the parent package
- Gates have an associated reference count

Scoped Program

- Scopes are cleared by calling `reset()` on a gate with $RC=0$.
- Code duplication may arise if the same class must be used in different scopes.

Scoped Java Calculus

$L ::= \circ \text{class } P.C \triangleleft D \{ \bar{C} \bar{f}; K \bar{M} \}$

$K ::= C() \{ \text{super}(); \text{this.} \bar{f} := \overline{\text{new } D()} \}$

$M ::= C m(\bar{C} \bar{x}) \{ \text{return } e; \}$

$e ::= x \mid e.f \mid e.m(\bar{e}) \mid \text{new } C() \mid e.f := e$
 $\quad \quad \quad \mid \text{spawn } e \mid \text{reset } e \mid v$

$\circ ::= \text{gate} \mid \text{scoped}$ $v ::= \ell$ $P ::= p \mid p.P$

Fig. 7. Syntax of the SJ calculus.

The Scoped Type System

$$\Gamma, \Sigma \vdash x : \Gamma(x)$$

$$\Gamma, \Sigma \vdash \ell : \Sigma(\ell)$$

$$\frac{\Gamma, \Sigma \vdash e_0 : C \quad fields(C) = (\bar{C} \bar{f})}{\Gamma, \Sigma \vdash e_0.f_i : C_i}$$

$$\frac{\Gamma, \Sigma \vdash e_0 : C_0 \quad fields(C_0) = (\bar{C} \bar{f}) \quad \Gamma, \Sigma \vdash e : C \quad C \preceq C_i}{\Gamma, \Sigma \vdash e_0.f_i = e : C_i}$$

$$\Gamma, \Sigma \vdash e_0 : C_0 \quad mdef(m, C_0) = C'_0 \\ mtype(m, C'_0) = \bar{C} \rightarrow C$$

$$\frac{\Gamma, \Sigma \vdash \bar{e} : \bar{D} \quad \bar{D} \preceq \bar{C} \quad C_0 \preceq C'_0}{\Gamma, \Sigma \vdash e_0.m(\bar{e}) : C}$$

$$\Gamma, \Sigma \vdash \text{new } C() : C$$

$$\frac{\Gamma, \Sigma \vdash e : \text{Thread}}{\Gamma, \Sigma \vdash \text{spawn } e : \text{Thread}}$$
$$\frac{\Gamma, \Sigma \vdash e : C \quad C \text{ is a gate}}{\Gamma, \Sigma \vdash \text{reset } e : C}$$

Correctness

- If it is the case that

$$P \equiv P'' | t [\dots . I E [\mathbf{reset} l_0]]$$

σP is well typed

$$\sigma P \Rightarrow \sigma' P' \quad \text{where } P' \equiv P'' | t[\dots I E[l_0]]$$

- then

objects allocated in the scope represented by gate σl_0 are not reachable in $\sigma' P'$

(i.e. no dangling pointers)

[Zhao, Noble, Vitek. RTSS'04]

Empiric Validation

- Zen is a RT-CORBA object request broker
- ~ 100 KLoc written in RTSJ at UCI
- with a rich (ie. complex) memory scope structure
- scopes protect the ORB core from interference
- use RTSJ design patterns

Bridge, Wedge Thread,
ScopedRunLoop, EIR

*Real-Time Java scoped memory:
design patterns and semantics.
Pizlo, Fox, Holmes, Vitek.
[ISORC04]*

Refactoring ZEN

Successfully refactored Zen

Eliminated ~30 classes out of 186,
little code duplication

Software structure became easier to
understand

Several bugs were discovered

Faster execution times

zen.orb	38	zen.orb	16
zen.orb.any	2	—	—
zen.orb.any.monolithic	1	—	—
zen.orb.dynany	11	—	—
zen.orb.giop	6	zen.org.giop	4
zen.orb.giop.IOP	3	zen.orb.giop.IOP	3
zen.orb.giop.type	5	zen.orb.giop.type	5
zen.orb.giop.v1_0	9	zen.orb.giop.v1_0	9
zen.orb.giop.v1_1	5	zen.orb.giop.v1_1	5
zen.orb.giop.v1_2	4	zen.orb.giop.v1_2	4
zen.orb.policies	13	zen.orb.policies	9
zen.orb.resolvers	2	—	—
zen.orb.transport	11	zen.orb.transport	3
zen.orb.transport.iiop	4	zen.orb.transport.iiop	1
zen.poa	16	zen.poa	3
zen.poa.mechanism	27	zen.poa.mechanism	19
zen.poa.policy	7	zen.poa.policy	7
zen.util	21	zen.util	11
		scope.orb	45
		scope.orb.connection	7
		scope.orb.requestprocessor	10
		scope.requestwaiter	3

... 2nd round of refactoring in progress

Conclusions

- ✓ Java is safer than C++ because

- VM guarantees memory errors do not occur ⇒ increased productivity

- comes at cost in performance/predictability

- GC = a system-managed memory leak

- ✓ RTSJ is memory-safe but

- harder to use because of extra dimension (locality)

- errors are reported at run-time ⇒ decreased reliability

- memory leaks are reported eagerly

- ✓ Scoped Types

- prevent dynamic access violation and

- structure code so as to reflect a program's memory layout

Credits

- Ovm Core:

SUN: Krzysztof Palacz

DLTech (Brisbane): David Holmes

Purdue: Jason Baker, Chap Flack, Filip Pizlo, Hiroshi Yamauchi

- ... and also

Christian Grothoff, Marek Prochazka, Andrei Madan (Medtronics), Jacques Thomas, James Liang (JPL), Antonio Cunei

- Scoped Types

*Tian Zhao (UWisc) and
James Noble,
Alex Pontanin (UVic, NZ)*

STOP