Leak Pruning

Michael Bond Kathryn McKinley
The University of Texas at Austin

Deployed Software Fails


Deployed Software Fails

- Driverless truck
 - 10,000 lines of C#


http://www.codeproject.com/KB/showcase/IfOnlyWedUsedANTSProfiler.aspx

Deployed Software Fails

- Driverless truck
 - 10,000 lines of C#
- Leak: past obstacles remained reachable


http://www.codeproject.com/KB/showcase/IfOnlyWedUsedANTSProfiler.aspx

Deployed Software Fails

- Driverless truck
 - 10,000 lines of C#
- Leak: past obstacles remained reachable
- No immediate symptoms

"This problem was pernicious because it only showed up after 40 minutes to an hour of driving around and collecting obstacles."

http://www.codeproject.com/KB/showcase/IfOnlyWedUsedANTSProfiler.aspx

Deployed Software Fails

- Driverless truck
 - 10,000 lines of C#
- Leak: past obstacles remained reachable
- No immediate symptoms "This problem was pernicious because it only showed up after 40 minutes to an hour of driving around and collecting obstacles."
- Quick "fix": restart after 40 minutes


http://www.codeproject.com/KB/showcase/IfOnlyWedUsedANTSProfiler.aspx

Deployed Software Fails

- Driverless truck
 - 10,000 lines of C#
- Leak: past obstacles remained reachable
- No immediate symptoms
 "This problem was pernicious because it only showed up after 40 minutes to an hour of driving around and collecting obstacles."
- Quick "fix": restart after 40 minutes
- Environment sensitive
 - More obstacles in deployed setting
 - Unresponsive after 28 minutes

http://www.codeproject.com/KB/showcase/IfOnlyWedUsedANTSProfiler.aspx

Deployed Software Fails


10,000 Different environments &

■ Leak: pa inputs → different behavior hable

No immediate symptoms

"This problem was pool to an hour of driving Hard

Hard to fix before deployment wed up after 40 min cles."

nutes

Zorek Tix .

Environment sensitive

More obst
Uncertainty in

Unresponded deployed systems


Tolerating Memory Leaks

- Deployed systems have leaks
 - Critical systems need immediate help
- Leak pruning tolerates bad effects
 - Reclaims memory automatically
 - High precision & low overhead
 - Bounds resources
 - Preserves semantics

Outline

- Why tolerate leaks
- Why leaks are so bad
- How leak pruning works
- How leak pruning predicts leaked objects
- Evaluation

- Memory leaks are a real problem
 - Managed languages do not eliminate them


- Memory leaks are a real problem
 - Managed languages do not eliminate them


- Memory leaks are a real problem
 - Managed languages do not eliminate them


- Memory leaks are a real problem
 - Managed languages do not eliminate them


- Memory leaks are a real problem
 - Managed languages do not eliminate them


- Memory leaks are a real problem
 - Managed languages do not eliminate them


- Memory leaks are a real problem
 - Managed languages do not eliminate them


- Memory leaks are a real problem
 - Managed languages do not eliminate them
 - Slow & crash real programs


- Memory leaks are a real problem
 - Managed languages do not eliminate them
 - Slow & crash real programs
 - Unacceptable for some applications


- Memory leaks are a real problem
 - Managed languages do not eliminate them
 - Slow & crash real programs
 - Unacceptable for some applications
- Fixing leaks is hard
 - Leaks take time to materialize
 - Failure far from cause

Outline


- Why tolerate leaks
- Why leaks are so bad
- How leak pruning works
- How leak pruning predicts leaked objects
- Evaluation

Reclaiming Memory while Preserving Semantics


Garbage collection based on liveness


- Garbage collection based on liveness
 - Take action when memory exhausted


- Garbage collection based on liveness
 - Take action when memory exhausted


Garbage collection based on liveness


Reclaiming Memory while Preserving Semantics


Garbage collection based on liveness


- Garbage collection based on liveness
 - Reclaim predicted dead objects


- Garbage collection based on liveness
 - Reclaim predicted dead objects


- Garbage collection based on liveness
 - Reclaim predicted dead objects


- Garbage collection based on liveness
 - Reclaim predicted dead objects


- Garbage collection based on liveness
 - Reclaim predicted dead objects
 - Poison references to reclaimed objects


- Garbage collection based on liveness
 - Reclaim predicted dead objects
 - Poison references to reclaimed objects


- Garbage collection based on liveness
 - Reclaim predicted dead objects
 - Poison references to reclaimed objects


Worst case: defers fatal errors

<u>Best case</u>: keeps leaky programs running much longer or indefinitely

Outline

- Why tolerate leaks
- Why leaks are so bad
- How leak pruning works
- How leak pruning predicts leaked objects
- Evaluation

Predicting Dead Objects

- Predicting the future
 - Leaked objects → not used again
 - Highly stale objects → likely leaked
 [Chilimbi & Hauswirth '04] [Qin et al. '05] [Bond & McKinley '06]

Predicting Dead Objects

- Predicting the future
 - Leaked objects → not used again
 - Highly stale objects → likely leaked
- Alternative: offload to disk
 [Melt, Bond & McKinley '08]
 [LeakSurvivor, Tang et al. '08]
 [Panacea, Goldstein et al. '07, Breitgand et al. '07]
 - Tolerates mispredictions
 - Eventually exhausts disk (if disk at all)

Predicting Dead Objects

- Predicting the future
 - Leaked objects → not used again
 - Highly stale objects → likely leaked
- Alternation
 [Melt, Bo [LeakSur [Panacea]
 Tolera
 Event

 One misprediction:

 program terminates

Predicting Dead Data Structures

- Identify references to prune
 - Roots of leaked data structures
 - Categorize by reference type


Predicting Dead Data Structures

- Identify references to prune
 - Roots of leaked data structures
 - Categorize by reference type
- Criteria
- PreparedStatement ParserInfo

MaxS&U

2-4 GCs

2-4 GCs 132MB

- Highly stale references
 - More stale than most stale instance accessed previously

Predicting Dead Data Structures

- Identify references to prune
 - Roots of leaked data structures
 - Categorize by reference type
- Criteria
- PreparedStatement ParserInfo
- Highly stale references
 - More stale than most stale instance accessed previously
- Reference type keeping most bytes reachable

Size

2-4 GCs 132MB

Predicting Dead Data Structures

- Identify references to prune
 - Roots of leaked data structures
 - Categorize by reference type


Highly stale references


- Criteria
- PreparedStatement ParserInfo
- More stale than most stale instance accessed previously
- Reference type keeping most bytes reachable


Piggyback on GC: two-phase transitive closure


MySQL Leak


- Based on colleague's JDBC application
- Leak: SQL statements remain in set


Prediction Summary


Outline

- Why tolerate leaks
- Why leaks are so bad
- How leak pruning works
- How leak pruning predicts leaked objects
- Evaluation

Implementation

Leak pruning added to Jikes RVM 2.9.2

http://www.jikesrvm.org/Research+Archive

Implementation

Leak pruning added to Jikes RVM 2.9.2

http://www.jikesrvm.org/Research+Archive

- Performance stress test
 - Non-leaking programs: DaCapo & SPEC benchmarks
 - Low overhead
 - 3% (Core 2) or 5% (Pentium 4)
 - Primarily read barriers

Tolerating Leaks

Leak	Leak pruning's effect
Eclipse "Diff"	Tolerates until 24-hr limit (>200X longer)
ListLeak	Tolerates until 24-hr limit (>25,000X longer)
SwapLeak	Tolerates until 24-hr limit (>2,200X longer)
Eclipse "Copy-Paste"	Most dead but some live (81X longer)
MySQL	Most dead but some live (35X longer)
JbbMod	All dead but pruning misses some (21X longer)
SPECjbb2000	Heap growth is mostly live (4.7X longer)
Mckoi Database	Thread leak: extra support needed (1.6X longer)
DualLeak	Heap growth is live (No help)


Tolerating Leaks


Eclipse "Copy-Paste"	Most dead but some live (81X longer)
MySQL	Most dead but some live (35X longer)

SPECjbb2000


DualLeak	Heap growth is live (No help)


Tolerating Leaks


JbbMod All dead but pruning misses some (21X longer)

Tolerating Leaks


Leak	Leak pruning's effect
Eclipse "Diff"	Tolerates until 24-hr limit (>200X longer)
ListLeak	Tolerates until 24-hr limit (>25,000X longer)
SwapLeak	Tolerates until 24-hr limit (>2,200X longer)
Eclipse "Copy-Paste"	Most dead but some live (81X longer)
MySQL	Most dead but some live (35X longer)
JbbMod	All dead but pruning misses some (21X longer)
SPECjbb2000	Heap growth is mostly live (4.7X longer)
Mckoi Database	Thread leak: extra support needed (1.6X longer)
DualLeak	Heap growth is live (No help)

Tolerating Leaks


Eclipse "Diff"	Tolerates until 24-hr limit (>200X longer)
Loipac Dili	role rates with 24 m mint (>2007 longer)

- Reported on Eclipse Bugzilla
- Leak: recursive difference
- Automated with Eclipse Plugin


Eclipse Diff: Reachable Memory


Eclipse Diff: Reachable Memory


Eclipse Diff: Reachable Memory


Eclipse Diff: Performance


Eclipse Diff: Performance


Performance Summary


Related Work

- Memory corruption & concurrency bugs
 - Perturb layout & scheduling [Rx, Qin et al. '05]
 [DieHard, Berger & Zorn '06] [Atom-Aid, Lucia et al. '08]
 [Grace, Berger et al. '08]
- Fatal errors
 - Ignore errors [Failure-oblivious computing, Rinard et al. '04]
 [Append, Dobolyi & Weimer '08]

Related Work

- Memory corruption & concurrency bugs
 - Perturb layout & scheduling [Rx, Qin et al. '05]
 [DieHard, Berger & Zorn '06] [Atom-Aid, Lucia et al. '08]
 [Grace, Berger et al. '08]
- Fatal errors
 - Ignore errors [Failure-oblivious computing, Rinard et al. '04]
 [Append, Dobolyi & Weimer '08]
- Memory leaks in unmanaged languages
 - Leak-friendly layout [Plug, Novark et al. '08]
 - Bound allocation sites [Cyclic alloc, Nguyen & Rinard '07]

Tolerating Memory Leaks in Managed Languages

- Finding leaks before deployment is hard
 - Deployed systems need immediate help
- Leak pruning: GC based on liveness
 - High precision & low overhead
 - Bounded resources
 - Preserves semantics

Tolerating Memory Leaks in Managed Languages

- Finding leaks before deployment is hard
 - Deployed systems need immediate help
- Leak pruning: GC based on liveness
 - High precision & low overhead
 - Bounded resources
 - Preserves semantics


Thank you!


Backup


Eclipse "Diff" Leak

- Reported on Eclipse Bugzilla
- Recursive difference leaks memory


Summarize Stale Data Structures


Phase One of Transitive Closure


Phase One of Transitive Closure


Phase Two of Transitive Closure


Phase One of Transitive Closure

