Prescient Memory: Exposing Weak Memory Model Behavior by Looking into the Future

MAN CAO


JAKE ROEMER

ARITRA SENGUPTA


MICHAEL D. BOND


Shared-memory


Shared-memory


Difficult to be both correct and scalable

Shared-memory


- Difficult to be both correct and scalable
 - Data race

Shared-memory


- Difficult to be both correct and scalable
 - Data race
 - -Fundamentally, lacks strong semantic guarantees

Example #1: Weak Semantics

```
Foo data = null;
boolean flag= false;

T1 T2

data = new Foo();
flag = true;

if (flag)
data.bar();
```

Example #1: Weak Semantics

```
Foo data = null;
 boolean flag= false;
 T1
 T2
data = new Foo();
flag = true;
 if (flag)
 data.bar();
 Null pointer
 exception!
```

Example #1: Weak Semantics

```
Foo data = null;
 boolean flag= false;
 No data
 T1
 T2
 dependence
data = new Foo();
flag = true;
 if (flag)
 data.bar();
 Null pointer
 exception!
```

Exposing Behaviors of Data Races

- Existing Approaches
 - Dynamic analyses
 - Model checkers

Exposing Behaviors of Data Races

- Existing Approaches
 - Dynamic analyses
 - Limitation: coverage
 - Model checkers
 - Limitation: scalability

Exposing Behaviors of Data Races

- Existing Approaches
 - Dynamic analyses
 - Limitation: coverage
 - Model checkers
 - Limitation: scalability

- Prescient Memory (PM)
- Dynamic analysis with better coverage

Outline

- Memory Models and Behaviors of Data Races
- Design
 - Prescient Memory (PM)
 - PM-profiler
 - PM Workflow
- Evaluation

Memory Model

Defines possible values that a load can return

Memory Model

Defines possible values that a load can return

Strong

- Sequential Consistency (SC)
- Impractical to enforce

Memory Model

Defines possible values that a load can return

Strong


- Sequential Consistency (SC)
- Impractical to enforce


Weak


- Enables compiler & hardware optimizations
- DRF0, C++11, Java

DRF0 Memory Model

Java Memory Model (JMM)


```
Foo data = null;
boolean flag= false;

T1

T2

data = new Foo();
flag = true;

if (flag)
data.bar();
```

```
Foo data = null;
boolean flag= false;


T1

T2

data = new Foo();
flag = true;

latest value

if (flag)
data.bar();
```


```
Foo data = null;
boolean flag= false;


T1 T2


data = new Foo();
flag = true;


if (flag)
data.bar();
```

Returning stale value can trigger the exception


int data = flag = 0;


int data = flag = 0;


```
int data = flag = 0;
```

```
T1 T2  r = data;  while (flag == 0) {}  data = 1;  assert r == 0;
```

Requires returning future value or reordering to trigger the assertion failure

```
int x = y = 0;
```

int
$$x = y = 0$$
;

```
r1 = x;
y = r1;
r2 = y;
if (r2 == 1) {
r3 = y;
x = r3;
} else x = 1;
of causality
requirements
assert r2 == 0;
```

– Ševčík and Aspinall, ECOOP, 2008

int
$$x = y = 0$$
;

T1 r1 = x; y = r1; However, in a JVM, after redundant read elimination

```
r2 = y;

if (r2 == 1) {

r3 = r2;

x = r3;

} else x = 1;

assert r2 == 0;
```

int
$$x = y = 0$$
;

T1 r1 = x; y = r1; However, in a JVM, after redundant read elimination

assert
$$r2 == 0$$
;

int
$$x = y = 0$$
;

T1 r1 = x; y = r1; However, in a JVM, after redundant read elimination

Example #3

int x = y = 0;

T1

$$y = r1;$$

Assertion failure possible!

However, in a JVM, after redundant read elimination

T2

$$r3 = r2;$$

$$x = r3;$$

$$else x = 1;$$


$$r2 = y$$
;

$$x = 1;$$

Behaviors Allowed by Memory Models and JVMs

DRF0 Memory Model Java Memory Model Typical JVMs

Behaviors Allowed by Memory Models and JVMs


Exposing Behaviors of Example

int x = y = 0;

Consider future value

T2

assert r2 == 0;

```
T1
r1 = x;
y = r1;
 r2 = y;
 if (r2 == 1) {
 r3 = y;
 x = r3;
 } else x = 1;
```

40

Exposing Behaviors of Example #3

int x = y = 0;

Consider future value

```
T1
r1 = x; // r1 = 1
y = r1; // y = 1
```

```
r2 = y; // r2 = 1
if (r2 == 1) {
 r3 = y; // r3 = 1
 x = r3; // x = 1
} else x = 1;
```

Exposing Behaviors of Example

int x = y = 0;

Consider future value

```
T1
 T2
r1 = x; // r1 = 1
y = r1; // y = 1
 r2 = y; // r2 = 1
 r1 = 1
 if (r2 == 1) {
 justified!
 r3 = y; // r3 = 1
 x = r3; // x = 1
 } else x = 1;
 Assertion
 failure!
 assert r2 == 0;
```

Exposing Behaviors of Example #3

```
int x = y = 0;
T1

r1 = x;
y = r1;

r2 = y;
if (r2 == 1) {
 r3 = y;
 x = r3;
} else x = 1;
assert r2 == 0;
```

Requires returning future value or compiler optimization and reordering to trigger the assertion failure

Exposing Behaviors with Dynamic Analyses

- Typical approaches
 - Simulate weak memory models behaviors [1,2,3]
 - Explore multiple thread interleavings [4, 5]

^{1.} Adversarial Memory, Flanagan & Freund, PLDI'09

^{2.} Relaxer, Burnim et al, ISSTA'11

^{3.} Portend+, Kasikci et al, TOPLAS'15

^{4.} Replay Analysis, Narayanasamy et al, PLDI'07

RaceFuzzer, Sen, PLDI'08

Exposing Behaviors with Dynamic Analyses

- Typical approaches
 - Simulate weak memory models behaviors [1,2,3]
 - Explore multiple thread interleavings [4, 5]
- Coverage Limitation
 - Return stale values only, not future values
 - Cannot expose assertion failures in Examples #2, #3


^{1.} Adversarial Memory, Flanagan & Freund, PLDI'09


^{2.} Relaxer, Burnim et al, ISSTA'11


^{3.} Portend+, Kasikci et al, TOPLAS'15


^{4.} Replay Analysis, Narayanasamy et al, PLDI'07

RaceFuzzer, Sen, PLDI'08


Outline

- Memory Models and Behaviors of Data Races
- Design
 - Prescient Memory (PM)
 - PM-profiler
 - PM Workflow
- Evaluation

Speculatively "guess" a future value at a load

•Validate the speculative value at a later store

Speculatively "guess" a future value at a load


• Validate the speculative value at a later store


int
$$x = y = 0$$
;

T1 T2

$$r1 = x;$$
 $r2 = y;$
 $y = r1;$ if $(r2 == 0)$
 $x = 1;$

assert r1 == 0 || r2 == 0;


assert
$$r1 == 0 || r2 == 0;$$

int
$$x = y = 0$$
;

assert
$$r1 == 0 || r2 == 0;$$


int x = y = 0;


int
$$x = y = 0$$
;

T1

r1 = x;

y = r1;

T2

r2 = y;

if (r2 == 0)

x = 1;

Should never fail!

assert r1 == 0 || r2 == 0;

int
$$x = y = 0$$
;
T1
$$r1 = x;$$

$$y = r1;$$

$$r2 = y;$$

$$if (r2 == 0)$$

$$x = 1;$$

$$assert r1 == 0 \mid \mid r2 == 0;$$

Validating speculative values is necessary to prevent nonsensical results

Speculatively "guess" a future value at a load

•Validate the speculative value at a later store

Speculatively "guess" a future value at a load

•Validate the speculative value at a later store

Valid future value

Store writes the same value

Store races with load

- Speculatively "guess" a future value at a load
 - Maintain a per-variable speculative read history
 - Records < logical timestamp, speculative value>
- •Validate the speculative value at a later store

Valid future value

Store writes the same value

Store races with load

PM Example

```
int x = y = 0;
 S[x] = \emptyset
 T1 Timestamp: K<sub>1</sub>
 T2 Timestamp: K<sub>2</sub>
 1: r = x;
 2: y = 1;
 3: while (y == 0) \{ \}
 4: x = 1;
assert r == 0;
```

PM Example

```
int x = y = 0;
 S[x] = \emptyset
 T1 Timestamp: K<sub>1</sub>
 T2 Timestamp: K<sub>2</sub>
 1: r = x; 1 ← predict(...) // guess value 1
 2: y = 1; S[x] = {< K_1, 1>}
 3: while (y == 0) \{ \}
 4: x = 1;
assert r == 0;
```

PM Example

```
int x = y = 0;
 S[x] = \emptyset
 T1 Timestamp: K<sub>1</sub>
 T2 Timestamp: K<sub>2</sub>
 1: r = x; 1 \(\cdots\) predict(...) // guess value 1
 2: y = 1; S[x] = {< K_1, 1>}
 3: while (y == 0) {}
 validate S[x]:
 4: x = 1;
 K_1 \not\sqsubseteq K_2 \&\& 1 == 1
assert r == 0;
 1 is a valid future value!
```

Challenges

predict(...) ?

Challenges

- •How to guess a future value?
 - Which load should return a future value?
 - What value should be returned?

Challenges

- •How to guess a future value?
 - Which load should return a future value?
 - What value should be returned?

- Solution
 - Profile possible future values in a prior run

Profiling Future Values

Helper Dynamic Analysis: PM-profiler

Maintains a per-variable concrete read history

- •At a load, records:
 - <logical timestamp, instruction ID, set of visible values>

Profiling Future Values

Helper Dynamic Analysis: PM-profiler

•At a store, detects:


Potential future value for a previous load


Store races with the previous load

Store writes a value distinct from visible values of the previous load

Prescient Memory Workflow


Prescient Memory Workflow


Run-to-run nondeterminism affects validatable future values


Prescient Memory Workflow


Run-to-run nondeterminism affects validatable future values

Solution: record and replay

Prescient Memory Workflow


Prescient Memory Workflow


Returning a future value could diverge from the record execution

Best-effort, fuzzy replay

Outline

- Memory Models and Behaviors of Data Races
- Design
 - Prescient Memory (PM)
 - PM-profiler
 - PM Workflow
- Evaluation

Methodology and Implementation

Compare with

Adversarial Memory (AM) [Flanagan & Freund, PLDI'09]: a dynamic analysis that only uses stale values

Methodology and Implementation

Compare with

Adversarial Memory (AM) [Flanagan & Freund, PLDI'09]: a dynamic analysis that only uses stale values

Platform

Jikes RVM 3.1.3

DaCapo Benchmark 2006, 2009 and SPEC JBB 2000 & 2005

4-Core Intel Core i5-2500

Record and Replay [Replay, Bond et al. PPPJ'15]

Methodology and Implementation

Compare with

Adversarial Memory (AM) [Flanagan & Freund, PLDI'09]: a dynamic analysis that only uses stale values

Platform

Jikes RVM 3.1.3

DaCapo Benchmark 2006, 2009 and SPEC JBB 2000 & 2005

4-Core Intel Core i5-2500

Record and Replay [Replay, Bond et al. PPPJ'15]

Implementation limitation

Does not support reference-type fields

Program	AM	PM
hsqldb	Non-termination	Data corruption
hsqldb	None	Performance bug
avrora	Data corruption	Data corruption
lusearch (GNU Classpath)	Performance bug	None
sunflow	Null ptr exception	Null ptr exception
jbb2000	Non-termination	Data corruption
jbb2000	Data corruption	Data corruption
jbb2005 (GNU Classpath)	Data corruption	Data corruption
jbb2005 (GNU Classpath)	Data corruption	None

Program	AM	PM
hsqldb	Non-termination	Data corruption
hsqldb	None	Performance bug
avrora	Data corruption	Data corruption
lusearch (GNU Classpath)	Performance bug	None
sunflow	Null ptr exception	Null ptr exception
jbb2000	Non-termination	Data corruption
jbb2000	Data corruption	Data corruption
jbb2005 (GNU Classpath)	Data corruption	Data corruption
jbb2005 (GNU Classpath)	Data corruption	None

PM found 3 new erroneous behaviors!

Program	AM	PM
hsqldb	Non-termination	Data corruption
hsqldb	None	Performance bug
avrora	Data corruption	Data corruption
lusearch (GNU Classpath)	Performance bug	None
sunflow	Null ptr exception	Null ptr exception
jbb2000	Non-termination	Data corruption
jbb2000	Data corruption	Data corruption
jbb2005 (GNU Classpath)	Data corruption	Data corruption
jbb2005 (GNU Classpath)	Data corruption	None

PM exposes most bugs that AM found.

Program	AM	PM
hsqldb	Non-termination	Data corruption
hsqldb	None	Performance bug
avrora	Data corruption	Data corruption
lusearch (GNU Classpath)	Performance bug	None
sunflow	Null ptr exception	Null ptr exception
jbb2000	Non-termination	Data corruption
jbb2000	Data corruption	Data corruption
jbb2005 (GNU Classpath)	Data corruption	Data corruption
jbb2005 (GNU Classpath)	Data corruption	None

Paper contains detailed analysis of each bug.

Conclusion

- First dynamic analysis to expose legal behaviors due to future values in large, real programs
- Successfully found new harmful behaviors due to future values in real programs
- Reaffirms that "benign" races are harmful
- Helps future revisions to language specifications by finding evidence of controversial behaviors in real programs