Atomicity Analysis of Concurrent Software

Cormac Flanagan UC Santa Cruz Stephen N. Freund Williams College

Shaz Qadeer Microsoft Research

Types Against Races

Moore's Law

- · Transistors per chip doubles every 18 months
- Single-threaded performance doubles every 2 years
 - faster clocks, deep pipelines, multiple issue
 - wonderful!

Moore's Law is Over

- Sure, we can pack more transistors ...
 - ... but can't use them effectively to make singlethreaded programs faster
- · Multi-core is the future of hardware
- · Multi-threading is the future of software

Programming With Threads Decompose program into parallel threads Advantages exploit multiple cores/processors some threads progress, even if others block Increasingly common (Java, C#, GUIs, servers) Web Server Thread 1 network

Concurrency is a problem • Windows 2000 hot fixes

- - Concurrency errors most common defects among "detectable errors"
 - Incorrect synchronization and protocol errors most common defects among all coding errors
- · Windows Server 2003 late cycle defects
 - Synchronization errors second in the list, next to buffer overruns

Security vulnerabilities involving race conditions

- · Buffer overruns
- Phishing attacks
 - "A systematic approach to uncover visual ambiguity vulnerabilities", MSR Technical Report MSR-TR-2006-48 by Chen et al.

Economic Impact

NIST study

| → H | ◆ → D D T # # # D D D

Last year, a study commissioned by the National Institute of Standards and Technology found that software errors cost the U.S. economy about \$59.5 billion annually, or about 0.6 percent of the gros domestic product. More than half the costs are borne by software users, the rest by developers and vendors.

http://www.nist.gov/director/prog-ofc/report02-3.pdf

Non-Determinism, Heisenbugs

- Multithreaded programs are non-deterministic
 - behavior depends on interleaving of threads
- · Extremely difficult to test
 - exponentially many interleavings
 - during testing, many interleavings behave correctly
 - post-deployment, other interleavings fail
- · Complicates code reviews, static analysis, ...

Bank Account Implementation class Account { private int bal = 0; public void deposit(int n) { int j = bal; bal = j + n; } }

Bank Account Implementation A race condition occurs if two threads access a shared variable at the same time, and at least one of the accesses is a write bal = 0 j1 = bal j2 = bal j2 + 10 bal = 0 bal = bal = j1 + 10 j2 = bal j1 + 10 j2 + 10 bal = 10

Lock-Based Synchronization

- Every shared memory location protected by a lock
- Lock must be held before any read or write of that memory location

When Locking Goes Bad ...

- Hesienbugs (race conditions, etc) are common and problematic
 - forget to acquire lock, acquire wrong lock, etc
 - extremely hard to detect and isolate
- Traditional type systems are great for catching certain errors
- · Type systems for multithreaded software
 - detect race conditions, atomicity violations, ...

Verifying Race Freedom with Types

One Problem ...

· Lock expressions must be constant

Lock Equality

- · Type system checks if lock is in lock set
 - $-r \in \{ \text{ this, } r \}$
 - same as r =this v r = r
- Semantic equality
 - $-e_1 = e_2$ if e_1 and e_2 refer to same object
 - need to test whether two program expressions evaluate to same value
 - undecidable in general

Lock Equality

- Approximate (undecidable) semantic equality by syntactic equality
 - two locks expressions are considered equal only if syntactically identical
- · Conservative approximation

```
class A { void \ f() \ requires \ this \ \{ \ \dots \ \}  } A \ p = new \ A() \ ; \\ q = p; \\ synch(q) \ \{ \ p.f(); \ \}  this[this:=p] = p \in \{q\} \ X
```

· Not a major source of imprecision

RaceFreeJava

- Concurrent extension of CLASSICJAVA [Flatt-Krishnamurthi-Felleisen 99]
- · Judgement for typing expressions

```
P; E; ls \vdash e : t
Program Environment Lock set
```

Typing Rules

• Thread creation

$$\frac{P; E; \emptyset \vdash e : t}{P; E; ls \vdash \text{fork } e : \text{int}}$$

Synchronization

```
\begin{array}{c|c} P; E \vdash_{\text{final}} e_1 : c & \text{lock is constant} \\ P; E; ls \cup \{e_1\} \vdash e_2 : t & \text{add to lock set} \\ \hline P; E; ls \vdash \text{synchronized } e_1 \text{ in } e_2 : t \end{array}
```

Field Access

```
\begin{array}{c} P; E; ls \vdash e : c \\ P; E \vdash (t \ fd \ \text{guarded.by} \ l) \in c \\ P; E \vdash [e/\text{this}]l \in ls \\ \hline P; E; ls \vdash e.fd : [e/\text{this}]t \end{array} \begin{array}{c} e \ \text{has class} \ c \\ fd \ \text{is declared in} \ c \\ \text{lock} \ l \ \text{is held} \end{array}
```

```
class Vector {
 Object elementData[] /*# guarded_by this */;
 int elementCount /*# guarded_by this */;

 synchronized int lastIndexOf(Object elem, int n) {
 for (int i = n ; i >= 0 ; i--)
 if (elem.equals(elementData[i])) return i;
 return -1;
 }

 int lastIndexOf(Object elem) {
 return lastIndexOf(elem, elementCount - 1);
 }

 synchronized void trimToSize() { ... }
 synchronized boolean remove(int index) { ... }
}
```

```
class Vector {
 Object elementData[] /*# guarded_by this */;
 int elementCount /*# guarded_by this */;
 synchronized int lastIndexOf(Object elem, int n) {
 for (int i = n ; i >= 0 ; i--)
 if (elem.equals(elementData[i])) return i;
 return -1;
 }
 int lastIndexOf(Object elem) {
 return lastIndexOf(elem, elementCount - 1);
 }
 synchronized void trimToSize() { ... }
 synchronized boolean remove(int index) { ... }
}
```

Validation of rccjava

Program	Size (lines)	Number of annotations	Annotation time (hrs)	
Hashtable	434	60	0.5	0
Vector	440	10	0.5	1
java.io	16,000	139	16.0	4
Ambit	4,500	38	4.0	4
WebL	20,000	358	12.0	5

Basic Type Inference

```
class Ref {
 int i;
 void add(Ref r) {
 i = i + r.i;
 }
}

Ref x = new Ref(0);
Ref y = new Ref(3);
parallel {
 synchronized (x,y) { x.add(y); }
 synchronized (x,y) { x.add(y); }
}
assert x.i == 6;
```

Basic Type Inference

```
static final Object m =new Object();

class Ref {
 int i;
 void add(Ref r) {
 i = i + r.i;
 }
}

Ref x = new Ref(0);
Ref y = new Ref(3);
parallel {
 synchronized (x,y) { x.add(y); }
 synchronized (x,y) { x.add(y); }
}
assert x.i == 6;
```

Iterative GFP algorithm:
• [Flanagan-Freund, PASTE'01]
• Start with maximum set of annotations

static final Object m =new Object(); class Ref { int i guarded_by this, m; void add(Ref r) { i = i + r.i; } } Ref x = new Ref(0); Ref y = new Ref(3); parallel { synchronized (x,y) { x.add(y); } synchronized (x,y) { x.add(y); } }

assert x.i == 6;

```
static final Object m =new Object();

class Ref {
  int i guarded_by this, m;
  void add(Ref r) requires this, r, m {
  i = i + r,i;
  }
}

Ref x = new Ref(0);
Ref y = new Ref(3);
parallel {
  synchronized (x,y) { x.add(y); }
  synchronized (x,y) { x.add(y); }
}
assert x.i == 6;
```

static final Object m =new Object(); class Ref { int i quarded_by this, **X**; void add(Ref r) required this, r, **X** { i = 1 + r.i; } } Ref x = new Ref(0); Ref y = new Ref(0); Ref y = new Ref(3); parallel { synchronized (x,y) { x.add(y); } synchronized (x,y) { x.add(y); } } assert x.i == 6;

```
Basic Type Inference
static final Object m =new Object();
 Iterative GFP algorithm:
 • [Flanagan-Freund, PASTE'01]
class Ref {
 int i guarded_by this, X;
void add(Ref r) required this, r, X {
 Start with maximum set of
 annotations
 Iteratively remove all
 incorrect annotations
Ref x = new Ref(0);
Ref y = new Ref(3);
parallel {
 Check each field still has a
 protecting lock
  synchronized (x,y) { x.add(y); }
  synchronized (x,y) { x.add(y); }
 Sound, complete, fast
assert x.i == 6;
 But type system too basic
```

```
Harder Example: External Locking
 Field i of x and y
class Ref {
 protected by external lock
 void add(Ref r) {
 Not typable with basic
 type system
Object m = new Object():
Ref x = \text{new Ref}(0);
 - m not in scope at i
Ref y = new Ref(3);
parallel {
 synchronized (m) { x.add(y); }
synchronized (m) { x.add(y); }
 Requires more
 expressive type system
 with ghost parameters
assert x.i == 6;
```

```
class Ref {
 int i;
 void add(Ref r) {
 i = i + r.i;
 }
}

Object m = new Object();
 Ref x = new Ref(0);
 Ref y = new Ref(3);
 parallel {
 synchronized (m) { x.add(y); }
 }
 assert x.i == 6;
```

class Ref<ghost g> { int i; void add(Ref r) { i = i + r.i; } } Object m = new Object(); Ref y = new Ref(0); Ref y = new Ref(3); parallel { synchronized (m) { x.add(y); } synchronized (m) { x.add(y); } } assert x.i == 6;

```
class Ref<ghost g> {
 int | guarded_by g;
 void add(Ref r) {
 i = i + r.i;
 }
 Object m = new Object();
 Ref x = new Ref(0);
 Ref y = new Ref(3);
 parallel {
 synchronized (m) { x.add(y); }
 synchronized (m) { x.add(y); }
 }
 assert x.i == 6;
```

```
class Ref<ghost g> {
 int i guarded by g;
 void add(Ref r) requires g {
 i = i + r.i;
 }
}
Object m = new Object();
Ref x = new Ref(0);
Ref y = new Ref(3);
paralle {
 synchronized (m) { x.add(y); }
 synchronized (m) { x.add(y); }
}
assert x.i == 6;
```

```
Ghost Parameters on Classes
 Ref parameterized by
class Ref<ghost g> {
 external ghost lock g
 int i quarded by q:
 void add(Ref<g> r) requires g {
 Field i guarded by g
  i = i + r.i;

 g held when add called

 Argument r also
Object m = new Object();
 parameterized by g
Ref x = \text{new Ref}(0);
Ref y = \text{new Ref}(3);
parallel {
  synchronized (m) { x.add(y); }
  synchronized (m) { x.add(y); }
assert x.i == 6;
```

```
class Ref<phost p> {
 in i guarded_by g;
 void add(Refr) requires g {
 i = i + r.i;
 }
}

Object m = new Object();
Ref<m> x = new Ref<m>(0);
Ref<m> y = new Ref<m>(0);
Ref<m> y = new Ref<m>(1);
parallel {
 synchronized (m) { x.add(y); }
 synchronized (m) { x.add(y); }
}
assert x.i == 6;
```

```
class Ref<ghost g> {
 int i guarded_by g;
 void add(Ref<g>r) requires g {
 i = i + r.i;
 }
}
Object m = new Object();
Ref<m> X = new Ref<m>(0);
Ref<m> Y = new Ref<m>(3);
parallel {
 synchronized (m) { x.add(y); }
 synchronized (m) { x.add(y); }
}
assert x.i == 6;
```

Type Inference with Ghosts

- Type inference is NP-complete
 - iterative GFP algorithm does not work
 - ghost parameters require backtracking search
- RccSAT: Reduce to SAT
 - works up to 30 KLOC
 - precise: 92-100% of fields verified race free