Ownership Types for Safe Programming

Chandrasekhar Boyapati

Laboratory for Computer Science Massachusetts Institute of Technology

Motivation

Making software reliable

- Is important
 - > Role in civil infrastructure
 - Effect on economy
- Is challenging because of complexity

This Talk

Type system to increase software reliability

- Statically prevents many classes of errors
 - Prevents data races and deadlocks
 - Prevents representation exposure
 - Enables region-based memory management
 - > Enables upgrades in persistent object stores
- Checking is fast and scalable
- Requires little programming overhead
- Promising way for increasing reliability

Outline

- Preventing data races
- Preventing deadlocks
- Type inference
- Experience

Preventing other errors

Data Races in Multithreaded Programs

- Two threads access same data
- At least one access is a write
- No synchronization to separate accesses

Why Data Races are a Problem

- Some correct programs contain data races
- But most races are programming errors
 - Code intended to execute atomically
 - Synchronization omitted by mistake
- Consequences can be severe
 - Nondeterministic timing-dependent bugs
 - Difficult to detect, reproduce, eliminate

Avoiding Data Races

Thread 1:

$$x = x + 1;$$

Thread 2:

$$\leftarrow$$
 x = x + 2;

Avoiding Data Races

- Associate locks with shared mutable data
- Acquire lock before data access
- Release lock after data access

Avoiding Data Races

Thread 1: lock(l); x = x + 1; \longrightarrow x = x + 2;unlock(l);

Problem: Locking is not enforced! Inadvertent programming errors...

Our Solution

- Type system for object-oriented languages
- Statically prevents data races

Our Solution

- Type system for object-oriented languages
- Statically prevents data races
- Programmers specify
 - How each object is protected from races
 - In types of variables pointing to objects
- Type checker statically verifies
 - Objects are used only as specified

Protection Mechanism of an Object

- Specifies the lock protecting the object, or
- Specifies object needs no locks because
 - Object is immutable
 - Object is thread-local
 - Object has a unique pointer

Protection Mechanism of an Object

- Specifies the lock protecting the object, or
- Specifies object needs no locks because
 - Object is immutable
 - Object is thread-local
 - Object has a unique pointer

```
class Account {
  int balance = 0;
  void deposit(int x) { balance += x; }
}

Account a1 = new Account();
fork { synchronized (a1) { a1.deposit(10); } };
fork { synchronized (a1) { a1.deposit(10); } };

Account a2 = new Account();
a2.deposit(10);
```

```
class Account {
  int balance = 0;
  void deposit(int x) requires (this) { balance += x; }
Account(self) a1 = new Account();
fork { synchronized (a1) { a1.deposit(10); } };
fork { synchronized (a1) { a1.deposit(10); } };
Account(thisThread) a2 = new Account();
a2.deposit(10);
```

a1 is protected by its own lock a2 is thread-local

```
class Account {
  int balance = 0;
  void deposit(int x) requires (this) { balance += x; }
}
```

- Account(self) a1 = new Account();
 fork { synchronized (a1) { a1.deposit(10); } };
 fork { synchronized (a1) { a1.deposit(10); } };
- Account(thisThread) a2 = new Account();
 a2.deposit(10);

deposit requires lock on "this"

```
class Account {
  int balance = 0;
  void deposit(int x) requires (this) { balance += x; }
Account(self) a1 = new Account();
fork { synchronized (a1) { a1.deposit(10); } };
fork { synchronized (a1) { a1.deposit(10); } };
Account(thisThread) a2 = new Account();
a2.deposit(10);
```

a1 is locked before calling deposita2 need not be locked

```
class Account {
  int balance = 0;
  void deposit(int x) requires (this) { balance += x; }
Account(self) a1 = new Account();
fork { synchronized (a1) { a1.deposit(10); } };
fork { synchronized (a1) { a1.deposit(10); } };
Account(thisThread) a2 = new Account();
a2.deposit(10);
```

Types Impose No Dynamic Overhead


```
class Account {
  int balance = 0;
  void deposit(int x) requires (this) { balance += x; }
Account(self) a1 = new Account();
fork { synchronized (a1) { a1.deposit(10); } };
fork { synchronized (a1) { a1.deposit(10); } };
Account(thisThread) a2 = new Account();
a2.deposit(10);
```

```
class Account {
  int balance = 0;
  void deposit(int x) { balance += x; }
}


Account a1 = new Account();
fork { synchronized (a1) { a1.deposit(10); } };
fork { synchronized (a1) { a1.deposit(10); } };

Account a2 = new Account();
a2.deposit(10);
```


Object Ownership

- Every object is owned by
 - Itself, or
 - Another object, or
 - Special per-thread owner called thisThread
- Ownership relation forms a forest of trees

Thread1 objects

Thread2 objects

Potentially shared objects

Object Ownership

- Objects with a thisThread as their root owner
 - Are local to the corresponding thread
- Objects with an object as their root owner
 - Are potentially shared between threads

Object Ownership

- Every object is protected by its root owner
- For race-free access to an object
 - A thread must lock its root owner
- A thread implicitly holds lock on its thisThread

Thread1 objects

Thread2 objects

Potentially shared objects

```
class TStack {
  TNode head;
  void push(T value) {...}
 T pop() {...}
class TNode {
  TNode next;
  T value;
class T {...}
```


```
class TStack(stackOwner, TOwner) {
 TNode(this, TOwner) head;
 ...
}
class TNode(nodeOwner, TOwner) {
 TNode(nodeOwner, TOwner) next;
 T(TOwner) value;
 ...
}
```

```
TStack OTNode OTTO
```

→ class TStack(stackOwner, TOwner) {
 TNode(this, TOwner) head;
 ...
}
class TNode(nodeOwner, TOwner) {
 TNode(nodeOwner, TOwner) next;
 T(TOwner) value;

```
TStack OTNode OTTO
```


Classes are parameterized with owners First owner owns the "this" object

```
class TStack(stackOwner, TOwner) {
 TNode(this, TOwner) head;
 ...
}
class TNode(nodeOwner, TOwner) {
 TNode(nodeOwner, TOwner) next;
 T(TOwner) value;
 ...
}
```

```
TStack
TNode
T
```

TStack owns the head TNode

```
class TStack⟨stackOwner, TOwner⟩ {
 TNode⟨this, TOwner⟩ head;
 ...
}
class TNode⟨nodeOwner, TOwner⟩ {
 TNode⟨nodeOwner, TOwner⟩ next;
 T⟨TOwner⟩ value;
 ...
```


All TNodes have the same owner

```
class TStack(stackOwner, TOwner) {
 TNode(this, TOwner) head;
 ...
}
class TNode(nodeOwner, TOwner) {
 TNode(nodeOwner, TOwner) next;
 T(TOwner) value;
 ...
}
```

```
TStack
TNode
T
```

→ TStack⟨thisThread, thisThread⟩ s1; TStack⟨thisThread, self⟩ s2; TStack⟨self, self⟩ s3;

s1 is a thread-local stack with thread-local elements

```
class TStack(stackOwner, TOwner) {
  TNode(this, TOwner) head;
class TNode(nodeOwner, TOwner) {
  TNode(nodeOwner, TOwner) next;
  T(TOwner) value;
TStack(thisThread, thisThread) s1;
TStack(thisThread, self) s2;
TStack(self, self) s3;
```

```
TStack
TNode
T
```

s2 is a thread-local stack with shared elements

```
class TStack(stackOwner, TOwner) {
  TNode(this, TOwner) head;
class TNode(nodeOwner, TOwner) {
  TNode(nodeOwner, TOwner) next;
  T(TOwner) value;
TStack(thisThread, thisThread) s1;
TStack(thisThread, self) s2;
TStack(self, self) s3;
```

```
TStack
TNode
T
```

s3 is a shared stack with shared elements

```
class TStack(stackOwner, TOwner) {
 Methods can require callers
  TNode(this, TOwner) head;
 to hold locks on root owners
  T(TOwner) pop() requires (this) {
 if (head == null) return null;
 T(TOwner) value = head.value();
 head = head.next();
 return value;
class TNode(nodeOwner, TOwner) {
  T(TOwner) value() requires (this) {...}
  TNode(nodeOwner, TOwner) next() requires (this) {...}
```

Type Checking Pop Method

```
class TStack(stackOwner, TOwner) {
 head
 TStack
  TNode(this, TOwner) head;
 next
 next
 next
 TNode
  T(TOwner) pop() requires (this) {
 value
 value
 value
 if (head == null) return null;
 T(TOwner) value = head.value();
 Т
 head = head.next();
 return value;
class TNode(nodeOwner, TOwner) {
  T(TOwner) value() requires (this) {...}
  TNode(nodeOwner, TOwner) next() requires (this) {...}
```

```
class TStack(stackOwner, TOwner) {
 Locks held
  TNode(this, TOwner) head;
 thisThread,
 RootOwner(this)
  T(TOwner) pop() requires (this) {
 if (head == null) return null;
 T(TOwner) value = head.value();
 head = head.next();
 return value;
class TNode(nodeOwner, TOwner) {
  T(TOwner) value() requires (this) {...}
  TNode(nodeOwner, TOwner) next() requires (this) {...}
```

```
class TStack(stackOwner, TOwner) {
 Locks held
  TNode(this, TOwner) head;
 thisThread,
 RootOwner(this)
  T(TOwner) pop() requires (this) {
 if (head == null) return null;
 T(TOwner) value = head.value();
 Locks required
 head = head.next();
 return value;
 RootOwner(this)
class TNode(nodeOwner, TOwner) {
  T(TOwner) value() requires (this) {...}
  TNode(nodeOwner, TOwner) next() requires (this) {...}
```

```
class TStack(stackOwner, TOwner) {
 Locks held
  TNode(this, TOwner) head;
 thisThread,
 RootOwner(this)
  T(TOwner) pop() requires (this) {
 if (head == null) return null;
 T(TOwner) value = head.value();
 Locks required
 head = head.next();
 return value;
class TNode(nodeOwner, TOwner) {
  T(TOwner) value() requires (this) {...}
  TNode(nodeOwner, TOwner) next() requires (this) {...}
```

```
class TStack(stackOwner, TOwner) {
 Locks held
  TNode(this, TOwner) head;
 thisThread,
 RootOwner(this)
  T(TOwner) pop() requires (this) {
 if (head == null) return null;
 T(TOwner) value = head.value();
 Locks required
 head = head.next();
 return value;
 RootOwner(head)
class TNode(nodeOwner, TOwner) {
  T(TOwner) value() requires (this) {...}
  TNode(nodeOwner, TOwner) next() requires (this) {...}
```

```
class TStack(stackOwner, TOwner) {
 Locks held
  TNode(this, TOwner) head;
 thisThread,
 RootOwner(this)
  T(TOwner) pop() requires (this) {
 if (head == null) return null;
 T(TOwner) value = head.value();
 Locks required
 head = head.next();
 return value;
 RootOwner(head)
 = RootOwner(this)
class TNode(nodeOwner, TOwner) {
  T(TOwner) value() requires (this) {...}
  TNode(nodeOwner, TOwner) next() requires (this) {...}
```

```
class TStack(stackOwner, TOwner) {
 Locks held
  TNode(this, TOwner) head;
 thisThread,
 RootOwner(this)
  T(TOwner) pop() requires (this) {
 if (head == null) return null;
 T(TOwner) value = head.value();
 Locks required
 head = head.next();
 return value;
 RootOwner(this),
 RootOwner(head)
class TNode(nodeOwner, TOwner) {
 = RootOwner(this)
  T(TOwner) value() requires (this) {...}
  TNode(nodeOwner, TOwner) next() requires (this) {...}
```

```
class TStack(stackOwner, TOwner) {
  TNode(this, TOwner) head;
  T(TOwner) pop() requires (this) {
 if (head == null) return null;
 T(TOwner) value = head.value();
 head = head.next();
 return value;
class TNode(nodeOwner, TOwner) {
  T(TOwner) value() requires (this) {...}
  TNode(nodeOwner, TOwner) next() requires (this) {...}
```

Preventing Data Races

- Data races make programming difficult
- Our type system prevents data races
- Programmers specify
 - How each object is protected from races
- Type checker statically verifies
 - Objects are used only as specified

Other Benefits of Race-free Types

- Data races expose the effects of
 - Weak memory consistency models
 - Standard compiler optimizations

Initially:

Thread 1: Thread 2:

y=0;

z=x+y;

x=1;

What is the value of z?

Initially:

$$x=0;$$

Possible Interleavings

$$z=x+y;$$

$$x=1;$$

Thread 1: Thread 2:

$$z=x+y;$$

$$x=1;$$

What is the value of z?

Initially:

$$x=0;$$

Possible Interleavings

$$x=1;$$

$$z=x+y;$$

Thread 1:

$$x=1;$$

Thread 2:

x=1;

Above instruction reordering legal in single-threaded programs

What is the value of z?

Violates sequential consistency in multithreaded programs

Weak Memory Consistency Models

- Are complicated in presence of data races
- Original Java memory model was
 - Ambiguous and buggy
- Formal semantics still under development
 - Manson, Pugh (Java Grande/ISCOPE '01)
 - Maessen, Arvind, Shen (OOPSLA '00)

Other Benefits of Race-free Types

- Data races expose effects of
 - Weak memory consistency models
 - Standard compiler optimizations
- Races complicate program analysis
- Races complicate human understanding
- Race-free languages
 - Eliminate these issues
 - Make multithreaded programming tractable

Outline

- Preventing data races
- Preventing deadlocks
- Type inference
- Experience

Preventing other errors

Deadlocks in Multithreaded Programs

- Cycle of the form
 - Thread 1 holds Lock 1, waits for Lock 2
 - Thread 2 holds Lock 2, waits for Lock 3 ...
 - Thread n holds Lock n, waits for Lock 1

Avoiding Deadlocks

Avoiding Deadlocks

- Associate a partial order among locks
- Acquire locks in order

Avoiding Deadlocks

Problem: Lock ordering is not enforced! Inadvertent programming errors...

Our Solution

Static type system that prevents deadlocks

- Programmers specify
 - Partial order among locks
- Type checker statically verifies
 - Locks are acquired in descending order
 - Specified order is a partial order

Preventing Deadlocks

- Programmers specify lock ordering using
 - Locks levels
 - Recursive data structures
 - Tree-based data structures
 - DAG-based data structures
 - Runtime ordering

- Locks belong to lock levels
- Lock levels are partially ordered
- Threads must acquire locks in order

class CombinedAccount {

```
final Account savingsAccount = new Account();
final Account checkingAccount = new Account();
int balance() {
 synchronized (savingsAccount) {
 synchronized (checkingAccount) {
 return savingsAccount.balance + checkingAccount.balance;
}}}
```

```
class CombinedAccount {
  LockLevel savingsLevel;
  LockLevel checkingLevel < savingsLevel;
  final Account(self : savingsLevel) savingsAccount = new Account();
  final Account(self : checkingLevel) checkingAccount = new Account();
  int balance() locks (savingsLevel) {
 synchronized (savingsAccount) {
 synchronized (checkingAccount) {
 return savingsAccount.balance + checkingAccount.balance;
  }}}
```

checkingLevel < savingsLevel

class CombinedAccount {

- LockLevel savingsLevel;
- LockLevel checkingLevel < savingsLevel;</p>

```
final Account(self : savingsLevel) savingsAccount = new Account();
final Account(self : checkingLevel) checkingAccount = new Account();
int balance() locks (savingsLevel) {
 synchronized (savingsAccount) {
 synchronized (checkingAccount) {
 return savingsAccount.balance + checkingAccount.balance;
}}}
```

class CombinedAccount {

savingsAccount belongs to savingsLevel checkingAccount belongs to checkingLevel

```
LockLevel savingsLevel;
LockLevel checkingLevel < savingsLevel;
```

```
final Account(self : savingsLevel) savingsAccount = new Account();
final Account(self : checkingLevel) checkingAccount = new Account();
```

```
int balance() locks (savingsLevel) {
 synchronized (savingsAccount) {
 synchronized (checkingAccount) {
 return savingsAccount.balance + checkingAccount.balance;
}}
```

locks are acquired in descending order

```
class CombinedAccount {
  LockLevel savingsLevel;
  LockLevel checkingLevel < savingsLevel;
  final Account(self : savingsLevel) savingsAccount = new Account();
  final Account(self : checkingLevel) checkingAccount = new Account();
  int balance() locks (savingsLevel) {
 synchronized (savingsAccount) {
 synchronized (checkingAccount) {
 return savingsAccount.balance + checkingAccount.balance;
  }}}
```

locks held by callers > savingsLevel

```
class CombinedAccount {
  LockLevel savingsLevel;
  LockLevel checkingLevel < savingsLevel;
  final Account(self : savingsLevel) savingsAccount = new Account();
  final Account(self : checkingLevel) checkingAccount = new Account();
  int balance() locks (savingsLevel) {
 synchronized (savingsAccount) {
 synchronized (checkingAccount) {
 return savingsAccount.balance + checkingAccount.balance;
  }}}
```

balance can acquire these locks


```
class CombinedAccount {
  LockLevel savingsLevel;
  LockLevel checkingLevel < savingsLevel;
  final Account(self : savingsLevel) savingsAccount = new Account();
  final Account(self : checkingLevel) checkingAccount = new Account();
  int balance() locks (savingsLevel) {
 synchronized (savingsAccount) {
 synchronized (checkingAccount) {
 return savingsAccount.balance + checkingAccount.balance;
  }}}
```

- Bounded number of lock levels
- Unbounded number of locks

- Lock levels support programs where the maximum number of locks simultaneously held by a thread is bounded
- We use other mechanisms for other cases

Preventing Deadlocks

- Programmers specify lock ordering using
 - Locks levels
 - Recursive data structures
 - Tree-based data structures
 - DAG-based data structures
 - Runtime ordering

- Locks in a level can be tree-ordered
- Using data structures with tree backbones
 - Doubly linked lists
 - Trees with parent or sibling pointers
 - > Threaded trees...

```
class Node {
  Node left;
  Node right;
  synchronized void rotateRight() {
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this
 this
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = x;
  }}}
```

```
class Node(self : I) {
 nodes must be locked in tree order
  tree Node(self: I) left;
  tree Node(self : I) right;
  synchronized void rotateRight() locks (this) {
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this
 this
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = X:
  }}}
```

```
class Node(self : I) {
 nodes are locked in tree order
  tree Node(self: I) left;
  tree Node(self : I) right;
  synchronized void rotateRight() locks (this) {
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this
 this
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = x;
  }}}
```

Tree Based Partial Orders

```
class Node(self : I) {
 flow sensitive analysis checks
  tree Node(self: I) left;
 that tree order is preserved
  tree Node(self : I) right;
  synchronized void rotateRight() locks (this) {
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this
 this
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = x;
  }}}
```

- A tree edge may be deleted
- A tree edge from x to y may be added iff
 - y is a Root
 - x is not in Tree(y)
- For onstage nodes x & y, analysis tracks
 - If y is a Root
 - If x is not in Tree(y)
 - If x has a tree edge to y
- Lightweight shape analysis

```
class Node(self : I) {
  tree Node(self: I) left;
  tree Node(self : I) right;
  synchronized void rotateRight() locks (this) {
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this
 this
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = \chi;
  }}}
```

```
class Node(self : I) {
  tree Node(self: I) left;
  tree Node(self : I) right;
  synchronized void rotateRight() locks (this) {
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = x;
  }}}
```

```
x = this.right
v = x.left
w = v.right
```

```
class Node(self : I) {
  tree Node(self: I) left;
  tree Node(self: I) right;
  synchronized void rotateRight() locks (this) {
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = X:
  }}}
```

x = this.right v = x.left

w is Root

v not in Tree(w)x not in Tree(w)this not in Tree(w)

```
class Node(self : I) {
  tree Node(self: I) left;
  tree Node(self: I) right;
  synchronized void rotateRight() locks (this) {
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = x;
  }}}
```

x = this.right w = x.left

v is Root

x not in Tree(v)w not in Tree(v)this not in Tree(v)

```
class Node(self : I) {
 v = this.right
  tree Node(self: I) left;
 w = x.left
  tree Node(self: I) right;
  synchronized void rotateRight() locks (this) {
 x is Root
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this not in Tree(x)
 this
 not in Tree(x)
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = x;
  }}}
```

```
class Node(self : I) {
 v = this.right
  tree Node(self: I) left;
 w = x.left
  tree Node(self : I) right;
 x = v.right
  synchronized void rotateRight() locks (this) {
 Node x = this.right; synchronized (x) {
 Node v = x.left; synchronized (v) {
 this
 Node w = v.right;
 v.right
 = null;
 x.left
 = w;
 this.right = v;
 v.right
 = x;
```

Preventing Deadlocks

- Programmers specify lock ordering using
 - Locks levels
 - Recursive data structures
 - Tree-based data structures
 - DAG-based data structures
 - Runtime ordering

DAG Based Partial Orders

```
class Node⟨self : I⟩ {

dag Node⟨self : I⟩ left;

dag Node⟨self : I⟩ right;

...
}
```

- Locks in a level can be DAG-ordered
- DAGs cannot be arbitrarily modified
- DAGs can be built bottom-up by
 - Allocating a new node
 - Initializing its DAG fields

Preventing Deadlocks

- Programmers specify lock ordering using
 - Locks levels
 - Recursive data structures
 - Tree-based data structures
 - DAG-based data structures
 - > Runtime ordering

```
class Account {
  int balance = 0;
  void deposit(int x) { balance += x; }
  void withdraw(int x) { balance -= x; }

void transfer(Account a1, Account a2, int x) {
  synchronized (a1, a2) in { a1.withdraw(x); a2.deposit(x); }
}
```

```
class Account implements Dynamic {
  int balance = 0;
  void deposit(int x) requires (this) { balance += x; }
  void withdraw(int x) requires (this) { balance -= x; }
}

void transfer(Account(self : v) a1, Account(self : v) a2, int x) locks(v) {
  synchronized (a1, a2) in { a1.withdraw(x); a2.deposit(x); }
}
```

Account objects are dynamically ordered

```
class Account implements Dynamic {
  int balance = 0;
  void deposit(int x) requires (this) { balance += x; }
  void withdraw(int x) requires (this) { balance -= x; }
}

void transfer(Account(self: v) a1, Account(self: v) a2, int x) locks(v) {
  synchronized (a1, a2) in { a1.withdraw(x); a2.deposit(x); }
}
```

locks are acquired in runtime order

```
class Account implements Dynamic {
  int balance = 0;
  void deposit(int x) requires (this) { balance += x; }
  void withdraw(int x) requires (this) { balance -= x; }
}

void transfer(Account(self : v) a1, Account(self : v) a2, int x) locks(v) {
  synchronized (a1, a2) in { a1.withdraw(x); a2.deposit(x); }
}
```

Preventing Deadlocks

- Static type system that prevents deadlocks
- Programmers specify
 - Partial order among locks
- Type checker statically verifies
 - Locks are acquired in descending order
 - Specified order is a partial order


```
class A⟨oa1, oa2⟩ {...}
class B⟨ob1, ob2, ob3⟩ extends A⟨ob1, ob3⟩ {...}

class C {
 void m(B⟨this, oc1, thisThread⟩ b) {
 A a1;
 B b1;
 b1 = b;
 a1 = b1;
 }
}
```

```
class A⟨oa1, oa2⟩ {...}

class B⟨ob1, ob2, ob3⟩ extends A⟨ob1, ob3⟩ {...}

class C {

 void m(B⟨this, oc1, thisThread⟩ b) {

 A⟨x1, x2⟩ a1;

 B⟨x3, x4, x5⟩ b1;

 b1 = b;

 a1 = b1;

 }
}
```

Augment unknown types with owners

```
class A\langleoa1, oa2\rangle {...}

class B\langleob1, ob2, ob3\rangle extends A\langleob1, ob3\rangle {...}

class C {

void m(B\langlethis, oc1, thisThread\rangle b) {

A\langlex1, x2\rangle a1;

B\langlex3, x4, x5\rangle b1;

b1 = b;

a1 = b1;

\rangle x3 = this

x4 = oc1

x5 = thisThread
```

```
class A(oa1, oa2) {...}
class B(ob1, ob2, ob3) extends A(ob1, ob3) {...}
class C {
  void m(B(this, oc1, thisThread) b) {
 A\langle x1, x2\rangle a1;
 Gather constraints
 B(x3, x4, x5) b1;
\rightarrow b1 = b;
 x3 = this
\Rightarrow a1 = b1;
 x4 = oc1
 x5 = thisThread
 x1 = x3
 x2 = x5
```


```
class A(oa1, oa2) {...}
class B(ob1, ob2, ob3) extends A(ob1, ob3) {...}
class C {
  void m(B(this, oc1, thisThread) b) {
 A(this, thisThread) a1;
 Solve constraints
 B(this, oc1, thisThread) b1;
 b1 = b;
 x3 = this
 a1 = b1;
 x4 = oc1
 x5 = thisThread
 x1 = x3
 x2 = x5
```

```
class A(oa1, oa2) {...}
class B(ob1, ob2, ob3) extends A(ob1, ob3) {...}
class C {
  void m(B(this, oc1, thisThread) b) {
 A(this, thisThread) a1;
 Solve constraints
 B(this, oc1, thisThread) b1;
 b1 = b;
 x3 = this
 a1 = b1;
 x4 = oc1
 x5 = thisThread
 x1 = x3
 x2 = x5
```

- Only equality constraints between owners
- Takes almost linear time to solve

Reducing Programming Overhead

- Type inference for method local variables
- Default types for method signatures & fields
- User defined defaults as well
- Significantly reduces programming overhead
- Approach supports separate compilation

Multithreaded Server Programs

Program		# Lines	# Lines
		of code	annotated
SMTP Server	(Apache)	2105	46
POP3 Mail Server	(Apache)	1364	31
Discrete Event Simulato	or (ETH Zurich)	523	15
HTTP Server		563	26
Chat Server		308	22
Stock Quote Server		242	12
Game Server		87	11
Database Server		302	10

Java Libraries

Program	# Lines	# Lines
	of code	annotated
java.util.Hashtable	1011	53
java.util.HashMap	852	46
java.util.Vector	992	35
java.util.ArrayList	533	18
java.io.PrintStream	568	14
java.io.FilterOutputStream	148	5
java.io.BufferedWriter	253	9
java.io.OutputStreamWriter	266	11

Java Libraries

- Java has two classes for resizable arrays
 - java.util.Vector
 - Self synchronized, do not create races
 - Always incur synchronization overhead
 - java.util.ArrayList
 - No unnecessary synchronization overhead
 - Could be used unsafely to create races
- We provide generic resizable arrays
 - Safe, but no unnecessary overhead
- Programs can be both reliable and efficient

Ownership Types

- Prevent data races and deadlocks
 - Boyapati, Rinard (OOPSLA '01)
 - Boyapati, Lee, Rinard (OOPSLA '02)
- Prevent representation exposure
 - Boyapati, Liskov, Shrira (POPL '03)
- Enable safe region-based memory management
 - Boyapati, Salcianu, Beebee, Rinard (PLDI '03)
- Enable safe upgrades in persistent object stores
 - Boyapati, Liskov, Shrira, Moh, Richman (OOPSLA '03)

- Goal is local reasoning about correctness
 - Prove a class meets its specification, using specifications but not code of other classes
- Crucial when dealing with large programs
- Requires no interference from outside
 - Internal sub-objects must be encapsulated

- Say Stack s is implemented with linked list
- Outside objects must not access list nodes

- Say Stack s is implemented with linked list
- Outside objects must not access list nodes

- Program can declare s owns list nodes
- System ensures list is encapsulated in s

```
class TStack {
  TNode head;
  void push(T value) {...}
 T pop() {...}
class TNode {
  TNode next;
  T value;
class T {...}
```


```
class TStack⟨stackOwner, TOwner⟩ {
 TNode⟨this, TOwner⟩ head;
 ...
}
class TNode⟨nodeOwner, TOwner⟩ {
 TNode⟨nodeOwner, TOwner⟩ next;
 T⟨TOwner⟩ value;
 ...
}
```

```
TStack
TNode
T
```

```
class TStack⟨stackOwner, TOwner⟩ {
 TNode⟨this, TOwner⟩ head;
 ...
}
class TNode⟨nodeOwner, TOwner⟩ {
 TNode⟨nodeOwner, TOwner⟩ next;
 T⟨TOwner⟩ value;
 ...
}
```

```
TStack
TNode
T
```

TNode objects are encapsulated in TStack object

Thread1 objects

Thread2 objects

Potentially shared objects

Preventing Representation Exposure


```
class IntVector {
  int size () {...} ...
class IntStack {
  void push (int x) \{...\} ...
void m (IntStack s, IntVector v) {
 int n = v.size(); s.push(3); assert( n == v.size() );
```

Is the condition in the assert true?

```
class IntVector {
  int size () reads (this) {...} ....
class IntStack {
  void push (int x) writes (this) {...}
void m (IntStack s, IntVector v) where !(v <= s) !(s <= v) {
 int n = v.size(); s.push(3); assert( n == v.size() );
```

Is the condition in the assert true?

```
class IntVector {
  int size () reads (this) {...} ...
class IntStack {
  void push (int x) writes (this) {...} ....
void m (IntStack s, IntVector v) where !(v <= s) !(s <= v) {
 int n = v.size(); s.push(3); assert( n == v.size() );
```

size only reads v and its encapsulated objects push only writes s and its encapsulated objects

```
class IntVector {
  int size () reads (this) {...} ....
class IntStack {
  void push (int x) writes (this) {...} ....
void m (IntStack s, IntVector v) where !(v <= s) !(s <= v) {
 int n = v.size(); s.push(3); assert( n == v.size() );
```

s is not encapsulated in v, and v is not encapsulated in s

```
class IntVector {
  int size () reads (this) {...} ....
class IntStack {
  void push (int x) writes (this) {...} ....
void m (IntStack s, IntVector v) where !(v <= s) !(s <= v) {
 int n = v.size(); s.push(3); assert( n == v.size() );
```

So size and push cannot interfere
So the condition in the assert must be true

Ownership Types

- Prevent data races and deadlocks
 - Boyapati, Rinard (OOPSLA '01)
 - **Boyapati, Lee, Rinard (OOPSLA '02)**
- Prevent representation exposure
 - Boyapati, Liskov, Shrira (POPL '03)
- Enable safe region-based memory management
 - Boyapati, Salcianu, Beebee, Rinard (PLDI '03)
- Enable safe upgrades in persistent object stores
 - Boyapati, Liskov, Shrira, Moh, Richman (OOPSLA '03)

- Static tools for preventing races and deadlocks
 - > Korty (USENIX '89)
 - Sterling (USENIX '93)
 - Detlefs, Leino, Nelson, Saxe (SRC '98)
 - > Engler, Chen, Hallem, Chou, Chelf (SOSP '01)
- Dynamic tools for preventing races and deadlocks
 - Steele (POPL '90)
 - Dinning, Schonberg (PPoPP '90)
 - > Savage, Burrows, Nelson, Sobalvarro, Anderson (SOSP '97)
 - Cheng, Feng, Leiserson, Randall, Stark (SPAA '98)
 - Praun, Gross (OOPSLA '01)
 - > Choi, Lee, Loginov, O'Callahan, Sarkar, Sridharan (PLDI '02)

Useful but unsound

- Types for preventing data races
 - > Flanagan, Freund (PLDI '00)
 - Bacon, Strom, Tarafdar (OOPSLA '00)

- Types for preventing data races
 - > Flanagan, Freund (PLDI '00)
 - Bacon, Strom, Tarafdar (OOPSLA '00)
- Types for preventing representation exposure
 - > Clarke, Potter, Noble (OOPSLA '98), (ECOOP '01)
 - Clarke, Drossopoulou (OOPSLA '02)
 - > Aldrich, Kostadinov, Chambers (OOPSLA '02)

- Types for preventing data races
 - > Flanagan, Freund (PLDI '00)
 - Bacon, Strom, Tarafdar (OOPSLA '00)
- Types for preventing representation exposure
 - Clarke, Potter, Noble (OOPSLA '98), (ECOOP '01)
 - Clarke, Drossopoulou (OOPSLA '02)
 - Aldrich, Kostadinov, Chambers (OOPSLA '02)
- Types for region-based memory management
 - > Tofte, Talpin (POPL '94)
 - > Christiansen, Henglein, Niss, Velschow (DIKU '98)
 - Crary, Walker, Morrisett (POPL '99)
 - Grossman, Morrisett, Jim, Hicks, Wang, Cheney (PLDI '02)

- Types for preventing data races
 - > Flanagan, Freund (PLDI '00)
 - Bacon, Strom, Tarafdar (OOPSLA '00)
- Types for preventing representation exposure
 - Clarke, Potter, Noble (OOPSLA '98), (ECOOP '01)
 - Clarke, Drossopoulou (OOPSLA '02)
 - Aldrich, Kostadinov, Chambers (OOPSLA '02)
- Types for region-based memory management
 - > Tofte, Talpin (POPL '94)
 - > Christiansen, Henglein, Niss, Velschow (DIKU '98)
 - Crary, Walker, Morrisett (POPL '99)
 - Grossman, Morrisett, Jim, Hicks, Wang, Cheney (PLDI '02)

Our work unifies these areas

Conclusions

Ownership types for object-oriented programs

- Statically prevent several classes of errors
 - Prevent data races and deadlocks
 - > Prevent representation exposure
 - Enable region-based memory management
 - > Enable upgrades in persistent object stores
- Provide documentation that lives with code
- Require little programming overhead
- Promising way to make programs reliable

Ownership Types for Safe Programming

Chandrasekhar Boyapati

Laboratory for Computer Science Massachusetts Institute of Technology