An Extended Behavioral Type System for Memory-Leak Freedom

Qi Tan, Kohei Suenaga, and Atsushi Igarashi Kyoto University

Introduction

- Memory leak, forgetting to deallocate an allocated memory cell, is a serious problem
 - Decreasing the performance of computer
 - Unexpected termination of an application
 - System crash
- Verification of memory-leak freedom is important

Partial memory-leak freedom

 All the allocated memory cells are eventually deallocated if a program terminates

```
f() =

let x = malloc() in

/* do something */

free(x)
```

Consumes unbounded number of memory cells

```
f'() =

let x = malloc() in

<u>f'()</u>; free(x)
```


Total memory-leak freedom

 A program consumes bounded number of memory cells even when it does not terminate

```
h() =
let x = malloc() in
let y = malloc() in
free(x); free(y); h()
```

```
h'() =

let x = malloc() in

let y = malloc() in

h'();free(x);free(y)
```


Both are partially memory-leak free.

h() is totally memory-leak free, but h'() is not.

Goal

- Verification of total memory-leak freedom
 - Important for nonterminating software such as Web servers and OS

Previous work

[Tan&Suenaga&Igarashi PPL2015]

- Behavioral type system
 - Type system for abstracting the behavior of a program
 - Sequential processes are used as types
 - Types describe the number and the order of allocations, deallocations, and recursive calls
- Estimating an upper bound of memory cells consumed by a program based on an inferred type

Overview of previous work

Problem in previous work

Imprecise abstraction due to branches

```
ifnull (*x) then s<sub>1</sub> else s<sub>2</sub>: Executes
 s<sub>1</sub> if *x is null, s<sub>2</sub> otherwise
h1(x) =
 let y = malloc() in
 ifnull(*x) then let x1 = malloc() in *y \leftarrow x1 else skip;
 ifnull(*x) then free(*y) else skip;
 free(y);
 previous behavioral type system
 malloc;(malloc+0);(free+0); free
 malloc+0: Executing malloc at most
 once
```


Problem in previous work

Although function h1 is a memory-leak free program, we cannot conclude it from this type

malloc;malloc;0;free

malloc;(malloc+0);(free+0); free

This type loses information about if-guard part

10

Our solution

Introducing *path-sensitive behavioral types* to deal with branch statements

 $(*x)(P_1, P_2)$ means execution of P_1 or P_2 depending on *x is null or not

```
h1(x) =
let y = malloc() in
ifnull(*x) then let x1 = malloc() in *y ←x1 else skip;
ifnull(*x) then free(*y) else skip;
free(y);
```

path-sensitive behavioral type system

malloc;(*x)(malloc, 0);(*x)(free, 0);free

Our solution

We can conclude h1 is a memory-leak free program from this type

if *x is a null pointer, behaves like malloc;malloc;free;free otherwise like malloc;0;0;free

malloc;(*x)(malloc, 0);(*x)(free, 0);free

Requires *x not to change between two branches

Overview of current work

Outline

- Language
- Extended behavioral type system
- Overview of verification
- Related work
- Conclusion
- Future work

100

Language

```
x, y, z, ... (variables) \in Var
s (statements) ::= \mathbf{skip} \mid s_1; s_2 \mid *x \leftarrow y \mid f(\overrightarrow{x})
 let x = y in s
 let x = *y in s
 | let x = null in s
 | let x = malloc() in s
 | free(x) | const(*x)s
 ifnull(*x) then S<sub>1</sub> else S<sub>2</sub>
d (proc. defs.) ::= { f \rightarrow (x_1, ..., x_n)s}
D (definitions) ::= \langle d_1 \cup ... \cup d_n \rangle
P (programs) ::= \langle D, s \rangle
```


Outline

- Language
- Extended behavioral type system
 - Syntax of types
 - Type judgment
 - Typing rule for a program
 - $\rightarrow OK_n(P)$
- Overview of verification
- Related Work
- Conclusion
- Future Work

Syntax of extended behavioral types

- P (behavioral types) ::=
 - $|P_1;P_2|$
 - malloc
 - free
 - $(*x)(P_1, P_2)$
 - const(*x)P
 - α
 - | μα.*P*

- do-nothing
- sequential execution of P_1 and P_2
- allocation of one memory cell
- deallocation
- execution of P_1 or P_2 depends on *x
- execution of *P* under constantness (*x)
- type variable
- recursion

re.

Type judgment

$$\Theta$$
; $\Gamma \vdash s : P$

- Under Θ and Γ, the extracted behavior of s is P
 - \triangleright Θ (function type environment) ::= { $f_1: \psi_1, ..., f_n: \psi_n$ }
 - $\succ \Gamma$ (variable type environment) ::= $\{x_1, x_2, ..., x_n\}$
 - $\triangleright \psi$ (dependent function type) ::= $(\overrightarrow{x})P$

м

Example

```
\frac{\Theta; \ \Gamma, \ x \vdash s \ : P}{\Theta; \ \Gamma \vdash let \ x = malloc() \ in \ s : malloc; P}  (T-Malloc)
\Theta; \ \Gamma, \ x \vdash let \ x1 = malloc() \ in \ *x \leftarrow x1 : malloc; 0 \Theta; \ \Gamma \vdash skip : 0
```

 Θ ; Γ , x, $y \vdash$ ifnull(*y) then let x1 = malloc() in *x $\leftarrow x1$ else skip: (*y)(malloc,0)

$$\Theta; \Gamma, x \vdash s_1 : P_1 \quad \Theta; \Gamma, x \vdash s_2 : P_2 \\ \Theta; \Gamma, x \vdash \mathbf{ifnull}(*x) \mathbf{then} \ s_1 \mathbf{else} \ s_2 : (*x)(P_1, P_2)$$
 (T-IfNull)

Typing rule for a program

$$\frac{\vdash \mathsf{D} : \Theta \quad \Theta; \emptyset \vdash \mathsf{s} : P}{\vdash \langle \mathsf{D}, \mathsf{s} \rangle : P}$$

- P represents the behavioral type of main statement s
- ▶ In order to guarantee $\langle D, s \rangle$ is totally memory-leak free, we use the predicate $OK_n(P)$

$OK_n(P)$

σ represents a sequence of actions such as **malloc**, **free** and other actions

relation \rightarrow means P can perform actions σ and turn into P'

Definition:

 $OK_n(P)$ holds, if $P \xrightarrow{\sigma} P'$ implies $\#_{malloc}(\sigma) - \#_{free}(\sigma) \le n$ where $\#_{\rho}(\sigma)$ is the number of ρ in σ .

Intuitively, at every running step, the number of memory cells a program consumes cannot exceed the number of cells it requires.

Outline

- Language
- Extended behavioral type system
- Overview of verification
- Related work
- Conclusion
- Future work

Overview of current work

overview of verification

let x = malloc() in

```
let y = malloc() in
 ifnull(*y) then let x1 = malloc() in *x \leftarrow x1 else skip;
 /* do-something but not change the value of *y */
 ifnull(*y) then free(*x) else skip
 free(x); free(y)
let x = malloc() in
let y = malloc() in
  const(*y) /* inserted by a programer */
 ifnull(*y) then let x1 = malloc() in *x \leftarrow x1 else skip;
 /* do-something but not change the value of *y */
 ifnull(*y) then free(*x) else skip
free(x); free(y)
```

Manually inserted by a programmer

Future work: automated insertion

Overview of verification

```
let x = malloc() in
let y = malloc() in
  const(*y)
 ifnull(*y) then let x1 = malloc() in *x \leftarrow x1 else skip;
 /* do-something but not change the value of *y */
 ifnull(*y) then free(*x) else skip
free(x); free(y)
```


Type inference of our type system

P = malloc; malloc; const(*y)((*y)(malloc, 0); (*y)(free, 0)); free; free

automatically abstracted by our current type system

Overview of verification

P = malloc; malloc; const(*y)((*y)(malloc, 0); (*y)(free, 0)); free; free

Outline

- Language
- Extended behavioral type system
- Overview of verification
- Related work
- Conclusion
- Future work

Related work

- Behavioral type system are widely used for
 - Static verification of resource-usage [Igarashi&Kobayashi ACMTPLS'05],etc
 - Static verification of deadlock-freedom [Kobayashi Acta inf'05]
- Static memory-leak freedom verification [Heine&Lam PLDI'03], [Suenaga&Kobayashi APLAS'09], etc
 - Partial memory-leak freedom
 - Lack of illegal accesses
- Our previous behavioral type system[Tan&Suenaga&Igarashi PPL2015]
 - Total memory-leak freedom

Conclusion

 Path-sensitive behavioral type: describes more information of the behavior of a program

.

Future work

- Type inference algorithm for our extended type system
- Experiments
- Automated insertion of constantness annotation

