The Gate of the AOSP #3: Externals & Extras

QEMU and Valgrind: Emulator & Memory Technology

2012. 10. 26.

QEMU and Valgrind: Emulator & Memory Technology

1. Background History and Knowledge

- Android Emulator vs. IPhone Simulator
- Dynamic Binary Translation and Instrumentation
- Memory Issues: Fragmentation and Leakage

2. QEMU: Emulation vs. Performance

- What is QEMU?
- Goldfish Linux Kernel and Supported ABI(armeabi,armeabi-v7a,x86,mips)
- QEMU Build System: Android Build System, Cygwin, MinGW
- Emulation + Simulation(?): OpenGL GPU Emulation
- Emulation + H/W Virtualization : x86 and Google TV Emulator
- Some Advanced Topics
 - LLVM Backend for QEMU
 - Can we dream about real s/w phone or cloud phone?

3. Valgrind: Memory Leak vs. Memory Management

- What is Valgrind?
- Valgrind Build and Installation for Real Target
- Valgrind Issues: No Swap and Low Memory Killer
- Memory Analysis Tools & Memory Management Methods (Java:MAT, JNI:Golbal/Local Ref, C++:sp,wp, SysV Shmem)
- Some Advanced Topics
 - Valgrind and LLVM's AddressSanitizer
 - What Every Android Programmer Should Know About Memory?

Android Emulator vs. iPhone Simulator

Emulation versus simulation

The word "emulator" was coined in 1963 at IBM^[15] during development of the NPL (IBM 360) product line, using a "new combination of software, microcode, and hardware". They discovered that using microcode hardware instead of software simulation, to execute programs written for earlier IBM computers, dramatically increased simulation speed. Earlier in 1957, IBM provided the IBM 709 computer with an interpreter program (software) to execute legacy programs written for the IBM 704 to run on the IBM 709 and later on the IBM 7090^[17] In 1963, when microcode was first used to speed up this simulation process, IBM engineers coined the term "emulator" to describe the concept.

It has recently become common to use the word "emulate" in the context of software. However, before 1980, "emulation" referred only to emulation with a hardware or microcode assist, while "simulation" referred to pure software emulation. [18] For example, a computer specially built for running programs designed for another architecture is an emulator. In contrast, a simulator could be a program which runs on a PC, so that old Atari games can be simulated on it. Purists continue to insist on this distinction, but currently the term "emulation" often means the complete imitation of a machine executing binary code while "simulation" often refers to Computer simulation, where a computer program is used to simulate an abstract model. Computer simulation is used in virtually every scientific and engineering domain and Computer Science is no exception, with several projects simulating abstract models of computer systems, such as Network simulation.

source: http://en.wikipedia.org/wiki/Emulator#Emulation_versus_simulation

Dynamic Binary Translation and Instrumentation

Why dynamic, not static?

- Static method is very difficult (ex, indirect branches)
- **Dynamic Binary Translation:**
- ex) Translating arm executable into x86 executable Dynamic Binary Instrumentation :
 - Injecting arbitrary code into binary at runtime.

Dynamic Binary Translation	Dynamic Binary Instrumentation		
Simple Translation • fetch-decode-execute loop Advanced Translation • Caching • Recompilation (ex, JIT Compiler)	Decompilation & Recompilation • Valgrind Using Trap Instruction • Dtrace • SystemTap • Frysk • GDB		

Dynamic Binary Translation and Instrumentation: fetch-decode-execute loop


```
0xc0083420: e0861005
add r1, r6, r5
switch(opcode) {
case OP_ADD:
 add(r1, r6, r5);
 break;
void add(int r1, int r6, int r5)
 context->reg[r1] = context->reg[r6]
 + context->reg[r5];
```

Dynamic Binary Translation and Instrumentation: trap instruction

```
int main(int argc, char **argv)
  pid_t child;
  child = fork();
  if(child == 0) {
 child
 ptrace(PTRACE_TRACEME, 0, NULL, NULL);
 (Application)
 execl(argv[1], argv[1], NULL);
  else {
 SIGTRAP
 int status;
 ptrace(PTRACE_SINGLESTEP, child, NULL, NULL);
 while(1) {
 wait()
 wait(&status);
 if (WIFSTOPPED(status) && (WSTOPSIG(status) == SIGTRAP)) {
 ptrace(PTRACE SINGLESTEP, child, NULL, NULL);
 PTRACE SINGLESTEP
 else {
 break;
 parent
 (Debugger)
  return 0;
```

Memory Issues : Fragmentation and Leakage

Memo	ory Fragmentation	on	Memory Leakage		
Internal Fragmentation • Linux kernel : slab allocator • Libc : dlmalloc, ptmalloc External Fragmentation • Linux kernel : buddy system			 Memory Allocation Static allocation Stack allocation Heap(Dynamic) allocation Garbage Collection Explicit collection Automatic collection 		
page			Stack		
page		K	task mm mmap Seg.		
page			Heap BSS segment		
	internal fragmentation	external fragmentation	data segment text segment		

QEMU and Valgrind: Emulator & Memory Technology

1. Background History and Knowledge

- Android Emulator vs. IPhone Simulator
- Dynamic Binary Translation and Instrumentation
- Memory Issues: Fragmentation and Leakage

2. QEMU: Emulation vs. Performance

- What is QEMU?
- Goldfish Linux Kernel and Supported ABI(armeabi,armeabi-v7a,x86,mips)
- QEMU Build System : Android Build System, Cygwin, MinGW
- Emulation + Simulation(?): OpenGL GPU Emulation
- Emulation + H/W Virtualization : x86 and Google TV Emulator
- Advanced Topics
 - LLVM Backend for QEMU
 - Can we dream about real s/w phone or cloud phone?

3. Valgrind: Memory Leak vs. Memory Management

- What is Valgrind?
- Valgrind Build and Installation for Real Target
- Valgrind Issues: No Swap and Low Memory Killer
- Memory Analysis Tools & Memory Management Methods (Java:MAT, JNI:Golbal/Local Ref, C++:sp,wp, SysV Shmem)
- Advanced Topics
 - Valgrind and LLVM's AddressSanitizer
 - What Every Android Programmer Should Know About Memory?

- Open source library for hardware emulation and virtualization
- Fast CPU and device emulator based on dynamic binary translation
- Execution of SW binaries of a guest instruction set on host PC
 - Development of drivers and application SW on host PC
 - Debugging of guest binaries
 - Development of SW tool chain for guest SW
- Different operation modes
 - full system emulation
 - user mode emulation
 - KQEMU/KVM

Source: First QEMU Users' Forum - 1st International QEMU Users' Forum, 2011

Fabrice Bellard born :1972 Grenoble, France

Goldfish Linux Kernel and Supported ABI(armeabi,armeabi-v7a,x86,mips)

For the first android SDK,

- 1. Initial gemu Upstream Import
- Initial contribution

What is the initial contribution?

- Android-specific modification to gemu
- 2. Create virtual soc : goldfish
 - Support CPU : ARM926EJS
 - Support Device : fb,audio,tty,mmc,nand, etc

What is the add-on features?

- 1. Support additional ABI: armv7, x86
- 2. OpenGLES h/w acceleration
- 3. Emulator with h/w assist for x86

Timed GPIO

Android Build System

- AOSP Build System: GNU Make + Toolchain + Custom Build Tools
- NDK Build System: Cygwin + Toolchain + Custom Build Tools

How can we build android emulator?

- \$ cd ~/asop/external/qemu; ./android-configure.sh
- for Linux
 - \$./android-rebuild.sh
- for Windows
 - \$./android-rebuild.sh --static --mingw

Cygwin vs. MinGW

- The Cygwin tools are ports of the popular GNU development tools for Microsoft Windows. They run thanks to the Cygwin library which provides the POSIX system calls and environment these programs expect.
- MinGW ("Minimalistic GNU for Windows") is a collection of freely available and freely distributable Windows specific header files and import libraries combined with GNU toolsets that allow one to produce native Windows programs that do not rely on any 3rd-party C runtime DLLs.

Emulation + Simulation(?): OpenGL GPU Emulation

	arm	arm+gpu	x86	x86+arm
OpenGL Cube	32.726646	57.63191	36.11239	57.23642
OpenGL Blending	17.244913	45.1264	3.632293	22.54601
OpenGL Fog	18.457346	43.40562	4.50357	24.5354
Flying Teapot	18.511148	39.20031	37.88435	38.16494

http://code.google.com/p/0xbench/

Emulation + H/W Virtualization : x86 and Google TV Emulator

Google TV Emulator install process

1. Check System Requirement : Linux OS with KVM

- \$ cat /proc/cpuinfo
- \$ egrep '^flags.*(vmx|svm)' /proc/cpuinfo
- \$ sudo modprobe kvm-intel (or sudo modprobe kvm-amd)

2. Linux KVM Install Process

- \$ make
- \$ make modules
- \$ make modules_install
- \$ sudo modprobe kvm-intel
- \$ Is -I /dev/kvm
- \$ sudo chmod a+rw /dev/kvm
- \$ sudo addgroup kvmusers
- \$ sudo addgroup you kymusers
- \$ sudo chgrp kvmusers /dev/kvm
- \$ sudo chmod g+rw /dev/kvm
- \$ Is -I /dev/kvm

Emulation + H/W Virtualization : x86 and Google TV Emulator

Intel HAX based Android Emulator Acceleration

Emulation + H/W Virtualization : x86 and Google TV Emulator

What is KVM, Intel HAXM?

- KVM is a Hypervisor/VMM based on Linux
- HAXM is a Hypervisor/VMM based on Windows or Max OS X
- KVM adds a third mode to the standard linux kernel and user modes, the guest mode

LLVM Backend for QEMU

Figure 1: The QEMU dynamic binary translator

Figure 2: An LLVM backend for QEMU

source: http://infoscience.epfl.ch/record/149975/files/x86-llvm-translator-chipounov_2.pdf

Can we dream about real s/w phone or cloud phone?

source : http://bellard.org/jslinux/tech.html

QEMU and Valgrind: Emulator & Memory Technology

1. Background History and Knowledge

- Android Emulator vs. IPhone Simulator
- Dynamic Binary Translation and Instrumentation
- Memory Issues: Fragmentation and Leakage

2. QEMU: Emulation vs. Performance

- What is QEMU?
- Goldfish Linux Kernel and Supported ABI(armeabi,armeabi-v7a,x86,mips)
- QEMU Build System : Android Build System, Cygwin, MinGW
- Emulation + Simulation(?): OpenGL GPU Emulation
- Emulation + H/W Virtualization : x86 and Google TV Emulator
- Advanced Topics
 - LLVM Backend for QEMU
 - Can we dream about real s/w phone or cloud phone?

3. Valgrind: Memory Leak vs. Memory Management

- What is Valgrind?
- Valgrind Build and Installation for Real Target
- Valgrind Issues: No Swap and Low Memory Killer
- Memory Analysis Tools & Memory Management Methods (Java:MAT, JNI:Golbal/Local Ref, C++:sp,wp, SysV Shmem)
- Advanced Topics
 - Valgrind and LLVM's AddressSanitizer
 - What Every Android Programmer Should Know About Memory?

- Valgrind is a "program-execution monitoring framework".
- Valgrind comes with many tools, the tool you will use most often is the memcheck tool.
- Memcheck will detect and report the following types of memory errors:
 - Use of uninitialized memory.
 - Reading/writing to memory after it has been freed.
 - Reading/writing off the end of malloc'd blocks.
 - Reading/writing inappropriate areas on the stack.
 - Overlapping src and dest pointers in memcpy() and related functions.
 - other stuff...

Source: http://ugweb.cs.ualberta.ca/~c201/F06/resources/valgrind.pdf

Julian Seward is a recycled compiler hacker. he founded the Valgrind project in 2000 and is the project lead and a full time developer. He's also the author of bzip2, a data compression program.

Valgrind, in Norse mythology, is the sacred gate to Valhalla through which only the chosen slain can pass.

What is Valgrind?

Initial upstream import: valgrind 3.6.0 - 2011.2.4

		1		
Author	Commits	Insertions	Deletions	% of changes
Evgeniy Stepanov	24	74792	27816	36.51
Jeff Brown	4	129524	123	46.13
Kenny Root	12	15163	33595	17.35
Nick Kralevich	2	8	14	0.01

What is Valgrind?

Finding races and memory errors with LLVM instrumentation AddressSanitizer, ThreadSanitizer

Timur Iskhodzhanov, Alexander Potapenko, Alexey Samsonov, **Kostya Serebryany**, Evgeniy Stepanov, Dmitriy Vyukov

LLVM Dev Meeting November 18, 2011

source: http://llvm.org/devmtg/2011-11/Serebryany_FindingRacesMemoryErrors.pdf

Valgrind Build and Installation for Real Target


```
$ cd ~/android-4.1.1_r1/external/valgrind/
Modify VG_LIBDIR cflag.
$ vi ~/android-4.1.1_r1/external/valgrind/main/Android.mk
 - -DVG_LIBDIR=\"/system/lib/valgrind\"
 + -DVG_LIBDIR=\"/data/local/inst/lib/valgrind\")
$ mm -B
 l-- bin
 |-- racecheck unittest
 -- valgrind
 -- lib
 ·-- valgrind
 |-- cachegrind-arm-linux
 |-- callgrind-arm-linux
 |-- default.supp
 I-- drd-arm-linux
 |-- helgrind-arm-linux
 I-- massif-arm-linux
 I-- memcheck-arm-linux
 I-- none-arm-linux
 |-- tsan-arm-linux
 |-- vgpreload_core-arm-linux.so
 |-- vgpreload drd-arm-linux.so
 |-- vgpreload helgrind-arm-linux.so
 |-- vgpreload massif-arm-linux.so
 |-- vgpreload_memcheck-arm-linux.so
 -- vgpreload tsan-arm-linux.so
```

```
bionic dlopen
Memcheck:Addr4
fun: dl strlen
fun:__dl_find_library
fun:__dl_dlopen
bionic dlopen c
Memcheck:Cond
fun:__dl_strlen
fun:__dl_find_library
fun:__dl_dlopen
sha1_block_data_order-reads-below-sp
Memcheck:Addr4
fun:sha1 block data order
dvmPlatformInvoke-misinterpretation-1
Memcheck:Addr4
fun:dvmCallJNIMethod_virtualNoRef
dvmPlatformInvoke-misinterpretation-2
Memcheck:Addr4
fun:dvmCallJNIMethod_staticNoRef
```

Valgrind Build and Installation for Real Target

Valgrind Issues: No Swap and OOM Killer

Memory Analysis Tools & Memory Management Methods

	General	Android + External Tools
system	/proc/meminfotop	Low memory KillerDDMS SysInfo
process	/proc/<pid>/statm, maps, smaps</pid>Vss, Rss, Pss, Uss	procrankdumpsys meminfosmem
Java	Automatic Garbage CollectionMemory Leak Issues	 MAT Android GC - Native Bitmap Heap android.os.Debug.MemoryInfo ActivityManager.getProcessMemoryInfo
JNI	Native to java object reference Global Ref vs. Local Ref	setprop dalvik.vm.checkjni truesetprop dalvik.vm.jniopts forcecopysetprop debug.checkjni 1
C++	Smart Pointerauto_ptr, scoped_ptr, unique_ptr,shared_ptr, weak_ptr	valgrindsp, wp
С	glibc memory manager • ptmalloc (dlmalloc + pthread)	valgrindbionic libc (dlmalloc)libc.debug.malloc

Advanced Topics (1)

AddressSanitizer vs. Valgrind (Memcheck)

	AddressSanitizer	Valgrind/Memcheck	Dr. Memory	Mudflap	Guard Page
technology	СТІ	DBI	DBI	CTI	Library
ARCH	x86	x86,ARM,PPC	x86	all(?)	all(?)
OS	Linux, Mac	Linux, Mac	Windows, Linux	Linux, Mac(?)	All (1)
Slowdown	2x	20x	10x	2x-40x	?
Detects:					
Heap OOB	yes	yes	yes	yes	some
Stack OOB	yes	no	no	some	no
Global OOB	yes	no	no	?	no
UAF	yes	yes	yes	yes	yes
UAR	some	no	no	no	no
UMR	no	yes	yes	?	no
Leaks	not yet	yes	yes	?	no

DBI: dynamic binary instrumentation / **CTI**: compile-time instrumentation **UMR**: uninitialized memory reads / **UAF**: use-after-free (aka dangling pointer)

 $\textbf{UAR}: \ use-after-return \ / \ \textbf{OOB}: \ out-of-bounds$

x86: includes 32- and 64-bit.

Guard Page: a family of memory error detectors (Electric fence or DUMA on Linux, Page Heap on Windows, Guard Malloc in Mac)

source: http://code.google.com/p/address-sanitizer/wiki/ComparisonOfMemoryTools

Advanced Topics (1)

AddressSanitizer vs. Valgrind (Memcheck)

 $source: \underline{http://llvm.org/devmtg/2011-11/Serebryany_FindingRacesMemoryErrors.pdf}$

Advanced Topics (1) – LLVM AddressSanitizer

```
$ svn co http://llvm.org/svn/llvm-project/llvm/trunk llvm
$ cd llvm/tools; svn co http://llvm.org/svn/llvm-project/cfe/trunk clang
$ cd ../projects; svn co http://llvm.org/svn/llvm-project/compiler-rt/trunk compiler-rt
$ svn co http://llvm.org/svn/llvm-project/test-suite/trunk test-suite
$ cd ../..; mkdir build; cd build/; ../llvm/configure; make
$ export PATH=<your_path>/Release+Asserts/bin/:$PATH:.
$ cd ../tools/clang
$ svn co http://src.chromium.org/svn/trunk/src/tools/clang/scripts
$ cd ../../
$ tools/clang/scripts/update.sh
$ cat > test/use-after-free.c
#include <stdlib.h>
int main() {
  char *x = (char*)malloc(10 * sizeof(char*));
 free(x);
  return x[5];
$ clang -faddress-sanitizer -O1 -fno-omit-frame-pointer -g tests/use-after-free.c
```

Advanced Topics (1) – LLVM AddressSanitizer

What Every Android Programmer Should Know About Memory?

- Paging: Contiguous Virtual Address vs. Noncontiguous Physical Address
- MMU: hardware vs. software
- Page: Clean/Dirty/Locked, File Mapping vs. Anonymous Mapping Reference Counted,
- Page Table and Protection Bit : PRESENT, PROTNONE, RW, USER, DIRTY, ACCESSED
- OOM Killer vs. Low Memory Killer
- Shared Memory vs. Shared Memory Virtual File System
- SYS V Shm, POSIX Shm, Berkeley Shm vs. Anonymous Shared Memory
- Process Address Segment : Code, Data, BSS, Heap, Stack, Mmap
- Memory Allocation : Static vs. Dynamic, Global vs. Stack
- malloc is a library function, not a system call
- Various malloc library implementation : dlmalloc, ptmalloc, ...
- Android C++ reference management :
 sp, wp template + operator overloading
- Android Java GC includes the native Bitmap Heap.

www.kandroid.org