

J-Orchestra: Automatic Java Application Partitioning

My Research

- The systems and languages end of SE
 - language tools for distributed computing
 - NRMI, J-Orchestra, GOTECH

- JCrasher, Check-n-Crash (CnC), DSD-Crasher
- program generators and domain-specific languages
 - cJ, Meta-AspectJ (MAJ), SafeGen, JTS, DiSTiL
- multiparadigm programming
 - FC++, LC++
- software components
 - mixin layers, layered libraries
- memory management
 - EELRU, compressed VM, trace reduction, adaptive replacement

Quick Review of Java Projects: NRMI

- NRMI: drop-in replacement of RMI, more natural programming model
 - invariant: all changes from the server are visible to client when RPC returns
 - no matter what data are used and how they are linked
 - solves a long standing, well-known open problem!
 - call-by-copy-restore semantics for complex data structures
 - simple distributed programming: most calls behave like local calls, no need to worry about aliases
 - could do by hand, but NRMI eliminates complexity and code (~50 LOC per remote call/argument type)
 - optimized implementation: taps into existing serialization, uses Java 1.4+ "unsafe" facility for direct memory access

Quick Review of Java Projects: cJ

- Safe type conditionals as a Java extension
- Solves conciseness/safety issues of the Java Collections Framework
 - (no UnsupportedOperationExceptions)

```
interface Collection<E, M> {
 ...
 <M extends VariableSize>?
 boolean add(E e);
}
interface List<E, M> extends Collection<E, M> {
 ...
 <M extends Modifiable>?
 E set(int index, E element);
}
```


Quick Review of Java Projects: JCrasher, CnC, DSD-Crasher

- Automatic testing tools
 - *JCrasher*: random testing, reports runtime exceptions that pass some heuristics
 - CnC (Check'n'Crash): analyzes program, finds conditions for throwing exceptions, solves constraints to create values, outputs test case and tries it with JCrasher
 - DSD-Crasher: tries to extract program invariants from existing test suite, then uses CnC

And for the main course...

J-Orchestra: Automatic Java Application Partitioning

Partitioning: Start with a Centralized Application

Convert it to a Distributed Application

Automatic Program Partitioning

- How can we do this with tools instead of manually?
 - write a centralized program
 - select elements (at some granularity) and assign them to network locations
 - let an automatic tool (compiler) transform the program so that it runs over a network, using a general purpose run-time system
 - correctness and efficiency concerns addressed by compiler—though not always possible

J-Orchestra

- For the past 5 years, J-Orchestra has been one of my major research projects
 - an automatic partitioning system for Java
 - works as a bytecode compiler
 - think of result as "applets on steroids"
 - "code near resource"

J-Orchestra

- For the past 5 years, J-Orchestra has been one of my major research projects
 - an automatic partitioning system for Java
 - works as a bytecode compiler
 - think of result as "applets on steroids"
 - "code near resource"

J-Orchestra Executive Summary

- Partitioned program is equivalent to the original centralized program for a very large subset of Java.
 - we handle synchronization, all OO language features, object construction, ...
 - nice analysis and compilation technique for dealing with native code
 - result: most scalable automatic partitioning system in existence
 - have partitioned many unsuspecting applications
 - including 8MB third-party bytecode only (JBits)

Example Partitioning

Benefit: 3.4MB + 1.8MB + 3.5MB transfers eliminated for view updates!

Network

Benefit: 1.28MB vs, 1.68MB per simulation step!

J-Orchestra Techniques Summary

- Program generation and program transformation at the bytecode level
 - "virtualizing" execution through bytecode transformation
 - creating a "virtual" virtual machine
 - existing classes get transformed into RMI remote objects
 - client code is redirected through proxies
 - for each class, about 8 different proxy types (for mobility, access to native code, etc.) may need to be generated
 - user input is at class level, but how objects are passed around determines where code executes

J-Orchestra Program Transformation Techniques

Neo: Programs hacking programs. Why?

[Matrix Reloaded]

The Problem Technically

- Emulate a *shared memory* abstraction for unsuspecting applications *without* changing the runtime system.
 - Complicating assumption: a pointer-based language.
 - Resembles DSM but different in objectives.
 - DSM distribution for parallelism.
 - Auto Partitioning functional distribution.

The Approach: User Level Indirection

- We cannot change the VM to change the notion of "pointer"/"reference"
- Can we do it by careful rewriting of the entire program?
 - any reference, method call, etc. is through a proxy
 - where an original program reference would be to an object of type A, the same reference will now be to a proxy for As
 - For example:
 - "new A()" creates proxy for A instead of instance of original class A
 - a.field becomes a.getField() or a.putField()

User Indirection (Proxy) Approach

- All clients (aliases) should view the same object regardless of location
- Change all references from direct to indirect

The Proxy Approach

- Changing all references from direct to indirect ensures correct behavior in the presence of aliases
- A remote object can have several proxies on different network sites

The Proxy Approach

J-Orchestra Sample Transformations

For each original class A

class A becomes a proxy

Remote class A__remote

Local class A local

Interface A__iface

class A__static_delegator

Interface A__static_iface

Generated Code

```
For each original class A:

class A {
 java.io.File _file;

 public void foo(A p) {
 _file.read();
 p._file.read();
 }
}
```

```
A___interface is generated:
interface A iface
extends java.rmi.Remote
 public void foo(A p)
 throws Remote Exception;
 public proxy.io.File get_file()
 throws RemoteException;
```


```
For each original class A:

class A {
 java.io.File _file;

public void foo(A p) {
 _file.read();
 p._file.read();
  }
}
```

```
proxy is generated:

class A {
 A__iface _ref;

public void foo(A p) {
 _ref.foo(p);
 }
}
```


Generated Code

```
For each original class A:

class A {
 java.io.File _file;


public void foo(A p) {
 _file.read();
 p._file.read();
  }
}
```

```
class A is binary-modified:
class A remote
extends UnicastRemoteObject
implements A__iface
  proxy.java.io.File _file;
  public void foo(A p) {
 _file.read();
 p.get_file().read();
 public proxy.java.io.File
 get_file() { return _file; }
```


Complexities

Overheads, Grouping Objects, System Code

Work (test, multiply, increment)	Original Time	Rewritten	Overhead
2	35.17s	47.52s	35%
4	42.06s	51.30s	22%
10	62.50s	73.32s	17%

- Micro benchmark
- A function of average work per method call
- 1 billion calls total

UOregon

- Two kinds of references: direct and indirect
- Direct: for code statically guaranteed to refer to the object itself
 - i.e., object on the same site
- Indirect: maybe we are calling a method on the object, maybe on a proxy

- The same idea applies to dealing with system classes
 - system classes are split in groups
 - we assume that groups are consistent with what native code does (more later)
 - code accesses objects in the same group directly
 - other objects accessed indirectly

- For this approach to work, we need to inject code in many places to convert direct references to indirect and vice-versa
 - dynamic "wrapping/unwrapping"
 - code injected at compile time,
 wrapping/unwrapping takes place at run time

Example: Pass a Reference to System Code

 What if a system object is passed from user code to system code?

Wrapping/Unwrapping at the Proxy

- The easy case: callee can tell wrapping is needed
 - applies to system code

Wrapping/Unwrapping at Call Site

- The harder case: sometimes we need to wrap/unwrap at call site
 - either to keep proxy simple, or because we'd end up with overloaded methods only differing in return type
 - a problem since our proxies are generated in source, although the rest of the transforms are in bytecode
 - need to reconstruct call stack, inject code

Example: "this"

```
//original code
class A { void foo (B b) { b.baz (this); } }
class B { void baz (A a) {...} }
//generated remote object for A
class A__remote {
 void foo (B b) { b.baz (this); } //"this" is of type A___remote!
//rewritten bytecode for foo
 //pass "this" to locateProxy method
aload 0
invokestatic Runtime.locateProxy
 //locateProxy returns Object, need a cast to "A"
checkcast "A"
 //store the located proxy object for future use
astore 2
 //load b
aload_1
aload_2
 //load proxy (of type A)
invokevirtual B.baz
```

"How Do You Handle...?"

Native code, Synchronization

Handling Java Language Features

- Many language features need explicit handling, but most complexities are just engineering
 - static methods and fields
 - inheritance hierarchies
 - remote object creation
 - inner classes
 - System.in, System.out, System.exit, System.properties
- Some require more thought
 - native code
 - synchronization

Native Code

- Recall how we split system classes into groups
- These groups have to respect native code behavior
- But we don't know what native code does!
- The problem: we may let a proxy escape into native code, and the native code will try to access it directly
 - e.g., read fields from the original object

Heuristic Type-Based Analysis: Group Based on Types

- class C extends S {F f;public native R meth (A a);
- Conservative, but still not safe
 - nothing can be!
 - type information can be disguised at the native code interface level
 - i.e., native code can do type casts

How Safe?

- Studied native code in JDK 1.4.2 for Solaris
- Two analyses:
 - 13 applications, dynamic analysis of execution
 - code inspection of native code for Object, IsInstanceOf
- Overall, fairly safe—few violations
 - PlainSocketImp.socketGetOption casts Object to InetAddress
 - GlyphVector assumed to be StandardGlyphVector, Composite assumed to be AlphaComposite
 - native code respects types more than library code!
 - JNI IsInstanceOf: 69 occurrences
 Java instanceof: 5900 occurrences
- In practice, J-Orchestra works without (much) intervention

Synchronization

- We only handle monitor-style synchronization: synchronized blocks and methods, wait/notify/notifyAll
 - not volatile variables, concurrent data structures, atomic operations, etc.
- Two problems:
 - thread identity is not maintained over the network
 - synchronization operations (synchronized, wait, notify, etc.) do not get propagated by RMI

Thread Identity Is Not Maintained (The Zigzag Deadlock Problem)

Thread Identity Is Not Maintained

(The Zigzag Deadlock Problem)

Thread Identity Is Not Maintained

(The Zigzag Deadlock Problem)

Synchronization Operations Don't Get Propagated Over the Network

- obj a remote object, implementing interface RI and remotely accessible through it
- RI ri points to a local RMI "stub" object
- ri.foo(); //will be invoked on obj on a remote machine
- The stub serves as an intermediary, propagating method calls to the obj object
- Only synchronized methods are propagated correctly
- Synchronized blocks might not work correctly

Synchronized Blocks

Network

 Even if obj and ri point to the same object, synchronization will be on stub vs. true object.

Synchronization Operations Don't Get Propagated Over the Network

- Monitor operations: Object.wait,
 Object.notify, Object.notifyAll don't work correctly
- They are declared final in class Object and cannot be overridden in subclasses
- Calling any of them on an RMI stub does not get propagated over the network

- Maintain per-site "thread id equivalence classes"
- Replace all the standard synchronization constructs (monitorenter, Object.wait,
 Object.notify) with the corresponding calls to a per-site synchronization library

Thread Identity Is Not Maintained

(The Zigzag Deadlock Problem)

54

Yannis Smaragdakis

UOregon

Maintaining Thread Id Equivalence Classes *Efficiently*

- Updating thread equivalence classes only when the execution of a program crosses the network boundary
- This happens only after it enters a method in an RMI stub
- Use bytecode instrumentation on standard RMI stubs
- Equivalence classes' representation is very compact (encoded into a long int). Imposes virtually no overhead on remote calls

Wrap up

- Although the J-Orchestra work is well-cited, its greatest impact was unconventional
 - in late 2002, we gave a demo to Marc Fleury, head of the JBoss Group
 - JBoss: probably the world's most popular J2EE
 Application Server—millions of downloads (open-source)
 - Application Server: OS for server-side computing
 - handles persistence, communication, authentication, ...
 - imagine a web store, bank, auction site, etc.
 - great excitement about using bytecode engineering to generate and transform code, to turn Java classes into EJBs
 - J2EE middleware has strict conventions (e.g., "each session bean needs to implement local and remote interfaces, such that...")

Program Transformation and Generation in JBoss

- JBoss engineers had little expertise
 - my M.Sc. student Austin Chau did the first implementation
 - we fixed the bytecode generation platform (Javassist)
 - JBoss contributors then took over
- Radical innovation in version 4: can use plain Java objects as Enterprise Java Beans
 - a general mechanism: "Aspect-Oriented Programming in JBoss"
 - JBoss can now produce automatically much of the tedious J2EE code
 - given plain Java code (together with user annotations)
 - annotation mechanism in Java 5 largely motivated by program generation tasks for J2EE code

Broader Impact

- "The research of Yannis's group at Georgia Tech has influenced key features in JBoss."
- "Our interaction has been an example of a highly successful collaboration of academia and industry."
- "The bytecode engineering techniques of J-Orchestra have been the inspiration for the Aspect-Oriented Programming features of JBoss 4."

Marc Fleury, JBoss Group

Publications

- Main paper: ECOOP'02
- Synchronization: Middleware '04
- Appletizing: ICSM'05
- Dealing with native code: ECOOP'02 + GPCE'06

That's all folks...

My Research

- The systems and languages end of SE
 - language tools for distributed computing
 - NRMI, J-Orchestra, GOTECH
 - automatic testing
 - JCrasher, Check-n-Crash (CnC), DSD-Crasher
 - program generators and domain-specific languages
 - cJ, Meta-AspectJ (MAJ), SafeGen, JTS, DiSTiL
 - multiparadigm programming
 - FC++, LC++
 - software components
 - mixin layers, layered libraries
 - memory management
 - EELRU, compressed VM, trace reduction, adaptive replacement

