
Kitsune: Efficient, General-purpose Dynamic Software Updating for C
University of Maryland, Department of Computer Science Technical Report CS-TR-5008

Christopher M. Hayden Edward K. Smith Michail Denchev
Michael Hicks Jeffrey S. Foster

{hayden,tedks,mdenchev,mwh,jfoster}@cs.umd.edu

Abstract
Dynamic software updating (DSU) systems allow programs
to be updated while running, thereby allowing developers to
add features and fix bugs without downtime. This paper in-
troduces Kitsune, a new DSU system for C whose design
has three notable features. First, Kitsune’s updating mecha-
nism updates the whole program, not individual functions.
This mechanism is more flexible than most prior approaches
and places no restrictions on data representations or allowed
compiler optimizations. Second, Kitsune makes the impor-
tant aspects of updating explicit in the program text, making
its semantics easy to understand while keeping programmer
work to a minimum. Finally, the programmer can write sim-
ple specifications to direct Kitsune to generate code that tra-
verses and transforms old-version state for use by the new
code; such state transformation is often necessary, and is
significantly more difficult in prior DSU systems. We have
used Kitsune to update five popular, open-source, single- and
multi-threaded programs, and find that few program changes
are required to use Kitsune, and that it incurs essentially no
performance overhead.

1. Introduction
Running software systems without incurring downtime is
very important in today’s 24/7 world. Dynamic software up-
dating (DSU) services can update programs with new code
(to fix bugs or add features) without shutting them down. The
research community has shown that general-purpose DSU is
feasible: systems that support dynamic upgrades to running
C, C++, and Java programs have been applied to dozens of
realistic applications, tracking changes according to those
applications’ release histories [1, 3, 7, 9–11, 13, 14, 16].
Concurrently, industry has begun to package DSU support
into commercial products [2, 17].

The strength of DSU is its ability to preserve program
state during an update. For example, servers for databases,
media, FTP, SSH, and routing can maintain client connec-
tions for unbounded time periods. DSU can allow those
active connections to immediately benefit from important
program updates (e.g., security fixes) whereas traditional
updating strategies like rolling upgrades cannot. Servers

may also maintain significant in-memory state, e.g., caching
servers like Memcached and key-value servers like Redis.
DSU techniques can maintain this in-memory state across
the update, whereas traditional upgrade techniques will lose
it (Memcached) or must rely on an expensive disk reload
that degrades performance (Redis).

We are interested in supporting general-purpose DSU for
single- and multi-threaded C applications. While progress
made by existing DSU systems is promising, a truly prac-
tical system must be in harmony with the main reasons de-
velopers use C: control over low-level data representations;
explicit resource management; legacy code; and, perhaps
above all, performance. In this paper we present Kitsune, a
new DSU system for C that is the first to satisfy these mo-
tivations while supporting general-purpose dynamic updates
in a programmer-friendly manner. (We compare against re-
lated systems in Section 5.)

Kitsune operates in harmony with C thanks to three key
design and implementation choices. First, Kitsune uses en-
tirely standard compilation. After a translation pass to add
some boilerplate calls to the Kitsune runtime, a Kitsune pro-
gram is compiled and linked to form a shared object file
(via a simple Makefile change). When a Kitsune program
is launched, the runtime starts a driver routine that loads the
first version’s shared object file and transfers control to it.
When a dynamic update becomes available (only at specific
program points, as discussed shortly), the program longjmps
back to the driver routine, which loads the new application
version and calls the new version’s main function. Thus, ap-
plication code is updated all at once, and as a consequence,
Kitsune places no restrictions on coding idioms or data rep-
resentations; it allows the application’s internal structure to
be changed arbitrarily from one version to another; and it
does not inhibit any compiler optimizations.

Second, Kitsune gives the programmer explicit control
over the updating process, which is reflected as three kinds
of additions to the original program: (1) a handful of calls to
kitsune update(...), placed at the start of one or more of the
program’s long-running loops, to specify update points at
which dynamic updates may take effect; (2) code to initiate
data migration, which is the transformation of old global

state to be compatible with the new program version; and (3)
code to perform control migration, which redirects execution
to the corresponding update point in the new version. In our
experience, these code additions are small (see below) and
fairly easy to write because of Kitsune’s simple semantics.
(Section 2 explains Kitsune’s use in detail.)

Finally, Kitsune includes a novel tool called xfgen that
makes it easy to write code to migrate and transform old
program state to be compatible with a new program version.
The input to xfgen is a series of type and variable trans-
formation specifications, one per changed type or variable,
that describe in intuitive notation how to translate data from
the old to new format. The output of xfgen is C code that
performs the transformations wherever they are needed: at
a high level, the generated transformers operate analogously
to a tracing garbage collector, traversing the heap starting
at global variables and locals marked by the programmer.
When the traversal reaches data requiring transformation, it
allocates new memory cells and initializes them according
to the actions in the transformers, taking care to maintain
the shape of the data structures. The old version’s copies
of any migrated data structures are freed once the update
is complete. Kitsune’s approach is easy to use, relative to
other DSU systems; it adds no overhead during the non-
updating portion of execution, and it does not change data
layout. (Section 3 describes xfgen.)

We have implemented Kitsune and used it to update
three single-threaded programs—vsftpd, redis, and Tor—
and two multi-threaded programs—memcached and icecast.
For each application, we considered from three months’ to
three years’ worth of updates. We found that the number of
code changes we needed to make for Kitsune was generally
small, between 53 and 159 LoC total, across all versions
of a program. The change count is basically stable, and not
generally related to the application size, e.g., 134 LoC for
16 KLoC icecast vs. 159 LoC for 76 KLoC Tor. xfgen was
also very effective, allowing us to write state transformers
with similarly small specifications consisting of between 27
and 200 lines in total; the size here depends on the number
of data structure changes across an application’s streak. We
tested that all programs behaved correctly under our updates.

We measured Kitsune’s performance overhead, and found
it ranged from -2.2% to +1.8%, which is in the noise on
modern environments [12]. We also found that the time
required to perform an update was typically less than 40ms;
icecast’s longer, ∼1s update time is due to internal timing
constraints and does not adversely affect the application.
(See Section 4 for full details.)

Considered as a whole, we think that Kitsune’s design
meshes well with C without limiting the form of dynamic
updates, and without imposing an undue burden on DSU
programmers. In short, we find Kitsune to be the most flex-
ible, efficient, and easy to use (and deploy) DSU system for
C developed to date.

.c
.c

.c
kitc gcc -c

-fPIC
-fvis...=

gcc
-sharedxfgen

.c
.c

.ts

.xf

.c
.c

.c

.c
.c

.o

.so

st.c rt.a

.c
.c

.ts

(old)

Figure 1. Kitsune build chain

2. Kitsune
The process of building a Kitsune application is illustrated
in Figure 1. There are two inputs provided by the program-
mer: the main application’s .c source files (upper left) and
an xfgen . xf specification file for transforming the running
state during an update (not needed for the initial version).
The source files are processed by the Kitsune compiler kitc
to add some boilerplate calls derived from programmer an-
notations. Rather than compile and link the resulting .c files
to a standalone executable, these files are compiled to be
position independent (using gcc’s -fPIC flag) and linked,
along with the Kitsune runtime system rt .a, into a shared
object library app.so. (For the best performance we also
use gcc’s -fvisibility=hidden option to prevent application
symbols from being exported, since exported symbols incur
heavy overhead when called.) When building an updating
version of the program, the . xf file is compiled by xfgen to
C code and linked in as well. Processing the . xf requires . ts
type summary files produced by kitc for the old and current
versions (described in detail in Section 3.2).

The first version of a program is started by executing
kitsune app.so args..., where args... are the program’s usual
command-line arguments. The kitsune executable is Kit-
sune’s application-independent driver routine, which dy-
namically loads the shared library and then performs some
initialization. Among other things, the driver installs a signal
handler for SIGUSR2 1, which is later used to signal that an
update is available. The driver also calls setjmp, and then
transfers control to the (globally visible) kitsune init func-
tion defined in rt .a; this function performs some setup and
calls the application’s (non-exported) main function. The
kitsune driver is only 109 lines of C code and is the only
part of a program that cannot be dynamically updated.

When SIGUSR2 is received, the handler sets a global flag.
As discussed in more detail below, the running program is
expected to call the function kitsune update at points at
which an update is permitted to take effect; such calls are
dubbed update points [9]. The kitsune update function will
notice the flag has been set and call longjmp to return to the

1 The exact method for signaling that an update is available is left to the
discretion of the programmer. However, Kitsune provides a sensible default
of SIGUSR2, which worked well in most cases. Only Tor, which had a
previously existing control framework, used a different mechanism.

driver, which then dynamically loads the new program ver-
sion’s shared object library. Since the longjmp call will reset
the stack, the kitsune update function copies any local vari-
ables marked for migration to the heap before jumping back
to the driver. Thus, just after an update, the old version’s full
state (e.g., its heap, open files and connections, process/par-
ent id, etc.) is still available. At this point, kitsune init is
invoked to start the new version.

The new program version now must do two things: (1)
migrate and transform the old version’s data, and (2) direct
control to a point in the new version that is equivalent to the
point at which the update took place in the old version. We
call these activities data migration and control migration,
respectively. The programmer directs the control flow and
the timing of state transformation using a few judicious calls
into the Kitsune runtime system, and defines state transfor-
mation code itself using xfgen.

We next illustrate basic data and control migration using
an example and consider xfgen in Section 3.

2.1 Data and Control Migration
The C program in Figure 2 implements a simple key-value
server. Clients connect to the server and send either get i
to get the integer value associated with index i, or set i
n to associate index i with value n. In the figure we have
highlighted the extra code we needed to perform data and
control migration. Let us ignore the highlighted code for the
moment so that we can discuss the program’s core operation.
Execution of the program begins at main() on line 32. After
defining some local variables, we call load config () (code
not shown) to initialize the three global configuration vari-
ables defined on line 2 and then allocate an empty mapping.
Then we call setup connection () (code also not shown) to
begin listening on main sock, and enter the main loop on
lines 43–47. Here we simply wait for a connection and then
call client loop () to handle that connection.

The client loop () function repeatedly reads a command
from the socket; finds the handler (a function pointer) for
that command in dispatch tab (created on lines 9–11); in-
crements a global counter op count that tracks the number of
requests; and then dispatches to handle set or handle get.
If there was no command received from the socket, then we
exit the loop on line 27.

While this code is very simple, many server programs
share this same general structure—a main loop that listens
for connections; a client loop that dispatches different com-
mands; and handler functions that implement those com-
mands. Now consider the highlighted code, which imple-
ments Kitsune control and data migration.2

Migrating control. A dynamic update is initiated when
the program calls kitsune update(name), where name iden-
tifies the update point, which can be queried when the new

2 We should emphasize that because this example is tiny, the amount of
highlighted code is disproportionately large (see Section 4).

1 /∗ config variables set by load config () (code not shown) ∗/
2 int config foo , config bar , config size ; /∗ automigrated ∗/
3

4 typedef int data;

5 data ∗mapping; /∗ automigrated ∗/
6

7 int op count=0; /∗ automigrated ∗/
8 struct dispatch item

9 { char ∗key; dispatch fn ∗fun; } dispatch tab

10 attribute ((kitsune no automigrate))

11 = { {”get”, &handle get }, {”set”, &handle set } };
12

13 void handle set (int sock) {
14 key = recv int (sock);

15 val = recv int (sock);

16 mapping[key] = val;

17 send response(”%d> ok”, op count);

18 }
19 void handle get(int sock) {
20 key = recv int (sock);

21 send response(”%d> %d=%d”, op count, key, mapping[key]);

22 }
23 void client loop (int sock) {
24 while (1) {
25 kitsune update(” client ”);

26 char ∗cmd = read from socket(sock);

27 if (!cmd) break;

28 dispatch fn ∗cmd handler = lookup(dispatch tab, cmd);

29 op count++;

30 cmd handler(sock); }
31 }
32 int main() attribute ((kitsune note locals)) {
33 int main sock, client sock ;

34 kitsune do automigrate ();

35 if (! kitsune is updating ()) {
36 load config ();

37 mapping = malloc(config size ∗ sizeof (data)); }
38 if (!MIGRATE LOCAL(main sock))

39 main sock = setup connection();

40 if (kitsune is updating from (” client ”)) {
41 MIGRATE LOCAL(client sock);

42 client loop (client sock); }
43 while (1) {
44 kitsune update(”main”);

45 client sock = get connection(main sock);

46 client loop (client sock); }
47 }

Figure 2. Example; Kitsune additions highlighted

program version is launched. In Figure 2 we have added up-
date points on lines 25 and 44, i.e., we have one update point
to start each long-running loop. These are good choices for
update points because the program is quiescent, i.e., in be-
tween events, when there is less in-flight state [6, 14].

The kitsune driver will load the new version and call its
main function, so the programmer must write code to direct
execution back to the equivalent spot in the new program.
This code will likely include calls to kitsune is updating (),
which returns true if the program is being run as a dynamic

update (or its variant kitsune is updating from (name) for
updates triggered at that named update point), to distinguish
update resumption from normal startup.

In Figure 2, the conditional on line 35 prevents the con-
figuration from being reloaded and mapping from being re-
allocated when run as an update, since in this case we will
migrate that state from the old program version instead (dis-
cussed below). If the update was initiated from the client
loop, then on line 40 we migrate client sock from the pre-
vious version and then go straight to that loop. Notice that
when we return from this call, we will enter the beginning
of the main loop, just as if we had returned from the call on
line 46. Also notice we do not specifically test for an update
from the ”main” update point, as in that case the control flow
of the program naturally falls through to that update point.

Migrating state. When a Kitsune program starts as an
update, critical state from the previous version of the pro-
gram remains available in memory so it can migrate to the
new program version. The programmer is responsible for
identifying what state must be migrated, and specifying how
that migration is to take place.

The first step is to identify the global and local variables
that should be migrated. All global variables are migrated
by default (that is, “automigrated”), and the programmer can
identify any exceptions. For our example, migration occurs
for the configuration variables on line 2 and for mapping
on line 5. We use the kitsune no automigrate attribute on
line 10 to prevent dispatch tab from being automigrated, so
that it is initialized normally—with pointers to new version
functions—rather than overwritten with old version data.
Local variables are not automigrated—the programmer must
annotate a function with kitsune note locals (c.f. main())
to support migration of its local variables.

To facilitate data migration, kitc generates a per-file
do registration () function that registers the names and

addresses of all global variables, including statics, and
records for each one whether it is automigratable. The
do registration () function is marked as a constructor so

it is called automatically by dlopen. Similarly, kitc in-
troduces code in each of the functions annotated with
kitsune note locals to register (on function entry) and

deregister (on function exit) the names and addresses of local
variables (in thread-local storage).

The second step is to indicate when data should be mi-
grated after the new version starts. Calling kitsune do-
automigrate() (line 34) starts migration of global state,

calling a state transformation function for each registered
variable that is automigratable. These functions implement
data transformation (versus just copying), and are produced
by xfgen from programmer specifications. Each function fol-
lows a particular naming convention, and the runtime finds
them in the new program version using dlsym(). If no state
transformation function is found, the data is copied. xfgen-

generated transformers traverse the heap starting from global
and (programmer-designated) local variables.

Within a function annotated with kitsune note locals ,
the user calls MIGRATE LOCAL(var) to migrate (via the
appropriate state transformer) the old version of var to the
new version, e.g., as used on line 41 to migrate client sock .
MIGRATE LOCAL() returns 1 if the program was started as
a dynamic update; on line 38 we test this result to decide
whether to initialize main sock.

Our overall design for state migration reflects our expe-
rience that we typically need to migrate all, or nearly all,
global variables, whereas we need only migrate a few lo-
cal variables—only locals up to the relevant update point are
needed, and of these, most contain transient state. We also
assume that all state that might be transformed is reachable
from the application’s local and global variables. In our ex-
periments, this assumption was only violated in memcached,
in which the only pointers to some application data were
stored in a library. This problem is addressed by caching
such pointers in the main application; see Section 4.1.

Cleaning up after an update. After updating, Kitsune
reclaims space taken up by the old program version. Since
control and data migration are under programmer control in
Kitsune, we need to specify the point at which the update
is “complete.” That point is when the new program version
reaches the same update point at which the update occurred
(c.f. the branch on line 42 of Figure 2, which then reaches
the update point on line 25). Kitsune then unloads the code
and stack data from the previous program version; to be safe,
the programmer must ensure there are no stale pointers to
these locations. For example, programmers must ensure any
strings in the data segment that need to migrate are copied to
the heap (which can be done in state transformers, or with
strdup in the program text). Kitsune also frees any heap
memory that xfgen-generated transformers have marked as
freeable. Finally, control returns to the new version.

2.2 Multi-threading
Updating a multi-threaded program is more challenging
since the programmer must migrate control and data for
every thread. We could require the programmer to write this
code manually, but we have observed that when the set of
threads before and after the update is the same, a little ad-
ditional support can make it easier to migrate those threads
automatically.

To make a pthreads program Kitsune-enabled, the pro-
grammer must modify all thread creation sites to use a wrap-
per for pthread create called kitsune pthread create . A
thread created with kitsune pthread create (tid , f , arg)
has its thread id tid , the name of thread function f, and the
value of f’s argument arg are (atomically) added to a global
list kitsune threads of live threads. When a thread exits nor-
mally, it removes its entry from kitsune threads .

Once an update becomes available, each non-main thread
stops itself when it reaches an update point, recording the

name of the update point in its kitsune threads entry. When
all threads have reached their update points, the main thread
starts updating as described in Section 2.1, and continues un-
til it finally reaches its own update point in the new version.
Then the run-time system iterates through kitsune threads
and relaunches each thread, calling the new version of the
recorded thread function with its recorded argument. If
needed, the developer can provide a special transformation
function to modify the set of threads or transform a thread’s
entry function and argument. Each of those threads then exe-
cutes, performing whatever initialization and data migration
is needed. Each thread pauses when it reaches the update
point where it was stopped. Once all threads have paused,
the Kitsune runtime cleans up the old program version, re-
leasing its code and data as usual, and resumes the main
thread and all paused threads.

For Kitsune’s approach to work, the program must follow
several conventions we believe are reasonable. First, each
long-running thread must periodically reach an update point.
Typically this means a thread needs an update point in any
long running loop and should avoid blocking I/O and similar
operations. Second, threads should not hold resources, such
as locks, at update points, since the thread could be killed
and restarted at that point. This requirement is in keeping
with the general criterion for choosing update points, which
stipulates that little or no state should be in-flight. Third,
the program should be insensitive to the order in which the
threads are restarted in the new version. We expect this holds
because the main thread will likely migrate any shared state,
which would otherwise be the main source of contention
between threads. Finally, recreating threads changes their
thread IDs, and so the program should not store those IDs
in memory. (We could extend Kitsune to relax this require-
ment.) All programs we considered in our experiments sat-
isfy these requirements, and we conjecture adapting non-
compliant programs to them should be easy.

3. xfgen
As mentioned briefly in Section 2.1, Kitsune’s runtime in-
vokes state transformer functions for each automigrating
variable, following a naming convention to locate the ap-
propriate transformer function. In the general case, the de-
veloper can construct such functions manually. Kitsune also
includes xfgen, a tool that produces state transformation
functions from simple specifications. The design of xfgen is
based on our experience applying DSU to C [6, 7, 9, 13, 14],
and aims to make common kinds of state transformers easy
to write while maintaining the flexibility to implement arbi-
trary transformations.

Figures 3(a) and (b) summarize xfgen’s transformer spec-
ification language. Each transformer has one of the forms
shown in part (a). The INIT transformers describe how
instances of new variables or types should be initialized,
and the → transformers describe how to transform vari-

ables or types that have changed and/or been renamed. Here
{new,old} var is either a local or global variable name and
{new,old} type is either a regular C type name or a struct
type field (we will see an example below). The transformer
action consists of arbitrary C code that may reference the
special xfgen variables shown in Figure 3(b), which refer to
entities from the old or new program version. A→ transfor-
mation without an action identifies a variable/type renaming.

We next illustrate the specification language through a se-
ries of examples, and then discuss how transformer functions
are generated from specifications.

3.1 Example transformers
Example 1. Suppose we wrote a new version of the program
in Figure 2 in which we removed the variable op count and
replaced it with two new variables get count and set count
that record per-operation counts. Since we would not know
exactly how many of each of these operations had oc-
curred by the time of the update (we only have their sum in
op count), we need to decide how to initialize the new vari-
ables. We might determine they should over-approximate the
actual count by writing the following xfgen specifications:

INIT get count: { $out = $oldsym(op count); }
INIT set count : { $out = $oldsym(op count); }

Here we are initializing new variables, so we use an INIT
transformer, and the action uses $oldsym(op count) to refer
to the old version’s value of op count and $out to refer to
the output of the transformer, i.e., get count and set count
in the new version.

Example 2. Suppose we change line 5 in Fig. 2 so that,
rather than an array, mapping is a linked list:

struct list { int key; data val ; struct list ∗next;} ∗mapping;

Then we can specify the following transformer:

1 mapping →mapping: {
2 int key;

3 $out = NULL;

4 for (key = 0; key < $oldsym(config size); key++) {
5 if ($in [key] != 0) {
6 $newtype(struct list) ∗cur =

7 malloc(sizeof ($newtype(struct list)));

8 cur→ key = key;

9 cur→ val = $in[key];

10 cur→ next = $out;

11 $out = cur;

12 } } }

Here mapping →mapping indicates this is a transformer for
the old version of mapping (the occurrence to the left of
the arrow, referred to as $in within the transformer) to the
new version of mapping (referred to as $out). The body of
the transformer loops over the old mapping array (whose
length is stored in old version’s config size), allocating
and initializing linked list cells appropriately. In the call to
malloc, we use $newtype(struct list) to refer to the list
type in the new program version.

INIT new var : {action}
INIT new type : {action}
old var→ new var : {action}
old type→ new type : {action}
old var→ new var
old type→ new type

$in , $out – old/new type or var
$old/newsym(x) – x in old/new prog.
$old/newtype(t) – t in old/new prog.
$base – containing struct
$xform(old, new) – xformer ref.

E PTRARRAY(S) – size of ptd-to array
E ARRAY(S) – size of array
E OPAQUE – non-traversed pointer
E FORALL(@t) – polymorphism intro.
E VAR(@t) – refer to type var
E INST(typ) – instantiate poly. type

(a) transformers (b) special variables (c) type annotations

Figure 3. xfgen specification language and type annotations

Example 3. Finally, suppose the programmer wants to
change type data from int to long, and at the same time
extend mapping with field int cid to note which client es-
tablished a particular mapping:

typedef long data;

struct list {
int key; data val ; int cid ; struct list ∗next;} ∗mapping;

The programmer can specify that val should be simply
copied over and cid should be initialized to −1:

typedef data → typedef data: { $out = (long) $in ; }
INIT struct list . cid { $out = −1 }

Because the type of mapping changed, xfgen will use
these specifications to generate a function that traverses
the mapping data structure, initializing the new version of
mapping along the way. This is possible because there is
a structural relationship between elements in the old list
and elements in the new list, and because by default xfgen-
created state transformers stop traversal at NULL, the list
terminator. (We could not use this approach for the previ-
ous array-to-list change because the data elements were not
related structurally.)

Other special variables. In the examples so far, we have
seen uses of all but the last two special variables in Fig-
ure 3(b). The variable $base refers to the struct whose field
is being updated. For example, in

INIT struct s .x: { $out = $base.y }

new field x of struct s is initialized to field y in the same
struct. Variable $xform refers to a particular type trans-
former. For example, suppose we merged Examples 2 and 3
into a single update that migrated mapping to a list and
changed data’s type to long. Then we could use the trans-
former from Example 2, changing line 9 to

XF INVOKE($xform(data, data), &$in[key], &cur→ val);

$xform is passed an old and a new type name (here, both are
data) and it looks up (or forces the creation of) the trans-
former between those types. This transformer is returned as
a closure that takes pointers to the old and new object ver-
sions and can be called using XF INVOKE.

3.2 Transformer generation
xfgen generates code to perform migration and transforma-
tion from the . xf file and the type summary files (. ts files in

Figure 1) of the old and new versions. A type summary file
contains all of the type definitions (e.g., struct, typedef)
and global and local variable declarations from its corre-
sponding .c source file, noting which are eligible for mi-
gration (according to the rules given in Section 2.1). xfgen
uses type information to generate code that can inspect and
manipulate program data, and it uses migration information
to make sure . xf files are complete: an . xf file is rejected
if it fails to define a transformer for a migratable variable or
type that has changed between versions.

Type annotations. xfgen sometimes needs type informa-
tion beyond what is available in C. For example, suppose we
write a transformer for a variable foo ∗x. Then xfgen needs
to know how to traverse the memory pointed to by x, e.g.,
whether x is a pointer to a single foo instance or an array. In
Kitsune, this extra information is provided by the program-
mer as annotations, shown in Figure 3(c). kitc recognizes
these annotations and adds the information supplied by them
to the . ts files.

The annotations, inspired by Deputy [4], are fairly straight-
forward. E PTRARRAY(S) provides a size S (an integer or
variable) for a pointed-to array. E ARRAY(S) provides a size
S for array fields at the end of a struct (which can be left
unsized in C). E OPAQUE annotates pointers that should be
copied as values, rather than recursed inside during traver-
sals. By default, xfgen assumes that t∗ values for all types
t are annotated with E PTRARRAY(1); explicit annotations
override this default.

Finally, xfgen includes annotations to handle some id-
iomatic uses of void∗ to encode parametric polymorphism
(a.k.a. generics). For example, the following definition in-
troduces a struct list type that is parameterized by type
variable @t, which is the type of its contents:

struct list {
void E VAR(@t) ∗val;

struct list E INST(@t) ∗next;

} E FORALL(@t);

E FORALL(@t) introduces polymorphism, E VAR(@t) refers
to type variable @t, and E INST(@t) instantiates a polymor-
phic type with type @t. With the above declaration, we could
write struct list E INST(int) ∗x to declare that x is a list
of ints.

Variable transformers. For each migrated variable listed
in the new version’s . ts file, if that variable is named explic-
itly in an old var→ new var transformer, then xfgen gener-

ates C code from the given action, substituting references
appropriately. For example, $in and $out in the action are
replaced by values returned from kitsune lookup old and
new, respectively, which return a pointer to a symbol in the

old or new program version, respectively, or null if no such
symbol exists. For each remaining migrated variable x, xf-
gen will consult the y→ x renaming rule if one exists to de-
termine the source symbol y; otherwise it assumes x’s name
is unchanged. xfgen then generates C code that migrates the
variable by calling the type transformation from the type of
the old-version symbol to x’s type (as described next).

As an example, xfgen will produce the following C code
from Example 1, above:

void kitsune transform get count () {
int ∗o op count = (int∗) kitsune lookup old (”op count”);

int ∗n get count = (int∗)kitsune lookup new(”get count”);

∗n get count = ∗o op count;

}
void kitsune transform set count () { /∗ as above ∗/ }

Type transformers. Generating C code for manually
specified type transformers is analogous to what is done
for manually specified variable transformers. We also gen-
erate transformation functions for all (unchanged) types t
of migratable data, i.e., for the following cases: (1) when
a migrated variable has type t but no manual transformer
(as with struct list in Example 3, above); (2) when tra-
versed data references values of type t (e.g., if an unchanged
global variable had type struct s where s’s definition in-
cludes a value of type t); and (3) when a transformer for t
is referenced directly in a manual transformer (e.g., as with
$xform(data, data) mentioned above). For these cases, the
functions merely recursively invoke transformation func-
tions on the immediate children of the type in question (skip-
ping NULL values); no values of that type are copied, but
pointers may be redirected to values that are.

Whenever a type transformer migrates a pointer, it per-
forms several steps. First, if the pointer is NULL, it does
nothing. Otherwise, it checks a global map to see if the
pointer has been migrated before; if so it returns the old tar-
get. Doing this maintains the shape of the heap and avoids
infinite loops during traversal of cycles. If neither of these
two conditions apply, it calls the appropriate transformer for
the pointer’s target. If the pointer is to a global or local vari-
able, it stores the result in the corresponding new-version
variable’s space. If the pointer target’s type has truly changed
(and so must have a manual transformer with an action), it
mallocs space and stores the result there, remembering the
result’s address in the global map. It also stores the old-
version pointer on a list of addresses to be reclaimed once
the update is complete.

Following the above procedure, xfgen will generate trans-
former/traversal code that will deeply explore the heap and
ensure that all pointers to the data and stack segment are
transformed to work once the old program is unloaded. If the

programmer knows that a particular data structure contains
only pointers into the heap (and not to global or local vari-
ables) and no pointed-to objects require transformation, she
can create transformers that truncate the traversal to reduce
update time (we used this trick for redis-mod in Figure 4).

The transformers generated by xfgen assume there are
no pointers into the middle of transformed objects. To help
check this assumption, we provide an execution mode in
which the created transformers use an interval tree to record
the start and end of each object they transform. A trans-
former reports an error if it is ever asked to migrate an object
that overlaps with, but does not exactly match the bounds of,
a previously migrated object.

4. Experiments
To evaluate Kitsune, we used it to develop updates for five
widely deployed server programs. We found that few code
changes are required to support updating: between 53 and
159 LOC, the lion’s share of which were made to the ini-
tial version. Likewise, xfgen specifications were generally
small, at around 3-4 lines per changed variable/type. These
numbers are comparable to, or better than, prior work. Kit-
sune performance is uniformly better, with essentially no
steady-state overhead. We found that the time required to
apply an update ranges from 2ms up to 1s, depending on the
program; in all cases, however, the times seem acceptable
for typical use.

Benchmarks. We chose a suite of benchmark programs
that maintain in-process state that would be beneficial to pre-
serve during an update. Vsftpd is a popular open-source FTP
server. Redis is a key-value database used by several high-
traffic services, including guardian.co.uk and digg.com.
Tor is a popular onion-router that provides anonymous Inter-
net access. Memcached is a widely used, high-performance
data caching system employed by sites such as Twitter and
Wikipedia. Icecast is a popular music streaming server. All
of these programs maintain persistent network connections
that an offline update would interrupt. Redis and memcached
also maintain potentially large volumes of in-memory data
that would either be would be lost (memcached) or expen-
sive to restore (redis) following an update. Vsftpd also serves
as a useful benchmark because several other DSU systems
have used it for evaluation [3, 7, 10, 14].

The left portion Table 1 lists for each program the length
of the version streak we looked at (for n versions, there are
n−1 updates), which versions we considered, and the number
of source lines of the last version as computed by sloccount.
We consider at least three months of releases per program;
for Tor we cover two years and for vsftpd we cover three.

4.1 Programmer effort
Here we describe the manual effort that was required to
prepare these programs for updating with Kitsune, and to
craft updates corresponding to releases of these programs. In

Program # Vers LoC Upd Ctrl Data E ∗ Oth Σ v→ v t→ t Σ xf LoC
vsftpd 14 (1.1.0–2.0.6) 12,202 6 26 17+8 6+14 28+8 83+30 9 21 30 101
redis 5 (2.0.0–2.0.4) 13,387 1 2 3 43 4 53 0 4 4 37
Tor 13 (0.2.1.18–0.2.1.30) 76,090 1 39 37+6 19 57 153+6 16 15 31 189
memcached∗ 3 (1.2.2–1.2.4) 4,181 4 9 13 20 66 112 12 10 22 27
icecast∗ 5 (2.2.0–2.3.1) 15,759 11+1 22+3 14+9 32+3 39 118+16 25 50 75 200
∗Multi-threaded

Table 1. Kitsune benchmark programs, and modifications to support updating

all cases, the versions we updated behaved correctly before,
during, and after updates were applied.

The center portion of Table 1 summarizes the Kitsune-
related changes we made to these programs, tabulating the
number of update points added; the number of lines of code
needed for control migration, e.g., kitsune is updating (),
and data migration, e.g., kitsune do automigrate (); the
number of type annotations for xfgen, e.g., E PTRARRAY;
the number of lines changed for other reasons; and their
sum. Each column shows the number of changes in the first
version, followed by +n where n is the sum of changes in
all subsequent versions; if this is omitted, no further changes
were needed.

One striking trend in the table is that most required
changes occurred in the first version. Control flow migra-
tion and update points were particularly stable, essentially
because the top-level control flow structure of the programs
rarely changed. We also found control flow migration code
relatively easy to write. Data migration code and annotations
were occasionally added along with new data structures. An-
other interesting trend is that the magnitude of the changes
required is not directly proportional to either the code size or
number of versions considered, e.g., 134 LoC for 16 KLoC
icecast vs. 159 LoC for 76 KLoC Tor. On reflection, this
trend makes sense. Changes to support control migration de-
pend on the number and location of update points, and data
annotations depend on the type and number of data struc-
tures; none of these characteristics scales directly with code
size. Together, these numbers show that with Kitsune, DSU
is a stable program feature that is straightforward to add and
easy to maintain.

The rightmost columns of the table describe the xfgen
specifications we wrote for each program’s updates. In par-
ticular, we list the number of variable transformers (v→ v)
and type transformers (t→ t), across all versions, and their
sum. We also list the total number of lines of transformer
code we wrote, across all versions. We can see that, on av-
erage, 3–4 lines of xfgen code were needed for each trans-
former. Most state either required no (or very simple) trans-
formation. One of the largest transformations was a 19-line
redis rule to choose the right transformation for a void∗ field
based on an integer key indicating the field’s type. When
transformation annotations were necessary, they were ei-
ther obvious (specifying generic types or bounded arrays)
or prompted by xfgen.

Now we consider the particulars of each program, and
when possible measure the magnitude of these changes
against those required by prior systems. In general we find
the number of required changes to be comparable.

Vsftpd. Many of the changes we made to vsftpd were
typical across our benchmarks: we added type information
for generics and inserted control flow changes to avoid over-
writing OS state when updated. We added one update point
for each of the five long-running loops in the program, e.g.,
the connection listener, login processor, command processor,
etc.

The most interesting change we made to vsftpd was to
handle I/O. Vsftpd replaces calls to recv with calls to a
wrapper that restarts the actual read if it is interrupted, e.g.,
by the receipt of a signal. We inserted one update point in
the wrapper so that interruption can initiate an update. To
simplify the control-flow changes needed, the update point
need not be given its own name, but can reuse the name
of the update point in the loop that initiated the wrapped
call; this is because this loop will reinitiate the call when
the update completes.

Other DSU systems. Neamtiu et al. [14] applied Ginseng,
another DSU system, to vsftpd. They updated a subset of
the version streak we did (finishing at version 2.0.3). Even
though their changes support just one update point (versus
our six, which permit updating in many more situations), the
effort was comparable: They report 50 LOC changed and
162 lines for state transformation, compared to 127 LOC
changed and 101 lines of state transformation for Kitsune.

Makris and Bazzi [10] also updated vsftpd using UpStare
for a shorter streak. They say that “some manual initializa-
tion of new variables and struct fields” was required, along
with “11 user-defined continuation mappings,” but provide
no detail as to their overall size.

Redis. Redis required few modifications to support up-
dating. We placed a single update point in its main event loop
and added one check to avoid some reinitialization. The vast
majority of Redis’s state is stored in a single global variable,
server , so few variables needed migration. Redis makes ex-
tensive use of linked lists and hash tables, and we used xf-
gen’s generics annotations to model their types precisely.
The version streak we considered included only code modifi-
cations, but we still needed xfgen to migrate data structures
that contain global variable addresses (which change with
updates). Finally, redis uses custom memory management

functions that xfgen does not support, so we modified these
functions to directly call the standard malloc and free . We
leave support of custom allocators to future work.

We are unaware of prior work applying DSU to redis.
Tor. Tor is the largest of our benchmark programs, at∼76

KLoC. Adding DSU support required one update point in
Tor’s main loop, and a small number of control flow modifi-
cations to prevent reinitialization of updated state. The small
size of the latter is particularly surprising given the very large
amount of state in Tor. We did need to add code to migrate
one object (representing the network consensus) manually,
because it cannot be refreshed correctly until the rest of the
state has been migrated. The bulk of Tor’s changes served to
expose DSU functionality in Tor’s “control port” interface,
e.g., so that updates could be triggered using standard tools.

One challenge was that Tor uses libevent for event pro-
cessing, and that library stores function pointers inside event
structs. Tor maintains a list of those structs, and we wrote
state transformers that update those pointers when a new ver-
sion is loaded. These transformers, along with similar trans-
formers updating function pointers used by either Tor or the
OpenSSL library, comprised the majority of xfgen rules.

We are unaware of prior work applying DSU to Tor.
Memcached. Memcached is a multi-threaded server that

uses libevent, like Tor. As with Tor, we needed to make some
minor changes to memcached so the updating signal prop-
erly reaches the Kitsune library to initiate the update pro-
cess. We also needed to reinstall new function pointers in
libevent after an update. More interestingly, we needed to
add code to memcached to maintain a list of active con-
nections, so that xfgen properly generates code to trans-
form these connections at update-time; in the ordinary im-
plementation of memcached, connection objects are not oth-
erwise reachable from global and local variables once they
are passed to libevent.

Other DSU systems. Neamtiu and Hicks [13] updated
memcached using Ginseng. They needed 26 lines of pro-
gram changes and 12 lines for state transformation. Kit-
sune required more changes in part because we did not
change libevent itself, which in Neamtiu and Hicks’ setup
was merged into the main program (and thus was updatable).
Their changes also created a problem with reaching update
points suitably often due to intervening blocking calls; plac-
ing the update point outside libevent avoided this issue.

Icecast. Icecast is another multi-threaded program, with
separate threads for connection acceptance, connection han-
dling, file serving, receiving a stream from another server,
sending statistics, and more. Thus, it needed more than the
usual number of update points. We added annotations to mi-
grate local variables or skip initialization within the entry
functions of each thread, as needed. The most complex ice-
cast patch added a new thread to handle authentication (re-
quiring an added update point) and reduced the number of
connection threads. Kitsune provides programmatic access

Program Orig (siqr) Kitsune Ginseng
64-bit, 4×2.4Ghz E7450 (6 core), 24GB mem, RHEL 5.7

vsftpd 2.0.6 6.55s (0.04s) +0.75% –
memcached 1.2.4 59.30s (3.25s) +0.51% –

redis 2.0.4 46.83s (0.40s) -0.31% –
icecast 2.3.1 10.11s (2.27s) -2.18% –

32-bit, 1×3.6Ghz Pentium D (2 core), 2GB mem, Ubuntu 10.10
vsftpd 2.0.3 5.71s (0.01s) +1.79% +8.05%

memcached 1.2.4 101.40s (0.35s) -0.49% +18.44%
redis 2.0.4 43.88s (0.16s) -1.21% –

icecast 2.3.1 35.71s (0.68s) +1.18% -0.28%

Table 2. Steady-state performance overhead

to the set of threads during transformation to support these
changes.

Other DSU systems. Neamtiu and Hicks [13] also con-
sidered updates to the same streak of icecast versions (plus
one earlier version). They changed 154 LOC and wrote 80
lines of state transformation code. For Kitsune we changed
134 lines of the main program, and wrote 200 lines of xfgen
specifications.

4.2 Performance
Steady-state performance overhead. We measured the
steady-state overhead of Kitsune on all programs except Tor,
discussed separately below. For comparison, we also mea-
sured the overhead of Ginseng for the three programs (vs-
ftpd, memcached, and icecast) for which Ginseng updates
were available.

We used the following workloads: For memcached, we
ran memslap (2.5M operations using memslap’s default
workload). For redis, we used redis-benchmark (1M GET
and 1M SET operations), and for a fair comparison, we
modified the non-updating version of redis to use the stan-
dard memory allocation functions, as we had done to support
xfgen. For vsftpd, we measured the time to perform the fol-
lowing interaction 2K times: connect to the server, change
directories, and retrieve a directory listing. For icecast, we
used a benchmark originally developed for Ginseng [13]
that measures the time taken for 16 simultaneous clients to
download 7 music files, each roughly 2MB in size. For all
programs, we ran the client and server on the same machine.

Table 2 reports the results. We ran each benchmark 21
times and report the median time for the unmodified pro-
grams along with the semi-interquartile range (SIQR), and
the slowdowns for Kitsune and Ginseng (the median Kitsune
or Ginseng time compared to the median original time). The
top of the table gives results on a 24 core, 64-bit machine,
and the bottom gives results on a 2 core, 32-bit machine;
Ginseng only works in 32-bit mode.

From this data, we can see that Kitsune has essentially
no steady-state overhead: the performance differences range
from -2.18% to 1.79%, which is well within the noise on
modern environments [12]. In contrast, for two of the three
programs (vsftpd and memcached), the Ginseng overhead is

Program Med. (siqr) Min Max
64-bit, 4×2.4Ghz E7450 (6 core), 24GB mem, RHEL 5.7

vsftpd→2.0.6 2.99ms (0.04ms) 2.62 3.09
memcached→1.2.4 2.50ms (0.05ms) 2.27 2.68

redis→2.0.4 39.70ms (0.98ms) 36.14 82.66
icecast→2.3.1 990.89ms (0.95ms) 451.73 992.71

icecast-nsp→2.3.1 187.89ms (1.77ms) 87.14 191.32
tor→0.2.1.30 11.81ms (0.12ms) 11.65 13.83

32-bit, 1×3.6Ghz Pentium D (2 core), 2GB mem, Ubuntu 10.10
vsftpd→2.0.3 2.62ms (0.03ms) 2.52 2.71

memcached→1.2.4 2.44ms (0.08ms) 2.27 3.12
redis→2.0.4 38.83ms (0.64ms) 37.69 41.80

icecast→2.3.1 885.39ms (7.47ms) 859.00 908.87
tor→0.2.1.30 10.43ms (0.46ms) 10.08 12.98

Table 3. Kitsune update times

more significant. While we have not ourselves benchmarked
UpStare, the authors of that system report vsftpd overheads
of roughly 16% [10].

Tor. While we did not measure the overhead of Kitsune
on Tor directly, we did test it by running a Tor relay in
the wild. We dynamically updated this relay from version
0.2.1.18 to version 0.2.1.28 as it was carrying traffic for
Tor clients. We initiated several dynamic updates during
periods of load, when as many as four thousand connections
carrying up to 11Mb/s of traffic (up and down) were live. No
client connections were disrupted (which would have been
indicated by broken or renegotiated TLS sessions). Over the
course of this experiment, our relay carried 7TB of traffic.

Time required for an update. We also measured the
time it takes to deploy an update, i.e., the elapsed time from
when an update is signaled as available to when the update
has completed. Table 3 summarizes the results for the last
update in each streak, giving the median, SIQR, minimum,
and maximum update times. For each program, we picked a
suitable workload during which we did the update. For vs-
ftpd, we updated after an FTP client had connected to and
interacted with the server; for redis and Memcached, we
inserted 1K and 15K key-value pairs, respectively, prior to
update; and for icecast, we established one connection to a
music source and 10 clients receiving that stream prior to
updating. For Tor, we fully bootstrapped as a client, estab-
lishing multiple circuits through the network and communi-
cating with directory servers, and then applied the update.

For all programs except icecast, the update times are quite
small. For icecast, most of the nearly 1 second delay occurs
while the Kitsune runtime waits for each thread to reach an
update point. This time was lengthened by one-second sleeps
sprinkled throughout several of these threads. The line in
the table labeled icecast-nsp measures the update time when
these sleeps are removed, and shows the resulting time is
much shorter. Because the sleeps are there, we conjecture
icecast can tolerate the pause for updates; we did not observe
a noticeable stop in the streamed music during the update.
In recent work [8], we have developed techniques to support

 0

 50

 100

 150

 200

 0 2000 4000 6000 8000 10000 12000 14000

u
p
d
at

e
ti
m

e
(m

s)

key-value pairs

redis v0->v1
redis v1->v2
redis v2->v3
redis v3->v4

redis-mod v0->v1
redis-mod v1->v2
redis-mod v2->v3
redis-mod v3->v4

memcached v0->v1
memcached v1->v2

Figure 4. State size vs. update time

faster update times, showing significant improvements for
icecast in particular. We plan to port these ideas to Kitsune
in the near future.

Recall from Section 3.2 that xfgen-generated transform-
ers may traverse significant portions of the heap, and thus
for some updates the update time may vary with the size of
the program state. Among our programs, the most likely to
exhibit this issue are redis and memcached, as they may ac-
cumulate significant state. Figure 4 graphs the update time
for these two programs versus the number of key-value pairs
stored. For redis, the update time grows linearly because we
traverse each of the data items on the heap, since some con-
tain pointers to global variables that must be redirected to
the new version’s data segment. On the other hand, mem-
cached’s update times remain relatively constant because it
stores its data in arrays that we treat opaquely, removing the
need to traverse each instance.

Examining redis more closely, we observed that the point-
ers that force us to traverse the heap in fact point to a small,
finite set of static locations. Thus, we created a modified
(42 LOC changed) version of redis, labeled redis-mod, that
stores integer indices into a table in place of those point-
ers. This obviates the need for a full heap traversal for all
the updates in our streak, allowing updates times to remain
constant for the tested heap sizes. Programs that use Kitsune
may benefit from a similar transformation if they maintain a
large amount of state containing static pointers.

5. Related Work
Table 4 characterizes the mechanisms used to implement
Kitsune and other recent C/C++ DSU systems; most of these
systems target applications, while Ksplice, K42, and Dy-
naMOS support (or are) OS kernels. We discuss tradeoffs
resulting from these mechanism choices, and argue that Kit-
sune provides the greatest flexibility and best performance
with modest programmer effort. The footnotes in the table
summarize the discussion below.

Code upd Data upd Timing

tr
am

p

in
d

pr
og

re
pl

sh
dw

w
ra

p

no
na

ct
v

up
d

pt
s

DynaMOS4 × ×
Ekiden × × ×
Ginseng12345 × × ×
K4225 × × ×
Kitsune × × ×
Ksplice × × ×
OPUS2 × – – – ×
POLUS245 × ×
UpStare23 × × (×)

1needs deep analysis
2inhibits optimizations
3pervasive instrumentation

4mixes old and new code
5relaxed thread sync.

Table 4. Comparing DSU systems for C/C++

Code updates. Most systems effect code updates at the
level of individual functions (or objects). As noted in the first
column, Ksplice [2], OPUS [1], DynaMOS [11], and PO-
LUS3 [3] insert, at run-time, a trampoline in the old function
to jump to the function’s new version. As noted in the sec-
ond column, Ginseng [14] and K42 use indirection: Ginseng
compiles direct function calls into calls via function point-
ers, while the K42 OS’s object handles are indirected via a
hand-coded object translation table (OTT); updates take ef-
fect by redirecting indirection targets to the new versions.

There are several drawbacks to using these mechanisms.
Trampolines require a writable code segment, which makes
the application more vulnerable to code injection attacks.
Trampoline-based updating may break programs optimized
using inlining, since it presumes to know where the start of
a function is, so POLUS and OPUS both forbid inlining.
(Ksplice is able to account for the compiler’s inlining deci-
sions.) Using indirect calls adds overhead to normal (“steady
state”) execution and also inhibits inlining. Most onerously,
neither trampolines nor indirections support updating func-
tions that never exit, such as main, which changes relatively
frequently [6], or the scheduling loop in the OS. In the best
case, programmers must refactor the program so that long-
running loop bodies are in separate functions [14].

The remaining three systems, UpStare [10], Ekiden [7],4

and Kitsune support more general changes by updating at
the granularity of the whole program rather than individual
functions. UpStare loads in code for the new program and
then performs stack reconstruction: the running program un-
winds the current stack one function at a time back to main,
and then rewinds the stack to a new-version program point

3 LUCOS is from the same research group that produced POLUS, and
is essentially a version of POLUS that uses VMMs to effect changes in
operating systems. All comments we make about POLUS apply equally to
LUCOS, so we do not mention it further in this section.
4 Ekiden is the precursor of Kitsune and works by transferring state to an
updated process; the programmer API is roughly the same, but Ekiden
induces slower update times and requires more memory.

specified by the programmer. In contrast, Kitsune relies on
the programmer to migrate control to the equivalent new-
version program point.

Kitsune’s manual approach pays dividends in both bet-
ter performance and simpler semantics. To allow updates to
happen at any program point, UpStare’s compiler adds un-
winding/rewinding code to all functions; while convenient,
this imposes performance overhead on normal execution.
Moreover, to exploit UpStare’s flexibility, a developer must
carefully define how to map from all possible old-version
thread stacks to new-version equivalents. UpStare reduces
this burden allowing the programmer to limit updates to
fewer program points, just as Kitsune does. But then the
value of general-purpose stack reconstruction is less clear.
Kitsune allows all compiler optimizations, and code to sup-
port control migration imposes no overhead during normal
execution since such code only appears on program paths
leading to update points, and these paths tend not to inter-
sect with normal execution paths. Moreover, expressing con-
trol migration in the code rather than in a specification to
the side is arguably advantageous: with only a few update
points there is very little code to write, and its presence in
the program makes the update semantics explicit and easier
to understand.

Data updates. Returning to the table, we can see that
most systems handle changes to data structure representa-
tions employing object replacement, in which the program-
mer can allocate replacement objects and initialize them us-
ing data from the old version. Ksplice and DynaMOS leave
the old objects alone but allocate shadow data structures that
contain only the new fields. Ginseng uses an approach called
type wrapping: programs are compiled to use mediator func-
tions to access updatable objects, and these functions initiate
transformation of objects that are not up to date.

Shadow data structures have the benefit that fewer func-
tions are changed by an update: if we add a new field to a
struct, then only code that uses that field is affected, rather
than all code that uses the struct. But programmers must
write additional code to deal with shadow fields and man-
age their lifetimes, which imposes run-time overhead and
clutters the software over time. Type wrapping has the ben-
efit that there is no need to find objects in order to update
them; rather, object transformation will occur lazily as the
new version executes. But type wrapping has several limi-
tations: (1) mediator functions slow normal execution; (2)
objects must be compiled to have extra “slop” space for fu-
ture growth which hurts performance (e.g., cache locality)
and may prove insufficient for some changes; (3) the change
in representation forbids certain coding idioms (e.g., involv-
ing typecasts to/from void∗), which Ginseng identifies using
a whole-program analysis that has trouble scaling.

Object replacement offers the best steady state perfor-
mance, but there must be a way to find all instances of
changed objects (e.g., by chasing pointers from global vari-

ables) and redirect these pointers to newly allocated, trans-
formed objects. K42’s coding style makes this easy—the
system can just traverse the OTT—but most applications are
not written this way. Kitsune’s xfgen tool is able to generate
traversal code given relatively small specifications and some
type annotations; in other systems, the programmer burden is
higher. Note that DSU for type-safe languages can avoid xf-
gen’s traversal generation: the garbage collector can be used
to automatically find and initiate transformation of changed
objects [5, 16] without need of further type annotations.

Timing. Returning to the table, we consider how systems
determine when an update may take effect. Ksplice, K42,
and OPUS only permit an update when no thread is run-
ning code that will be changed. While this restriction reduces
post-update errors, it does not eliminate them [6], and more-
over imposes strong restrictions on the form of an update
and how quickly it can be applied.

For increased flexibility, other systems allow updates to
active code. Kitsune and UpStare updates take place when
all threads reach a programmer-designated update point (for
UpStare, such points may be system-determined). We have
found this simple approach works quite well in practice. In
contrast, Ginseng allows an update to take effect so long as
it appears as though it occurred when all threads were at up-
date points [13]. This approach does accelerate update times,
but the static analysis that underlies it scales poorly and is
conservative, requiring awkward code restructurings. PO-
LUS allows threads to update immediately, and thus because
POLUS updates take effect at function calls, after an update
a program may wind up running bits of old and new code at
the same time; a study using Ginseng showed mixing code
versions substantially increases the odds of errors [6]. More-
over, POLUS data structures are versioned, with version N
of the code accessing version N of the data, so the program-
mer defines callbacks (invoked via virtual memory page pro-
tection support) to keep the copies in sync. We imagine this
could be tricky. Our experience with the simple barrier ap-
proach suggests these more sophisticated approaches, with
higher programmer demands, may be unnecessary.

Checkpointing. Checkpoint-and-restart systems [15] al-
low programs to be relaunched “in the middle” of execution
from a checkpoint. At a high-level this bears some similarity
to DSU, but checkpointing systems do not provide support
for changing code or data representations on restart. As men-
tioned above, in earlier work we developed Ekiden, a system
that serializes and transfers state between processes—i.e.,
Ekiden works like a checkpointing system that does permit
code and data modification. However, we found that the cost
of transferring state in Ekiden was significant, and hence
moved to the Kitsune model, which allows in-process code
and data changes.

6. Conclusions
We have presented Kitsune, a new system for dynamically
updating C programs. Kitsune works by updating the entire
program at once, thus avoiding the restrictions imposed by
other DSU systems on data representations, programming
idioms, and compiler optimizations. Kitsune’s design allows
program changes for updatability to be simple and infor-
mative, and xfgen makes writing state transformers much
easier. Our results applying Kitsune to single- and multi-
threaded benchmarks show that Kitsune has essentially no
performance overhead, and code changes required to use
Kitsune are comparable to, or only slightly more than, prior
systems. We believe that the ideas and insights behind Kit-
sune could also be applied to C++ programs, though extend-
ing to kitc and xfgen to C++ would require non-trivial ef-
fort. We believe that Kitsune’s careful balancing of flexibil-
ity, efficiency, and ease-of-use makes it a major step forward
in practical dynamic software updating for C.

Acknowledgments. This research was supported in part
by NSF grant CCF-0910530 and the partnership between
UMIACS and the Laboratory for Telecommunication Sci-
ences. We would like to thank Karla Saur and Jonathan
Turpie for help in the development and testing of Kitsune.
Emery Berger, Miguel Castro, JP Martin, and Cristi Zamfir
provided helpful comments on drafts of this paper.

References
[1] G. Altekar, I. Bagrak, P. Burstein, and A. Schultz. OPUS:

Online patches and updates for security. In Proc. USENIX
Security, 2005.

[2] J. Arnold and M. F. Kaashoek. Ksplice: automatic rebootless
kernel updates. In Proc. EuroSys, 2009.

[3] H. Chen, J. Yu, C. Hang, B. Zang, and P.-C. Yew. Dynamic
software updating using a relaxed consistency model. IEEE
Transactions on Software Engineering, 37(5), Sept. 2011.

[4] J. Condit, M. Harren, Z. Anderson, D. Gay, and G. C. Necula.
Dependent types for low-level programming. In Proc. ESOP,
pages 520–535, 2007.

[5] S. Gilmore, D. Kirli, and C. Walton. Dynamic ML without
dynamic types. Technical Report ECS-LFCS-97-378, LFCS,
University of Edinburgh, 1997. URL http://www.dcs.ed.

ac.uk/home/stg/DynamicML/dynamic.ps.gz.

[6] C. M. Hayden, E. K. Smith, E. A. Hardisty, M. Hicks, and
J. S. Foster. Evaluating dynamic software update safety using
efficient systematic testing. IEEE Transactions on Software
Engineering, 99(PrePrints), Sept. 2011.

[7] C. M. Hayden, E. K. Smith, M. Hicks, and J. S. Foster. State
transfer for clear and efficient runtime upgrades. In Proc.
HotSWUp, 2011.

[8] C. M. Hayden, K. Saur, M. Hicks, and J. S. Foster. A study
of dynamic software update quiescence in multi-threaded pro-
grams, 2012. Under Review.

[9] M. Hicks and S. Nettles. Dynamic software updating. ACM
TOPLAS, 27(6), 2005.

[10] K. Makris and R. Bazzi. Immediate Multi-Threaded Dynamic
Software Updates Using Stack Reconstruction. In USENIX
ATC, 2009.

[11] K. Makris and K. D. Ryu. Dynamic and Adaptive Updates of
Non-Quiescent Subsystems in Commodity Operating System
Kernels. In Proc. EuroSys, 2007.

[12] T. Mytkowicz, A. Diwan, M. Hauswirth, and P. F. Sweeney.
Producing wrong data without doing anything obviously
wrong! In Proc. ASPLOS, pages 265–276, 2009.

[13] I. Neamtiu and M. Hicks. Safe and timely dynamic updates
for multi-threaded programs. In Proc. PLDI, 2009.

[14] I. Neamtiu, M. Hicks, G. Stoyle, and M. Oriol. Practical
dynamic software updating for C. In Proc. PLDI, 2006.

[15] E. Roman. A survey of checkpoint/restart implementations.
Technical report, Lawrence Berkeley National Laboratory,
Tech, 2002.

[16] S. Subramanian, M. Hicks, and K. S. McKinley. Dynamic
Software Updates: A VM-centric Approach. In Proc. PLDI,
2009.

[17] ZeroTurnaround. LiveRebel. http://www.

zeroturnaround.com/liverebel.

