

The Application Memory Wall

Thoughts on the state of the art in
Garbage Collection

Gil Tene, CTO & co-Founder, Azul Systems

About me: Gil Tene

- co-founder, CTO
@Azul Systems
- Have been working on
a “think different” GC
approaches since 2002
- Created Pauseless & C4
core GC algorithms
(Tene, Wolf)
- A Long history building
Virtual & Physical
Machines, Operating
Systems, Enterprise
apps, etc...

* working on real-world trash compaction issues, circa 2004

About Azul

- We make scalable Virtual Machines
- Have built “whatever it takes to get job done” since 2002
- 3 generations of custom SMP Multi-core HW (Vega)
- Now Pure software for commodity x86 (Zing)
- “Industry firsts” in Garbage collection, elastic memory, Java virtualization, memory scale

Zing

High level agenda

- ⦿ The original Memory Wall, and some others
- ⦿ The Application Memory Wall
- ⦿ Garbage Collection discussion
- ⦿ How can we break through the wall?
- ⦿ The C4 collector: What an actual solution looks like...

The original Memory Wall + others

The original Memory Wall

- ⦿ “Hitting the Memory Wall: Implications of the Obvious”
 - ⦿ Wm. A. Wolf, Sally A. McKey, Computer Science Report No. CS-94-48, December 1994
 - ⦿ Widely Quoted and referenced since
- ⦿ CPUs are getting faster at Moore’s law rates, but:
 - ⦿ Memory bandwidth is growing at much slower pace
 - ⦿ Memory latency is improving at much slower pace
- ⦿ Anticipated result: Applications will become memory bandwidth bound
- ⦿ Prediction [1994]: Wall will be hit within a decade

Additional predicted walls

- “Frequency Wall”

- CPU Frequency will not keep growing at same rate, limiting single threaded speed growth
- Hardware shift in mid-2000s: moved to multi-core

- “Power Wall”

- The ability to cool chips will limit speed and frequency
- Hardware shift in mid-2000s: multi-core, power-efficient designs

- “Concurrency Wall”

- Limited ability to make use of many cores in common programs
- Much work being done to improve concurrency

Have these walls been hit?

- ⦿ Do Applications actually hit any of these walls?
- ⦿ Predictions: 1994 ... 2004: Majority of applications should have hit against the predicted walls by now...
- ⦿ Reality: We came close, and backed [way] off
 - ⦿ Application instances don't use available memory bandwidth
 - ⦿ Application instances don't use available memory capacity
 - ⦿ Application instances don't use available cores
- ⦿ We hit another wall...
- ⦿ The “Application Memory Wall”

The “Application Memory Wall”

Memory use

How many of you use heap sizes of:

more than $\frac{1}{2}$ GB?

more than 1 GB?

more than 2 GB?

more than 4 GB?

more than 10 GB?

more than 20 GB?

more than 50 GB?

Reality check: servers in 2011

- ⦿ Retail prices, major web server store (us \$, Nov. 2011)

24 vCore, 96GB server ≈ \$5K

32 vCore, 256GB server ≈ \$14K

64 vCore, 512GB server ≈ \$27K

80 vCore, 1TB server ≈ \$49K

- ⦿ Cheap ($\approx \$1.2/\text{GB}/\text{Month}$), and roughly linear to $\sim 1\text{TB}$
- ⦿ 10s to 100s of GB/sec of memory bandwidth

The Application Memory Wall

A simple observation:

- ⦿ Application instances appear to be unable to make effective use of modern server memory capacities
- ⦿ The size of application instances as a % of a server's capacity is rapidly dropping

Maybe 1+ to 4+ GB is simply enough?

- ⦿ We hope not (or we'll all have to look for new jobs soon)
- ⦿ Plenty of evidence of pent up demand for more heap:
 - ⦿ Common use of lateral scale across machines
 - ⦿ Common use of “lateral scale” within machines
 - ⦿ Use of “external” memory with growing data sets
 - ⦿ Databases certainly keep growing
 - ⦿ External data caches (memcache, JCache, Data grids)
 - ⦿ Continuous work on the never ending distribution problem
 - ⦿ More and more reinvention of NUMA
 - ⦿ Bring data to compute, bring compute to data

How much memory do applications need?

- “640KB ought to be enough for anybody”

WRONG!

- So what's the right number?

6,400K?

64,000K?

640,000K?

6,400,000K?

64,000,000K?

- There is no right number

- Target moves at 50x-100x per decade

“I've said some stupid things and some wrong things, but not that. No one involved in computers would ever say that a certain amount of memory is enough for all time ...” - Bill Gates, 1996

“Tiny” application history

Assuming Moore's Law means:

“transistor counts grow at $\approx 2x$
every ≈ 18 months”

It also means memory size grows
 $\approx 100x$ every 10 years

* “Tiny”: would be “silly” to distribute

What is causing the Application Memory Wall?

- Garbage Collection is a clear and dominant cause
- There seem to be practical heap size limits for applications with responsiveness requirements
- [Virtually] All current commercial JVMs will exhibit a multi-second pause on a normally utilized 2-4GB heap.
 - It's a question of "When" and "How often", not "If".
 - GC tuning only moves the "when" and the "how often" around
- Root cause: The link between scale and responsiveness

What quality of GC is responsible for the Application Memory Wall?

- It is NOT about overhead or efficiency:
 - CPU utilization, bottlenecks, memory consumption and utilization
- It is NOT about speed
 - Average speeds, 90%, 99% speeds, are all perfectly fine
- It is NOT about minor GC events (right now)
 - GC events in the 10s of msec are usually tolerable for most apps
- It is NOT about the frequency of very large pauses
- It is ALL about the worst observable pause behavior
 - People avoid building/deploying visibly broken systems

GC Discussion

Framing the discussion: Garbage Collection at modern server scales

- ⦿ Modern Servers have 100s of GB of memory
- ⦿ Each modern x86 core (when actually used) produces garbage at a rate of $\frac{1}{4}$ - $\frac{1}{2}$ GB/sec +
- ⦿ That's many GB/sec of allocation in a server
- ⦿ Monolithic stop-the-world operations are the cause of the current Application Memory Wall

Some GC Terminology

A Basic Terminology example: What is a concurrent collector?

- A Concurrent Collector performs garbage collection work concurrently with the application's own execution
- A Parallel Collector uses multiple CPUs to perform garbage collection

Classifying a collector's operation

- A Concurrent Collector performs garbage collection work concurrently with the application's own execution
- A Parallel Collector uses multiple CPUs to perform garbage collection
- A Stop-the-World collector performs garbage collection while the application is completely stopped
- An Incremental collector performs a garbage collection operation or phase as a series of smaller discrete operations with (potentially long) gaps in between
- Mostly means sometimes it isn't (usually means a different fall back mechanism exists)

What's common to all GC mechanisms?

- ⦿ Identify the live objects in the memory heap
- ⦿ Reclaim resources held by dead objects
- ⦿ Periodically relocate live objects
- ⦿ Examples:
 - ⦿ Mark/Sweep/Compact (common for Old Generations)
 - ⦿ Copying collector (common for Young Generations)

Generational Collection

- ⦿ Generational Hypothesis: most objects die young
- ⦿ Focus collection efforts on young generation:
 - ⦿ Usually using a copying collector
 - ⦿ Promote objects that live long enough to old generation
 - ⦿ All known young generation collectors compact
- ⦿ Tends to be (order of magnitude) more efficient
 - ⦿ Great way to keep up with high allocation rate
- ⦿ ALL commercial JVMs use generational collectors
 - ⦿ Necessary for keeping up with processor throughput

Useful terms for discussing garbage collection

- ⦿ Mutator
 - ⦿ Your program...
- ⦿ Parallel
 - ⦿ Can use multiple CPUs
- ⦿ Concurrent
 - ⦿ Runs concurrently with program
- ⦿ Pause
 - ⦿ A time duration in which the mutator is not running any code
- ⦿ Stop-The-World (STW)
 - ⦿ Something that is done in a pause
- ⦿ Monolithic Stop-The-World
 - ⦿ Something that must be done in its entirety in a single pause
- ⦿ Generational
 - ⦿ Collects young objects and long lived objects separately.
- ⦿ Promotion
 - ⦿ Allocation into old generation
- ⦿ Marking
 - ⦿ Finding all live objects
- ⦿ Sweeping
 - ⦿ Locating the dead objects
- ⦿ Compaction
 - ⦿ Defragments heap
 - ⦿ Moves objects in memory
 - ⦿ Remaps all affected references
 - ⦿ Frees contiguous memory regions

Useful metrics for discussing garbage collection

- ⦿ Heap population (aka Live set)
 - ⦿ How much of your heap is alive

Allocation rate

- ⦿ How fast you allocate

Mutation rate

- ⦿ How fast your program updates references in memory

Heap Shape

- ⦿ The shape of the live object graph
- ⦿ * Hard to quantify as a metric...

Object Lifetime

- ⦿ How long objects live

Cycle time

- ⦿ How long it takes the collector to free up memory

Marking time

- ⦿ How long it takes the collector to find all live objects

Sweep time

- ⦿ How long it takes to locate dead objects
- ⦿ * Relevant for Mark-Sweep

Compaction time

- ⦿ How long it takes to free up memory by relocating objects
- ⦿ * Relevant for Mark-Compact

GC Problems

The things that seem “hard” to do in GC

- ⦿ Robust concurrent marking
 - ⦿ References keep changing
 - ⦿ Multi-pass marking is sensitive to mutation rate
 - ⦿ Weak, Soft, Final references “hard” to deal with concurrently
- ⦿ [Concurrent] Compaction...
 - ⦿ It's not the moving of the objects...
 - ⦿ It's the fixing of all those references that point to them
 - ⦿ How do you deal with a mutator looking at a stale reference?
 - ⦿ If you can't, then remapping is a [monolithic] STW operation
- ⦿ Young Generation collection at scale
 - ⦿ Young Generation collection is generally monolithic, Stop-The-World
 - ⦿ Young generation pauses are only small because heaps are tiny
 - ⦿ A 100GB heap will regularly see multi-GB of live young stuff...

Delaying the inevitable

- ⦿ Delay tactics focus on getting “easy empty space” first
 - ⦿ This is the focus for the vast majority of GC tuning
- ⦿ Most objects die young [Generational]
 - ⦿ So collect young objects only, as much as possible
 - ⦿ But eventually, some old dead objects must be reclaimed
- ⦿ Most old dead space can be reclaimed without moving it
 - ⦿ [e.g. CMS] track dead space in lists, and reuse it in place
 - ⦿ But eventually, space gets fragmented, and needs to be moved
- ⦿ Much of the heap is not “popular” [e.g. G1, “Balanced”]
 - ⦿ A non popular region will only be pointed to from a small % of the heap
 - ⦿ So compact non-popular regions in short stop-the-world pauses
 - ⦿ But eventually, popular objects and regions need to be compacted

Classifying common collectors

HotSpot™ ParallelGC

Collector mechanism classification

- ➊ Monolithic Stop-the-world copying NewGen
- ➋ Monolithic Stop-the-world Mark/Sweep/Compact OldGen

HotSpot™ ConcMarkSweepGC (aka CMS)

Collector mechanism classification

- ⦿ Monolithic Stop-the-world copying NewGen (ParNew)

- ⦿ Mostly Concurrent, non-compacting OldGen (CMS)
 - ⦿ Mostly Concurrent marking
 - ⦿ Mark concurrently while mutator is running
 - ⦿ Track mutations in card marks
 - ⦿ Revisit mutated cards (repeat as needed)
 - ⦿ Stop-the-world to catch up on mutations, ref processing, etc.

 - ⦿ Concurrent Sweeping
 - ⦿ Does not Compact (maintains free list, does not move objects)
- ⦿ Fallback to Full Collection (Monolithic Stop the world).

 - ⦿ Used for Compaction, etc.

HotSpot™ G1GC (aka “Garbage First”)

Collector mechanism classification

- ⦿ Monolithic Stop-the-world copying NewGen
 - ⦿ Mostly Concurrent, OldGen marker
 - ⦿ Mostly Concurrent marking
 - ⦿ Stop-the-world to catch up on mutations, ref processing, etc.
 - ⦿ Tracks inter-region relationships in remembered sets
 - ⦿ Stop-the-world mostly incremental compacting old gen
 - ⦿ Objective: “Avoid, as much as possible, having a Full GC...”
 - ⦿ Compact sets of regions that can be scanned in limited time
 - ⦿ Delay compaction of popular objects, popular regions
 - ⦿ Fallback to Full Collection (Monolithic Stop the world).
 - ⦿ Used for compacting popular objects, popular regions, etc.

How can we break through the Application Memory Wall?

We need to solve the right problems

- ➊ Focus on the causes of the Application Memory Wall
 - ➋ Root cause: Scale is artificially limited by responsiveness
 - ➋ Responsiveness must be unlinked from scale
 - ➌ Heap size, Live Set size, Allocation rate, Mutation rate
 - ➌ Responsiveness must be continually sustainable
 - ➍ Can't ignore "rare" events
- ➎ Eliminate all Stop-The-World Fallbacks
 - ➏ At modern server scales, any STW fall back is a failure

The problems that need solving

(areas where the state of the art needs improvement)

- ⦿ **Robust Concurrent Marking**
 - ⦿ In the presence of high mutation and allocation rates
 - ⦿ Cover modern runtime semantics (e.g. weak refs)
- ⦿ **Compaction that is not monolithic-stop-the-world**
 - ⦿ Stay responsive while compacting many-GB heaps
 - ⦿ Must be robust: not just a tactic to delay STW compaction
 - ⦿ [current “incremental STW” attempts fall short on robustness]
- ⦿ **Non-monolithic-stop-the-world Generational collection**
 - ⦿ Stay responsive while promoting multi-GB data spikes
 - ⦿ Concurrent or “incremental STW” may be both be ok
 - ⦿ Surprisingly little work done in this specific area

Azul's "C4" Collector

Continuously Concurrent Compacting Collector

- ⦿ Concurrent, compacting new generation
- ⦿ Concurrent, compacting old generation
- ⦿ Concurrent guaranteed-single-pass marker
 - ⦿ Oblivious to mutation rate
 - ⦿ Concurrent ref (weak, soft, final) processing
- ⦿ Concurrent Compactor
 - ⦿ Objects moved without stopping mutator
 - ⦿ References remapped without stopping mutator
 - ⦿ Can collect entire generation (New, Old) in every GC cycle
- ⦿ No stop-the-world fallback
 - ⦿ Always compacts, and always does so concurrently

Sample responsiveness improvement

- SpecJBB + Slow churning 2GB LRU Cache
- Live set is ~2.5GB across all measurements
- Allocation rate is ~1.2GB/sec across all measurements

Instance capacity test: “Fat Portal”

CMS: Peaks at $\sim 3\text{GB}$ / 45 concurrent users

* LifeRay portal on JBoss @ 99.9% SLA of 5 second response times

Instance capacity test: “Fat Portal”

C4: still smooth @ 800 concurrent users

Zing @ 800 users with 50 GB heap

Java GC tuning is “hard”...

Examples of actual command line GC tuning parameters:

```
Java -Xmx12g -XX:MaxPermSize=64M -XX:PermSize=32M -XX:MaxNewSize=2g  
 -XX:NewSize=1g -XX:SurvivorRatio=128 -XX:+UseParNewGC  
 -XX:+UseConcMarkSweepGC -XX:MaxTenuringThreshold=0  
 -XX:CMSInitiatingOccupancyFraction=60 -XX:+CMSParallelRemarkEnabled  
 -XX:+UseCMSInitiatingOccupancyOnly -XX:ParallelGCThreads=12  
 -XX:LargePageSizeInBytes=256m ...
```

```
Java -Xms8g -Xmx8g -Xmn2g -XX:PermSize=64M -XX:MaxPermSize=256M  
 -XX:-OmitStackTraceInFastThrow -XX:SurvivorRatio=2 -XX:-UseAdaptiveSizePolicy  
 -XX:+UseConcMarkSweepGC -XX:+CMSConcurrentMTEnabled  
 -XX:+CMSParallelRemarkEnabled -XX:+CMSParallelSurvivorRemarkEnabled  
 -XX:CMSMaxAbortablePrecleanTime=10000 -XX:+UseCMSInitiatingOccupancyOnly  
 -XX:CMSInitiatingOccupancyFraction=63 -XX:+UseParNewGC -Xnoclassgc ...
```


The complete guide to Zing GC tuning

java -Xmx40g

C4 Algorithm fundamentals

C4 algorithm highlights

- ⦿ Same core mechanism used for both generations
 - ⦿ Concurrent Mark-Compact
- ⦿ A Loaded Value Barrier (LVB) is central to the algorithm
 - ⦿ Every heap reference is verified as “sane” when loaded
 - ⦿ “Non-sane” refs are caught and fixed in a **self-healing** barrier
- ⦿ Refs that have not yet been “marked through” are caught
 - ⦿ **Guaranteed single pass concurrent marker**
- ⦿ Refs that point to relocated objects are caught
 - ⦿ Lazily (and concurrently) remap refs, no hurry
 - ⦿ **Relocation and remapping are both concurrent**
- ⦿ Uses “**quick release**” to recycle memory
 - ⦿ Forwarding information is kept outside of object pages
 - ⦿ Physical memory released immediately upon relocation
 - ⦿ “Hand-over-hand” compaction without requiring empty memory

The C4 GC Cycle

Mark Phase

- Mark phase finds all live objects in the Java heap
- Concurrent, predictable: always complete in a single pass
- Uses LVB to defeat concurrent marking races
 - Tracks object references that have been traversed by using an “NMT” (not marked through) metadata state in each object reference
 - Any access to a not-yet-traversed reference will trigger the LVB
 - Triggered references are queued on collector work lists, and reference NMT state is corrected
 - “Self healing” corrects the memory location that the reference was loaded from
- Marker tracks total live memory in each memory page
 - Compaction uses this to go after the sparse pages first
(But each cycle will tend to compact the entire heap...)

Relocate Phase

- Compacts to reclaim heap space occupied by dead objects in “from” pages without stopping mutator
- Protects “from” pages.
- Uses LVB to support concurrent relocation and lazy remapping by triggering on any access to references to “from” pages
- Relocates any live objects to newly allocated “to” pages
- Maintains forwarding pointers outside of “from” pages
- Virtual “from” space cannot be recycled until all references to relocated objects are remapped

- “Quick Release”: Physical memory can be immediately reclaimed, and used to feed further compaction or allocation

Remap Phase

- ⦿ Scans all live objects in the heap
- ⦿ Looks for references to previously relocated objects, and updates (“remaps”) them to point to the new object locations
- ⦿ Uses LVB to support lazy remapping
 - ⦿ Any access to a not-yet-remapped reference will trigger the LVB
 - ⦿ Triggered references are corrected to point to the object’s new location by consulting forwarding pointers
 - ⦿ “Self healing” corrects the memory location the reference was loaded from
- ⦿ Overlaps with the next mark phase’s live object scan
 - ⦿ Mark & Remap are executed as a single pass

The C4 GC Cycle

Summary

- ➊ The Application Memory Wall is HERE, NOW
 - ➋ Driven by detrimental link between scale and responsiveness
- ➋ Solving a handful of problems can lead to breakthrough
 - ➋ Robust Concurrent Marking
 - ➋ [Concurrent] Compaction
 - ➋ non-monolithic STW young generation collection
 - ➋ All at modern server-scales
- ➋ Solving it will [hopefully] allow application to resume their natural rate of consuming computer capacity

Implications of breaking past the Application Memory Wall

- ⦿ Improve quality of current systems:
 - ⦿ Better & consistent response times, stability & availability
 - ⦿ Reduce complexity, time to market, and cost
- ⦿ Scale Better:
 - ⦿ Large or variable number of concurrent users
 - ⦿ High or variable transaction rates
 - ⦿ Large data sets
- ⦿ Change how things are done:
 - ⦿ Aggressive Caching, in-memory data processing
 - ⦿ Multi-tenant, SaaS, PaaS
 - ⦿ Cloud deployments
- ⦿ Build applications that were not possible before...

How can we break through the Application Memory Wall?

Simple: Deploy Zing 5.0 on Linux

Q & A

How can we break through the
Application Memory Wall?

Simple: Deploy Zing 5.0 on Linux

<http://www.azulsystems.com>

