UMassAmherst

Operating Systems CMPSCI 377 Garbage Collection

Emery Berger

University of Massachusetts Amherst

Questions To Come

- Terms:
 - Tracing
 - Copying
 - Conservative
 - Parallel GC
 - Concurrent GC
- Runtime & space costs
 - Live objects
 - Reachable objects
 - References

Explicit Memory Management

- malloc/new
 - allocates space for an object
- free/delete
 - returns memory to system
- Simple, but tricky to get right

 - free too soon ⇒ "dangling pointer"
 - Double free, invalid free...

Dangling Pointers

```
Node x = new Node ("happy");

Node ptr = x;

delete x; // But I'm not dead yet!

Node y = new Node ("sad");

cout << ptr->data << endl; // sad 😕
```

Insidious, hard-to-track down bugs

Solution: Garbage Collection

- Garbage collector periodically scans objects on heap
 - No need to free
 - Automatic memory management
- Reclaims non-reachable objects
 - Won't reclaim objects until they're dead (actually somewhat later)

No More Dangling Pointers

```
Node x = new Node ("happy");

Node ptr = x;

// x still live (reachable through ptr)


Node y = new Node ("sad");

cout << ptr->data << endl; // happy! ©
```

So why not use GC all the time?

Because This Guy Says Not To

Slightly More Technically...

- "GC impairs performance"
 - Extra processing
 - collection, copying
 - Degrades cache performance (ibid)
 - Degrades page locality (ibid)
 - Increases memory needs
 - delayed reclamation

On the other hand...

- No, "GC enhances performance!"
 - Faster allocation
 - pointer-bumping vs. freelists
 - Improves cache performance
 - no need for headers
 - Better locality
 - can reduce fragmentation, compact data structures according to use

Outline

- Classical GC algorithms
- Quantifying GC performance
 - A hard problem
- Oracular memory management
- GC vs. malloc/free bakeoff

Classical Algorithms

- Three classical algorithms
 - Mark-sweep
 - Reference counting
 - Semispace
- Tweaks
 - Generational garbage collection
- Out of scope
 - Parallel perform GC in parallel
 - Concurrent run GC at same time as app
 - Real-time ensure bounded pause times

Mark-Sweep

- Start with roots
 - Global variables, variables on stack& in registers
- Recursively visit every object through pointers
 - Mark every object we find (set mark bit)
- Everything not marked = garbage
 - Can then sweep heap for unmarked objects and free them

Initially, all objects white (garbage)

- Initially, all objects white (garbage)
- Visit objects, following object graph

- Initially, all objects white (garbage)
- Visit objects, following object graph

- Initially, all objects white (garbage)
- Visit objects, following object graph

- Initially, all objects white (garbage)
- Visit objects, following object graph
- Can sweep immediately or lazily

Reference Counting

For every object, maintain reference count= number of incoming pointers


```
■ a->ptr = x ⇒ refcount(x)++
■ a->ptr = y ⇒ refcount(x)--;
refcount(y)++
```

Reference count = 0 ⇒ no more incoming pointers: garbage

- New objects: ref count = 1
- Delete pointer: refcount--

- New objects: ref count = 1
- Delete pointer: refcount--

- New objects: ref count = 1
- Delete pointer: refcount--
 - And recursively delete pointers

- New objects: ref count = 1
- Delete pointer: refcount--
 - And recursively delete pointers
- refcount == 0: put on freelist

Cycles & Reference Counting

Big problem: cycles

- Cycles lead to unreclaimable garbage
- Need to do periodic tracing collection (e.g., mark-sweep)

Semispace

- Divide heap in two semispaces:
 - Allocate objects from from-space
- When from-space fills,
 - Scan from roots through live objects
 - Copy them into to-space
- When done, switch the spaces
 - Allocate from leftover part of to-space

- Allocate in fromspace
 - Pointer bumping

- Allocate in fromspace
 - Pointer bumping

- Allocate in fromspace
 - Pointer bumping

- Allocate in fromspace
 - Pointer bumping
- Copy live objects into to-space

- Allocate in fromspace
 - Pointer bumping
- Copy live objects into to-space
 - Leavesforwardingpointer

- Allocate in fromspace
 - Pointer bumping
- Copy live objects into to-space
 - Leavesforwardingpointer

- Allocate in fromspace
 - Pointer bumping
- Copy live objects into to-space
 - Leavesforwardingpointer

- Allocate in fromspace
 - Pointer bumping
- Copy live objects into to-space
 - Leavesforwardingpointer
- Flip spaces; allocate from end

Generational GC

- Optimization for copying collectors
 - Generational hypothesis: "most objects die young"
 - Common-case optimization
- Allocate into nursery
 - Small region
 - Collect frequently
 - Copy out survivors
- Key idea: keep track of pointers from mature space into nursery

Copy out survivors
 (via roots &
 mature space
 pointers)

Copy out survivors
 (via roots &
 mature space
 pointers)

Copy out survivors
 (via roots &
 mature space
 pointers)

- Copy out survivors
 (via roots &
 mature space
 pointers)
- Reset allocation pointer & continue

Conservative GC

- Non-copying collectors for C & C++
 - Must identify pointers
 - "Duck test": if it looks like a pointer, it's a pointer
 - Trace through "pointers", marking everything
- Can link with Boehm-Demers-Weiser library ("libgc")

UMassAmherst

GC vs. malloc/free

Comparing Memory Managers

Using GC in C/C++ is easy:

Comparing Memory Managers

...slide in BDW and ignore calls to free.

What About Other Garbage Collectors?

- Compares malloc to GC, but only conservative, non-copying collectors
 - Can't reduce fragmentation, reorder objects, etc.
- But: faster precise, copying collectors
 - Incompatible with C/C++
 - Standard for Java...

Comparing Memory Managers

```
Node node = new Node();
node.data = new NodeData();
useNode(node);
node = null;
...
node = new Node();
...
node.data = new NodeData();
...
Lea
Allocator
```

Adding malloc/free to Java: not so easy...

Comparing Memory Managers


```
Node node = new Node();
node.data = new NodeData();
useNode(node);
node = null;
node = new Node();
node = new Node();
node.data = new NodeData();
...
Lea
Allocator

...
```

... need to insert **frees**, but where?

Oracular Memory Manager

- Consult oracle at each allocation
 - Oracle does not disrupt hardware state
 - Simulator invokes free()...

Object Lifetime & Oracle Placement

- Oracles bracket placement of frees
 - Lifetime-based: most aggressive
 - Reachability-based: most conservative

Liveness Oracle Generation

Liveness: record allocs, memory accesses

Reachability Oracle Generation

Reachability:

 Illegal instructions mark heap events (especially pointer assignments)

Oracular Memory Manager

- Run & consult oracle before each allocation
 - When needed, modify instruction to call free
 - Extra costs (oracle access) hidden by simulator

Execution Time for pseudoJBB

Geo. Mean of Execution Time

Footprint at Quickest Run

GC uses much more memory for speed

Footprint at Quickest Run

GC uses much more memory for speed

Javac Paging Performance

GC: poor paging performance

Summary of Results

- Best collector equals Lea's performance...
 - Up to 10% faster on some benchmarks
- ... but uses more memory
 - Quickest runs require 5x or more memory
 - GenMS at least doubles mean footprint

When to Use Garbage Collection

- Garbage collection fine if
 - system has more than 3x needed RAM
 - and no competition with other processes
 - or avoiding bugs / security more important
- Not so good:
 - Limited RAM
 - Competition for physical memory
 - Depends on RAM for performance
 - In-memory database
 - Search engines, etc.

The End

