

The goal of managed memory

"Virtually unlimited memory for our applications"

.NET runtime manages pre-allocated memory
Allocations happen in that heap
Garbage Collector (GC) reclaims unused memory

Memory allocation

Objects allocated in "managed heap"

Cheap and fast, it's just adding a pointer

If more space is needed, the heap is expanded

Memory release or "Garbage Collection" (GC)

Generations

Large Object Heap

Pinned Object Heap

Memory allocation

Memory release or "Garbage Collection" (GC)

GC releases memory that's no longer in use

Expensive!

Pause application (not always the case) Build a graph of objects Remove unreachable objects Compact memory

Generations

Large Object Heap

Pinned Object Heap

Memory allocation

Memory release or "Garbage Collection" (GC)

Generations

Large Object Heap

Pinned Object Heap

Memory allocation

Memory release or "Garbage Collection" (GC)

Generations

Large Object Heap (LOH)

Large objects (>85KB)

Collected only during full garbage collection

Not compacted (by default)

Fragmentation can cause OutOfMemoryException

Pinned Object Heap

Memory allocation

Memory release or "Garbage Collection" (GC)

Generations

Large Object Heap

Pinned Object Heap (POH)

Objects you know won't need GC

Tell the GC to skip an object (e.g. a pointer with Plnvoke)

Can complicate the work of the GC due to fragmentation, use them sparingly

Memory allocation

Memory release or "Garbage Collection" (GC)

Generations

Large Object Heap

Pinned Object Heap

Frozen Object Heap (FOH)

Immutable objects that will never need to be collected

E.g. type info, string literals, reference data, ...

Recommended for very specific cases

The .NET garbage collector

Runs often for gen 0, less often for higher generations

Background GC (enabled by default)

Concurrent with application threads, pauses usually just for one thread

When does it run?

Out of memory condition – when the system fails to allocate or re-allocate memory

After some significant allocation – threshold changes dynamically

Profiler, forced, internal events

Not fully predictable

https://raw.githubusercontent.com/dotnet/coreclr/master/src/gc/gc.cpp

Throughput

```
More allocations, more garbage collections

Garbage collection means pauses can happen

Pauses are bad – they may be experienced by your users!

Mobile apps or in games (lag)

Server ("resource sharing" with others)

Trading
....
```

Can we help the GC avoid pauses?

Allocating is cheap, collecting is expensive

Use struct when it makes sense, **Span<T>**, **ValueTuple<T>**, object pooling, ...

Make use of IDisposable / using statement & clean up manually

Weak references

Allow the GC to always collect these objects, no need for checks

Finalizers

Beware the finalizer queue!

Helping the GC

DEMO

https://github.com/maartenba/memory-demos

SLIDES TODO FROM HERE, DEMOS ARE CURRENT

ALSO CONSIDER SUDOKU APP

Types

REFERENCE TYPES

class, string

Variable is a pointer to an object

Passed around by reference

Assignment copies the reference

Allocated on heap

GC involved, plenty of space

VALUE TYPES

int, bool, struct, decimal, enum, float, byte, long, ...

Variable is the value

Passed around by value (copied)

Assignment copies the value

Allocated on stack

No GC involved, limited space

Hidden allocations!

```
Boxing
  int i = 42;
  // boxing - wraps the value type in an "object box"
  // (allocating a System.Object)
  object o = i;
Lambda's/closures
  Allocate compiler-generated DisplayClass to capture state
Params arrays (depending on compiler version)
Async/await
```

How to find them?

```
Intermediate Language (IL)
Profiler
"Heap allocations viewer"
ReSharper Heap Allocations Viewer plugin
Roslyn's Heap Allocation Analyzer
```

```
Console.WriteLine(string.Concat("Answer", 42, true));
```

Boxing allocation: conversion from value type 'int' to reference type 'object'

Hidden allocations

DEMO

https://github.com/maartenba/memory-demos

Measure!

Don't do premature optimization – measure!

Allocations don't always matter (that much)

.NET has a lot of free performance gains in every release

Performance counters:

How frequently are we allocating?

How frequently are we collecting?

What generation do we end up on?

Are our allocations introducing pauses?

Use a profiler like dotMemory, dotTrace, ...

JSON processing

DEMO

https://github.com/maartenba/memory-demos


```
{ ... },
  "name": "Westmalle Tripel",
  "brewery": "Brouwerij der Trappisten van Westmalle",
  "votes": 17658,
  "rating": 4.7
```

Object pools / object re-use

Re-use objects / collections (when it makes sense)
Fewer allocations, fewer objects for the GC to clean
Less memory traffic (maybe no need for a full GC)

Object pooling - <u>object pool pattern</u> **System.Buffers.ArrayPool / MemoryPool Microsoft.Extensions.ObjectPool**"Borrow objects that have been allocated before"

Garbage Collector summary

Don't fear allocations!

GC is optimized for high memory traffic in short-lived objects Don't optimize what should not be optimized...

Know when allocations happen

GC is awesome

Gen2 collection that stop the world not so much...

Measure!

How would you...

...build a managed type system, store in memory, CPU/memory friendly Probably:

Store type info (what's in there, what's the offset of fieldN, ...)

Store field data (just data)

Store method pointers

Inheritance information

Managed Heap

Instance Id	Pointer		Address	S	Value
0x40	0x30	1	0x1C		(sync block address)
		\longrightarrow	0x30		0x60 (RTTI address)
			0x		33 (field 1 value)
			0x		Maarten (field N value)

Method Table Structure

Address	Value			
0x60				
0x6C	Interface Map Table Address			
0x	Inherited virtual method addresses			
0x	Introduced virtual method addresses			
0x	Instance method addresses			
0x	Static method addresses			
0x	Static field 1 value			

(scroll down for more...)

"LINQ to Heap"

Microsoft.Diagnostics.Runtime (ClrMD)

"CIrMD is a set of advanced APIs for programmatically inspecting a crash dump of a .NET program much in the same way that the SOS Debugging Extensions (SOS) do. This allows you to write automated crash analysis for your applications as well as automate many common debugger tasks. In addition to reading crash dumps CIrMD also allows supports attaching to live processes."

CIrMD

DEMO

https://github.com/maartenba/memory-demos

But... Why?

Programmatic insight into memory space of a running project Unit test critical paths and assert behavior (did we clean up what we expected?) Capture memory issues in running applications

Other (easier) options in this space dotMemory Unit (JetBrains)
Benchmark.NET

Conclusion

Garbage Collector (GC) optimized for high memory traffic + short-lived objects

Don't fear allocations! But beware of gen2 "stop the world"

Don't optimize what should not be optimized...

Measure!

Using a profiler/memory analysis tool
ClrMD to automate inspections
dotMemory Unit, Benchmark.NET, ... to profile unit tests

Blog series: https://blog.maartenballiauw.be

