Сборка мусора в .NET

Андрей Акиньшин

Барнаульское сообщество .NET разработчиков

bug.ineta.ru www.facebook.com/groups/dotnetbarnaul/

Управляемая куча

Плюсы:

• Автоматическое управление памятью

Минусы:

• Автоматическое управление памятью

Выделение памяти

Начинаем собирать мусор

- Поколение 0 заполнено
- Вызван метод GC.Collect
- Свободной памяти осталось мало
- Выгрузка домена приложения
- Завершение работы CLR

Алгоритм

- Фаза маркировки
- Фаза сжатия
- Финализация

Маркировка

Корни приложения:

- Статические поля
- Параметры методов
- Локальные переменные
- Регистры процессора
- GCHandle
- Очередь финализации

Поколения

- Чем младше объект, тем короче его время жизни
- Чем старше объект, тем длиннее его время жизни
- Убрать часть кучи быстрее, чем всю кучу
- Тяжело перемещать что-то большое

Поколения

- Поколение 0 (~ 256 KB)
- Поколение 1 (~ 2 MB)
- Поколение 2 (~ 10 MB)

Куча больших объектов (LOH)

- Объекты размером от 85000 байт
- Объекты не перемещаются
- Хорошая практика: пулинг больших объектов

No more memory fragmentation in .NET 4.5.1:


```
GCSettings.LargeObjectHeapCompactionMode =
 GCLargeObjectHeapCompactionMode.CompactOnce;
GC.Collect(); // This will cause the LOH to be compacted (once).
```

Write barrier method

Card table: храним по одному биту для каждого 128-байтного диапазона

Финализация

Managed Heap After Garbage Collection

Паттерн Disposable

```
// Design pattern for a base class.
public class Disposable : IDisposable
 private bool disposed = false;
  //Implement IDisposable.
  public void Dispose()
 Dispose(true):
 GC.SuppressFinalize(this);
  protected virtual void Dispose(bool disposing)
 if (!disposed)
 if (disposing)
 // Free other state (managed objects).
 // Free your own state (unmanaged objects).
 // Set large fields to null.
 disposed = true;
  }
  // Use C# destructor syntax for finalization code.
  ~Disposable()
 Dispose(false); // Simply call Dispose(false).
```

Типичная ошибка

```
public static class Global
  public static event EventHandler Update;
public class Foo
 public Foo()
{
 Global.Update += OnUpdate;
  ~Foo()
 Global.Update -= OnUpdate;
  private void OnUpdate(object sender, EventArgs e)
 // Some logic
```

Слабые ссылки

```
var reference = new WeakReference(new object());
Console.WriteLine(reference.Target == null); // False
GC.Collect();
Thread.Sleep(1000);
Console.WriteLine(reference.Target == null); // True
```

Объекты с гарантированной финализацией

Свойства CriticalFinalizerObject и его наследников:

- Ранняя ЈІТ-компиляция
- Поздний вызов финализаторов
- Гарантированный вызов финализаторов

Режимы работы GC

- Рабочая станция / сервер
- Однопоточный / фоновый (конкурентный)

GCLatencyMode

- *Batch* Отключает фоновую сборку
- Interactive Включает фоновую сборку
- LowLatency Сборка поколения 2 выполняется только при GC.Collect() или малом количестве свободной памяти
- SustainedLowLatency Продолжительные периоды нежелательной сборки мусора

Ручное управление

- Ручной вызов сборки мусора GC.Collect() GCCollectionMode ∈ { Default, Forced, Optimized}
- AddMemoryPressure() и RemoveMemoryPressure()
- class MemoryFallPoint

Время вызова сборщика мусора

```
using System;
using System. Threading;
public static class Program {
  public static void Main() {
 var t = new Timer(TimerCallback, null, 0, 2000);
 Console.ReadLine();
  private static void TimerCallback(Object o) {
 Console.WriteLine("In TimerCallback: " + DateTime.Now);
 GC.Collect();
```

Время вызова сборщика мусора

```
public class ImageWithCircle
 private const int Size = 10000;
 private readonly IplImage image;
 public ImageWithCircle()
 image = Cv.CreateImage(new CvSize(Size, Size), BitDepth.U8, 3);
 DrawCircle();
  }
  ~ImageWithCircle()
 Cv.ReleaseImage(image):
  public void Save()
 image.SaveImage("image.tif");
  public void DrawCircle()
 image.FloodFill(new CvPoint(Size / 2, Size / 2), CvColor.White);
 image.Circle(new CvPoint(Size / 2, Size / 2), Size / 4,
 CvColor.Random(), 10);
```

Время вызова сборщика мусора

```
public class ImageWithCircle
 private const int Size = 10000:
 private readonly IplImage image:
  public ImageWithCircle()
 image = Cv.CreateImage(new CvSize(Size, Size), BitDepth.U8, 3);
 DrawCircle();
  ~ImageWithCircle()
 Cv.ReleaseImage(image);
  7
 public void Save()
 image.SaveImage("image.tif");
 GC.KeepAlive(this);
  public void DrawCircle()
 image.FloodFill(new CvPoint(Size / 2, Size / 2), CvColor.White);
 image.Circle(new CvPoint(Size / 2, Size / 2), Size / 4,
 CvColor.Random(), 10);
```

Mono

- Boehm
- SGen

Диагностика

- MEMORY LEAKS: THE EASY WAY
 Not in this talk. Shell out \$500 for a decent
 memory profiler.
 - (c) Sasha Goldshtein

Диагностика

- MEMORY LEAKS: THE EASY WAY
 Not in this talk. Shell out \$500 for a decent
 memory profiler.
 (c) Sasha Goldshtein
- sos.dll
- sosex.dll
- Dumps
- ...

Хорошие книжки

Спасибо за внимание!