Memory Management

Variable Storage

- Storage binding binds the address attribute of a variable to physical storage
 - Disregarding object attributes (fields) for now
- Allocation of space
 - Static (compile-time or load time)
 - Stack (runtime) aka user/runtime/system stack
 - Heap (runtime)

Variable Storage and Lifetime

- Time a variable is bound to a particular memory location
- 3 categories of primitive variables (given different lifetimes)
 - Globals (static storage)
 - Variables declared outside of any function or class (outermost scope)
 - Scope: accessible to all statements in all functions in the file
 - Lifetime: from start of program (loading) to end (unloading)
 - Good practice: use sparingly, make constant as often as possible
 - Stored in read-only or read-write segments of the process virtual memory space – allocated/fixed before program starts
 - ◆ Read-only segment holds translated/native code as well if any

Variable Storage and Lifetime

- Time a variable is bound to a particular memory location
- 3 categories of primitive variables (given different lifetimes)
 - Globals (static storage)
 - Variables declared outside of any function or class (outermost scope)
 - Scope: accessible to all statements in all functions in the file
 - Lifetime: from start of program (loading) to end (unloading)
 - Good practice: use sparingly, make constant as often as possible
 - Stored in read-only or read-write segments of the process virtual memory space – allocated/fixed before program starts
 - ◆ Read-only segment holds translated/native code as well if any
 - Locals (stack storage)
 - ▶ Parameters and variables declared within a function
 - Scope: accessible to all statements in the function they are defined
 - Lifetime: from start to end of the function invocation
 - ▶ Stored in User/Runtime stack in process virtual memory space
 - Allocated/deallocated with function invocations and returns

Variable Storage and Lifetime

- Time a variable is bound to a particular memory location
- 3 categories of primitive variables (given different lifetimes)
 - Globals (static storage)
 - Locals (stack storage)
 - Dynamic variables, aka pointer variables (heap storage)
 - ▶ Pointer variables that point to variables that are allocated *explicitly*
 - Scope: global or local depending on where they are declared
 - Lifetime: from program point at which they are allocated with **new** to the one at which they are deallocated with **delete**
 - ▶ Pointer variables (the address) are either globals or locals
 - ▶ The data they point to is stored in the **heap** segment of the process' virtual memory space

An OS Process

Address 0xfffffff

Executable & Linkable Format (ELF): Linux/GNU

- An executeable file that has been loaded into memory
 - The OS has been told that the file is ready (exec command)
 - OS schedules it for execution (to get a turn using the CPU)
- Since we are using virtual memory (paging physical memory pages between virtual memory and disk)
 - A process has its own address space
 - Provides isolation of processes (a process cannot access an address in another process)
 - Broken up into segments

Process Memory (virtual address space)

high memory

OS kernel virtual memory

User/Runtime stack

To support function execution and local variable storage

Shared library region

Runtime heap

For dynamic (explicit) allocation of dynamic variables

Read/write segment

For globals (& static locals)

Read-only segment

For program code and constant global variables

Unused/Not Accessible

low memory

Heap Allocation and Deallocation

- Explicit allocation and deletion
 - New, malloc, delete, free
 - Programmer controls all
 - Delete an object following the last use of it
- Implicit
 - Programmers do nothing, its all automatic
 - Non-heap objects are implictly allocated and deallocated
 - ▶ Local variables, deallocated with simple SP re-assignment
 - Globals, never deallocated, cleaned up with program at end
 - Implicit deallocation of heap objects
 - Garbage collection
 - May not remove an object from system immediately after its last use
 - Stack variables (locals and params), static variables (globals) use implicit allocation and deallocation

Failures in Explicitly Deallocated Memory

- Memory leaks
- Dangling pointers
- Out of memory errors
- Errors may not be repeatable (system dependent)
- Dynamic memory management in complex programs is very difficult to implement correctly
 - Even for simple data structures
- Multi-threading/multi-processing complicates matters
- Debugging is very difficult (requires other tools)
 - Purify
 - But these only work on a running program (particular input and set of paths taken are the only ones checked)

Garbage Collection

- Solves explicit deallocation problems through automation
- Introduces runtime processing (overhead) to do the work
- Not the solution to every problem in any language
 - However it is REQUIRED for managed languages
 - ▶ For which programs can be **sandboxed** to protect the host system
- But it will
 - Reduce the number of bugs and hard to find programming errors
 - Reduce program development/debugging cycle
- However, it should be an integrated part of the system
 - Not an afterthought or hack
- May even improve performance! ... How?

Terminology

- Collector
 - Part of the runtime that implements memory management
- Mutator
 - User program change (mutate) program data structures
- Stop-the-world collector all mutators stop during GC
- Values that a program can manipulate directly
 - In processor registers
 - On the program stack (includes locals/temporaries)
 - In global variables (e.g., array of statics)
- Root set of the computation
 - References to heap data held in these locations
 - Dynamically allocated data only accessible via roots
 - A program should not access random locations in heap

Roots, Liveness, and Reachability

- Individually allocated pieces of data in the heap are
 - Nodes, cells, objects (interchangeably)
 - Commonly have header that indicates the type (and thus can be used to identify any references within the object)
 - AKA boxed
- Live objects in the heap
 - Graph of objects that can be "reached" from roots
 - Objects that cannot be reached are garbage
 - ◆ For languages without GC, what is this called?
 - An object in the heap is live if
 - Its address is held in a root, or
 - ▶ There is a pointer to it held in another live heap object

GC Example

mutator

Root Set: statics, stack vars, registers

```
static MyList listEle;
void foo() {
listEle = new MyList();
listEle.next = new MyList();
listEle.next.next = new
MyList();
MyList localEle =
listEle.next;
listEle = null;
Object o = new Object();
```


GC Cycle

- 1. Detection
- 2. Reclamation

GC Example

mutator

Root Set: statics, stack vars, registers

```
static MyList listEle;
void foo() {
listEle = new MyList();
 GC Cycle
listEle.next = new MyList();
listEle.next.next = new
 1. Detection
MyList();
 Live
 2. Reclamation
MyList localEle =
listEle.next;
 Restart
 next
 mutators
listEle = null;
 Live
Object o = new Object();
```

Liveness of Allocated Objects

- Determined indirectly or directly
- Indirectly
 - Most common method: tracing
 - Regenerate the set of live nodes whenever a request by the user program for more memory fails
 - Start from each root and visit all reachable nodes (via pointers)
 - Any node not visited is reclaimed

Liveness of Allocated Objects

- Determined indirectly or directly
- Directly
 - A record is associated with each node in the heap and all references to that node from other heap nodes or roots
 - Most common method: reference counting
 - Store a count of the number of pointers to this cell in the cell itself
 - Alternate example: Distributed systems where processors share memory
 - Keep a list of the processors that contain references to each object
 - Must be kept up to date as the mutator alters the connectivity of the heap graph

Today's Paper

- GC required for truly modular programming/programs
- Liveness -- an object that is live (global property)
- When does GC occur?
 - Incremental garbage collection
 - Stop the world
- What are the two abstract phases of GC?
- Memory leak/dangling pointer -- how does GC avoid them?
- Tracing versus reference counting
 - Root set for tracing
 - Mark-sweep versus copying
 - Limitations of reference counting

Terminology

- Collector
 - Memory manager should not allocate memory!
- Mutator
 - User program change (mutate) program data structures
- Stop-the-world collector all mutators stop during GC
- Values that a program can manipulate directly
 - In processor registers, on program stack (includes locals/ temporaries), globals (e.g., data in statics table)
- Root set of the computation
 - References to heap data held in these locations
 - Dynamically allocated data only accessible via roots
 - ▶ A program should not access random locations in heap
 - "Live" objects are those reachable by the roots (all else is garbage)

GC Example

mutator

Root Set: statics, stack vars, registers

```
static MyList listEle;
void foo() {
listEle = new MyList();
listEle.next = new MyList();
listEle.next.next = new
MyList();
MyList localEle =
listEle.next;
listEle = null;
Object o = new Object();
```


GC Cycle

- 1. Detection
- 2. Reclamation

GC Example

mutator

Root Set: statics, stack vars, registers

```
static MyList listEle;
void foo() {
listEle = new MyList();
 GC Cycle
listEle.next = new MyList();
listEle.next.next = new
 1. Detection
MyList();
 Live
 2. Reclamation
MyList localEle =
listEle.next;
 Restart
 next
 mutators
listEle = null;
 Live
Object o = new Object();
```

Liveness of Allocated Objects

- Determined indirectly or directly
- Indirectly
 - Most common method: tracing
 - Regenerate the set of live nodes whenever a request by the user program for more memory fails
 - Start from each root and visit all reachable nodes (via pointers)
 - Any node not visited is reclaimed

Liveness of Allocated Objects

- Determined indirectly or directly
- Directly
 - A record is associated with each node in the heap and all references to that node from other heap nodes or roots
 - Most common method: reference counting
 - Store a count of the number of pointers to this cell in the cell itself
 - Alternate example: Distributed systems where processors share memory
 - Keep a list of the processors that contain references to each object
 - Must be kept up to date as the mutator alters the connectivity of the heap graph

Three Classic Garbage Collection Algorithms

- Reference counting
- Mark & Sweep
- Copying

Three Classic Garbage Collection Algorithms

- Reference counting
- Mark & Sweep-
- Copying

Free List Allocation: keep 1+ lists of free chunks that we then fill or break off pieces of to allocate an object

The Free List: Internal VM/runtime data structure – linked list of free blocks

- Memory is one big contiguous array
 - In the virtual address space of the processor: Heap area
- Typically word-aligned addresses
- Objects = data allocated in memory
 - With header and fields (as discussed previously)
 - We'll assume 2 fields in all objects in the following slides

Object/cell/node header + data (fields)

The Free List: Internal VM/runtime data structure — linked list of free blocks

- Memory (virtual/heap) is one big contiguous array
- Typically multiple lists (each with different sized blocks e.g powers of 2)
 - Linked together in a linked list (hidden next pointer + list_head)

The Free List: Internal VM/runtime data structure – linked list of free blocks

- Memory (virtual/heap) is one big contiguous array
- Typically multiple linked lists (of different sizes)
 - Allocation takes the chuck of list that is ≥ the size needed
 - Deallocation/free puts them on the front for reuse (in cache)
- When a partial block is used, the remainder gets put back on a list (acc. to size)
- When two blocks are next to each other, they can be combined
- Multiple allocations and frees can/will cause fragmentation

h = new LARGE_OBJECT() abcdefghijkl Roots: Free List NULL NULL NULL 6 NULL

h = new LARGE_OBJECT()

h = new LARGE_OBJECT()
d = NULL (before)

h = new LARGE_OBJECT() d = NULL (after)

Reference Counting GC Algorithm

- Each object has an additional atomic field in header
 - Reference count
 - ▶ Holds number of pointers to that cell from roots or other objects
- All cells placed in free list initially with count of 0
- Free_list points to the head of the free list
- Each time a pointer is set to refer to this cell, the count is incremented
- Each time a reference is removed, count is decremented
 - If the count goes to 0
 - ▶ There is no way for the program to access this cell
 - The cell is returned to the free list

Reference Counting GC Algorithm

- When a new cell is allocated
 - Reference count is set to 1

R->left=S

- Removed from free list
 - Assume, for now, that all cells are the same size and each has 2 fields left and right which are references

 Update(R->left,S)

```
Allocate() {
  newcell = free_list
  free_list = free_list->next
  return newcell
}

New() {
  if (free_list) == NULL
 abort("Out of Memory")
  newcell = allocate()
  newcell->RC = 1
  return newcell
}
```

```
Free(N) {
  N->next = free_list
  free_list = N
}

Delete(T) {
  T->RC--
  if (T->RC ==0) {
 for U in Children(T)
 Delete (*U)
 Free(T)
  }
}
```


```
R = New():
```

Reference Counting GC Algorithm: Update

Assume, for now, that all cells are the same size and each

has 2 fields left and right which are references

```
Update(R,S) {
  Free(N) {
 Delete(T) {
 // we assume R,S are
 N->next = free list
 T->RC--
 // pointers and nulls
 free list = N
 if (T->RC == 0) {
 // are handled correctly
 for U in Children(T)
 Delete(*U)
 S->RC++
 Free(T)
R->right = NULL
 Delete(*R)
 *R = S
 free list
 next
 nex
 free list
 Before Update(R->right,NULL)
 Before if in Delete(*(R->right))
```

Reference Counting GC Algorithm: Update

 Assume, for now, that all cells are the same size and each has 2 fields left and right which are references

Update(R,S) { Free(N) { Delete(T) { // we assume R,S are N->next = free list T->RC--// pointers and nulls free list = Nif (T->RC == 0) { // are handled correctly for U in Children(T) Delete(*U) S->RC++ Free(T) Delete(*R) free list *R = Snext free list

After: Update(R->right,NULL)

Delete(S->left)

Reference Counting GC

- Strengths
 - Memory management overheads are distributed throughout the computation
 - Management of active and garbage cells is interleaved with execution
 - Incremental
 - Smoother response time
 - Locality of reference
 - ▶ Things related are accessed together (for mem.hierarchy perf.)
 - No worse than program itself
 - Short-lived cells can be reused as soon as they are reclaimed
 - We don't have to wait until memory is exhausted to free cells
 - ▶ Immediate reuse generates fewer page faults for virtual memory
 - Update in place is possible

Reference Counting GC

- Weaknesses
 - High processing cost for each pointer update
 - When a pointer is overwritten the reference count for both the old and new target cells must be adjusted
 - May cause poor memory performance
 - ▶ Hence, it is not used much in real systems
 - Fragile
 - Make sure to get all increments/decrements right
 - ▶ Increment for each call in which a pointer is passed as a parameter
 - Hard to maintain
 - Extra space in each cell to store count
 - Size = the number of pointers in the heap = sizeof(int)
 - Alternative: smaller size + overflow handling

Reference Counting GC

- Weaknesses
 - Cyclic data structures can't be reclaimed
 - Doubly linked lists
 - Solution: reference counting + something else (tracing)

Three Classic Garbage Collection Algorithms

- Reference counting
- Mark & Sweep-
- Copying

Free List Allocation: keep 1+ lists of free chunks that we then fill or break off pieces of to allocate an object

- Tracing collector
 - Mark-sweep, Mark-scan
 - Use reachability (indirection) to find live objects
- Objects are **not reclaimed** immediately when they become garbage
 - Remain unreachable and undetected until storage is exhausted
- When reclamation happens the program is paused
 - Sweep all currently unused cells back into the free_list
 - GC performs a global traversal of all live objects to determine which cells are reachable (live or active)
 - ▶ Trace, starting from roots, marking them as reachable
 - Free all unmarked cells

- Each cell contains 1 bit (mark_bit) of extra information
- Cells in free_list have mark_bits set to 0
- No Update(...) routine necessary

```
New() {
  if free_list->isEmpty()
 mark_sweep
  newcell = allocate()
  return newcell
}
```

```
mark(N) {
  if N->mark_bit == 0
 N->mark_bit = 1
  for M in Children(N)
 mark(M)
}
```

```
sweep() {
  N = heap_start
  while (N < heap_end) {
 if N->mark_bit == 0
 free(N)
 else N->mark_bit = 0
 N+=sizeof(N)
  }
}
```

```
mark_sweep() {
 for R in Roots
 mark (R)
 sweep()
 if free_list->isEmpty()
 abort("OutOfMemory")
}

The heap graph of objects
```

- Each cell contains 1 bit (mark_bit) of extra information
- Cells in free_list have mark_bits set to 0
- No Update(...) routine necessary

```
New() {
  if free_list->isEmpty()
 mark_sweep
  newcell = allocate()
  return newcell
}
```

```
mark(N) {
  if N->mark_bit == 0
 N->mark_bit = 1
  for M in Children(N)
 mark(M)
}
```

```
sweep() {
 N = heap_start
 while (N < heap_end) {
 if N->mark_bit == 0
 free(N)
 else N->mark_bit = 0
 N+=sizeof(N)
 }
}
```

```
mark_sweep() {
 for R in Roots
 mark (R)
 sweep()
 if free_list->isEmpty()
 abort("OutOfMemory")
 }

The bean graph as
```

The heap graph after the marking phase, all unmarked cells are garbage

- Each cell contains 1 bit (mark_bit) of extra information
- Cells in free_list have mark_bits set to 0
- No Update(...) routine necessary

```
New() {
  if free_list->isEmpty()
 mark_sweep
  newcell = allocate()
  return newcell
}
```

```
mark(N) {
  if N->mark_bit == 0
 N->mark_bit = 1
  for M in Children(N)
 mark(M)
}
```

```
sweep() {
  N = heap_start
  while (N < heap_end) {
 if N->mark_bit == 0
 free(N)
 else N->mark_bit = 0
 N+=sizeof(N)
  }
}
```

```
mark_sweep() {
  for R in Roots
 mark (R)
  sweep()
  if free_list->isEmpty()
 abort("OutOfMemory")
}
```


All of the gray areas are skipped (but considered) during sweeping

The heap graph after the marking phase, all unmarked cells are garbage

- Each cell contains 1 bit (mark_bit) of extra information
- Cells in free_list have mark_bits set to 0
- No Update(...) routine necessary

```
New() {
  if free_list->isEmpty()
 mark_sweep
  newcell = allocate()
  return newcell
}
```

```
mark(N) {
  if N->mark_bit == 0
 N->mark_bit = 1
  for M in Children(N)
 mark(M)
}
```

```
sweep() {
  N = heap_start
  while (N < heap_end) {
 if N->mark_bit == 0
 free(N)
 else N->mark_bit = 0
 N+=sizeof(N)
  }
}
```

```
mark_sweep() {
  for R in Roots
 mark (R)
  sweep()
  if free_list->isEmpty()
 abort("OutOfMemory")
}
```


The heap graph after the sweeping phase, all unmarked cells are live

- Each cell contains 1 bit (mark_bit) of extra information
- Cells in free_list have mark_bits set to 0
- No Update(...) routine necessary

```
New() {
  if free_list->isEmpty()
 mark_sweep
  newcell = allocate()
  return newcell
}
```

```
mark(N) {
  if N->mark_bit == 0
 N->mark_bit = 1
  for M in Children(N)
 mark(M)
}
```

```
sweep() {
 N = heap_start
 while (N < heap_end) {
 if N->mark_bit == 0
 free(N)
 else N->mark_bit = 0
 N+=sizeof(N)
 }
}
```

```
mark_sweep() {
  for R in Roots
 mark (R)
  sweep()
  if free_list->isEmpty()
 abort("OutOfMemory")
}
```


The heap graph after the sweeping phase, all unmarked cells are live

- Strengths
 - Cycles are handled quite normally
 - No overhead placed on pointer manipulations
 - Better than (incremental) reference counting
- Weaknesses
 - Start-stop algorithm (aka stop-the-world)
 - Computation is halted while GC happens
 - Not practical for real-time systems
 - Asymptotic complexity is proportional to the size of the heap not just the live objects
 - For sweep

- Weaknesses (continued)
 - Fragments memory (scatters free cells across memory)
 - Loss of memory performance (caching/paging)
 - Allocation is complicated (need to find a set of cells for the right size)
 - Residency heap occupancy
 - As this increases, the need for garbage collection will become more frequent
 - ▶ Taking processing cycles away from the application
 - ▶ Allocation and program erformance degrades as residency increases

Mark-Compact

- Mark-sweep with compaction
- Compact live data during reclamation
- Advantages
 - Zero fragmentation
 - Fast allocation Increment a pointer into free space
 - Improved locality
- Disadvantages
 - At least two passes required during compaction

Three Classic Garbage Collection Algorithms

- Reference counting
- Mark & Sweep-
- Copying

Free List Allocation: keep 1+ lists of free chunks that we then fill or break off pieces of to allocate an object

Three Classic Garbage Collection Algorithms

Reference counting
 Mark & Sweep
 Copying
 Free List Allocation: keep 1+ lists of free chunks that we then fill or break off pieces of to allocate an object

Bump-Pointer Allocation: increment a pointer to get the next chunk of memory for an object being allocated

- Tracing, stop-the-world collector
 - Divide the heap into two semispaces
 - One with current data
 - The other with obsolete data
 - The roles of the two semispaces is continuously flipped
 - Collector copies live data from the old semispace
 - FromSpace
 - ▶ To the new semispace (ToSpace) when visited
 - Pointers to objects in ToSpace are updated
 - Program is restarted

Scavengers

FromSpace is not reclaimed, just abandoned

- Advantages
 - Fast allocation Increment a pointer into free space
 - Bump pointer allocation
 - No fragmentation
- Disadvantages
 - Available heap space is halved
 - Large copying cost
 - Locality not always improved

root

```
InitGC() {
 ToSpace = heap_start
 space_size = heap_size/2
 top_of_space = ToSpace+space_size
 FromSpace = top_of_space+1
 freeptr = toSpace
}
```

```
FromSpace 2
```

```
New(n) {
  if freeptr+n > top_of_space
 flip()
  if freeptr+n > top_of_space
 abort("OutOfMemory")
  newcell = freeptr
  freeptr = freeptr+n
  return newcell
}
```


```
flip() {
 FromSpace, ToSpace = ToSpace, FromSpace
 top_of_space = ToSpace+space_size
 freeptr = ToSpace
 for R in Roots
 R=copy(R)
}
```

AKA: the bump pointer

```
flip() {
 FromSpace, ToSpace = ToSpace, FromSpace
 top_of_space = ToSpace+space_size
 freeptr = ToSpace
 for R in Roots
 R=copy(R)
}
```

-----forwarding_address


```
copy(P)
  if P==NULL || P->is_atomic
 return P
  if !forwarded(P) {
 n = size(P)
 P' = freeptr
 freeptr = freeptr+n
 fowarding_address(P) = P'
 for (i = 0; i<n; i++)
 P'[i] = copy(P[i]);
  }
  return fowarding_address
}</pre>
```


```
flip() {
 FromSpace, ToSpace = ToSpace, FromSpace
 top_of_space = ToSpace+space_size
 freeptr = ToSpace
 for R in Roots
 R=copy(R)
}
```


```
pointer
----->forwarding_address
```

```
copy(P)
  if P==NULL || P->is_atomic
 return P
  if !forwarded(P) {
 n = size(P)
 P' = freeptr
 freeptr = freeptr+n
 fowarding_address(P) = P'
 for (i = 0; i<n; i++)
 P'[i] = copy(P[i]);
  }
  return fowarding_address
}</pre>
```


```
copy(P)
  if P==NULL || P->is_atomic
 return P
  if !forwarded(P) {
 n = size(P)
 P' = freeptr
 freeptr = freeptr+n
 fowarding_address(P) = P'
 for (i = 0; i<n; i++)
 P'[i] = copy(P[i]);
  }
  return fowarding_address
}</pre>
```


```
copy(P)
  if P==NULL || P->is_atomic
 return P
  if !forwarded(P) {
 n = size(P)
 P' = freeptr
 freeptr = freeptr+n
 fowarding_address(P) = P'
 for (i = 0; i<n; i++)
 P'[i] = copy(P[i]);
  }
  return fowarding_address
}</pre>
```


```
copy(P)
  if P==NULL || P->is_atomic
 return P
  if !forwarded(P) {
 n = size(P)
 P' = freeptr
 freeptr = freeptr+n
 fowarding_address(P) = P'
 for (i = 0; i<n; i++)
 P'[i] = copy(P[i]);
  }
  return fowarding_address
}</pre>
```


moving objs in FromSpace to ToSpace (at end) and updating pointers

- Strengths
 - Have lead to its widespread adoption
 - Active data is compact (not fragmented as in mark-sweep)
 - More efficient allocation, just grab the next group of cells that fits
 - ▶ The check for space remaining is simply a pointer comparison
 - Handles variable-sized objects naturally
 - No overhead on pointer updates
 - Allocation is a simple free-space pointer increment
 - Fragmentation is eliminated
 - Compaction offers improved memory hierarchy performance of the user program

- Weaknesses
 - Required address space is doubled compared with noncopying collectors
 - Primary drawback is the need to divide memory into two
 - Performance degrades as residency increases (twice as quickly as mark&sweep b/c half the space)
 - Touches every page (VM) of the heap regardless of residency of the user program
 - Unless both semispaces can be held in memory simultaneously

Other Things You Should Know

- Conservative collectors
 - Non-copying only
 - Imprecise / Not type-accurate
 - Data values may or may not be pointers
 - Some optimizing compilers make it very difficult to distinguish between the two
 - Any thing that looks like a pointer is one
 - Don't collect it just in case
- Non-copying also good for programs with modules written in different languages (and opt'd by different compilers)
 - Pointers that escape across these boundaries are not collected

The Principle of Locality

- A good GC should not only reclaim memory but improve the locality of the system on the whole
 - Principle of locality programs access a relatively small portion of their address space at any particular time
 - What are the two types of locality

- GC should ensure that locality is exploited to improve performance wherever possible
- Memory hierarchy was developed to exploit the natural principle of locality in programs
 - Different levels of memory each with different speeds/sizes/cost
 - ▶ Registers, cache, memory, virtual memory

Other Popular GCs

- Observations with previous GCs
 - Long-lived objects are hard to deal with
 - Young objects (recently allocated) die young
 - ▶ Most are young (80-90%) = weak-generational hypothesis
 - Large heaps (that can't be held in memory) degrade perf.
- Goal: Make large heaps more efficient by concentrating effort where the greatest payoff is
- Solution: Generational GC
 - Exploit the lifetime of objects to make GC and the program's use of the memory hierarchy more efficient

Generational GC

- Segregate objects by age into two or more heap regions
 - Generations
 - Keep the young generation separate
 - Collected at different frequencies
 - ▶ The younger the more often
 - ▶ The oldest, possibly never
- Can be implemented as an incremental scheme or as a stop-the-world scheme
 - Using different algorithms on the different regions
- Ok so how do we measure life times?

Measuring Object Lifetimes

- Time?
 - Machine dependent depend on the speed of the machine
 - Alternative 1: Number of instructions executed also dependent across instruction set architectures
 - Alternative 2: Number of bytes allocated in the heap
 - Machine dependent
 - But gives a good measure of the demands made on the memory hierarchy
 - Closely related to the frequency of collection
 - Problems
 - ◆ In interactive systems, this can be dependent upon user behavior
 - ◆ Language and VM dependent

Generational GC

- Promotion
 - Move object to older generation if its survives long enough
- Concentrate on youngest generation for reclamation
 - This is where most of the recyclable space will be found
 - Make this region small so that its collection can be more frequent but with shorter interruption

Generational GC

- A younger generation can be collected without collecting an older generation
- The pause time to collect a younger gen. is shorter than if a collection of the heap is performed
- Young objs that survive minor collections are promoted
 - Minor collections reclaim shortlived objects
- Tenured garbage garbage in older generations

Generational GC (Review)

- Allocation always from minor
 - Except perhaps for large or known-to-be-old objects
- Minor frequent, Major very infrequent
- Major/minor collections can be any type
 - Mark/sweep, copying, mark/compact, hybrid
 - Promotion is copying
- Can have more than 2 generations
 - Each requiring collection of those lower/younger

Nursery GC

Live Object Dead Object

Nursery GC: Copy

Live Object

Dead Object

Nursery GC: Promotion

Live Object

Dead Object

Full GC: Mark

Live Object

Dead Object

Mark reachable objects

Full GC: Sweep

Live Object

Dead Object

Sweep away dead objects

Generational Collection

- Minor Collection must be independent of major
 - Need to remember old-to-young references
 - Usually not too many mutations to old objects are infrequent

- ➤ Write Barrier
 - Check pointer stores
 - > Remember source object
 - ➤ Source object is root for minor GC

Generational Collection

- Minor Collection must be independent of major
 - Need to remember old-to-young references
 - Usually not too many mutations to old objects are infrequent

- ➤ Write Barrier
 - ➤ Check pointer stores
 - > Remember source object
 - ➤ Source object is root for minor GC

Generational GC

What about young-to-old?

Generational GC

- What about young-to-old?
 - We don't need to worry about them if we always collect the young each time we collect the old (major collection)
- Write barriers
 - Catching old-to-young pointers
 - Code that puts old-generation object into a remembered set
 - Traversed as part of root set
 - All field assignments aka POINTER UPDATES IN YOUR CODE!
- Alternative to write barriers
 - Check all old objects to see if they point to a nursery object
 - Will negate any benefit we get from generational GC

Generational GC Considerations

- Mutator cost is added
 - Proportional to the number of pointer stores
- When does an object become old?
 - Make old early too much garbage sitting in OldSpace
 - Make old late spend too much time copying objects back and forth thinking that its about to die
 - Pig in the snake problem
- How should each space be collected?
 - Nursery objects copied upon first minor collection
 - Mature space(s)
 - Mark/sweep
 - Copying

Generational Copying Collector

- Cost proportional to root set size + size of live objects
 - You should be able to state the cost of each type of GC
- Pig in the snake problem
 - Relatively longlived objects (together make up a large portion of the heap) become garbage all at once
 - Will be copied repeatedly & until space for it is found
 - Increases traversal cost at every generation
 - Favors fast advancement of large object clusters
- Questions
 - More generations?
 - How big should they be?
 - How can we make things more efficient?

Advanced GC Topics

- Parallel collection
- Concurrent collection

Parallel/Concurrent Garbage Collection

- Parallel multi-threaded collection (scalability on SMP/multi-core)
 - GC still stop-the-world

 Concurrent – unlike stop-theworld (STW), background collection (short pauses through resource over-provisioning)

Advanced GC Topics

- Parallel collection
- Concurrent collection
- Sun HotSpot (OpenJDK) GC
 - Generational mark-sweep/compact
 - Eden: where objects are allocated via bump pointer
 - When full, live objects copied to To space
 - To: half of nursery; From: half of nursery
 - Flip spaces here 2-3 times (parameter setting)
 - Mature space: Mark-sweep with region-based compaction
- Advanced GC
 - Hybrid (region-based) collection: Immix
 - Partner with operating system: Mapping Collector