

Understanding Go Memory September 11, 2013

John Graham-Cumming

Allocation Primitives

- new(T)
 - Allocates memory for item with type T
 - Zeroes it

```
zeroed
```

```
ret = runtime · mallocgc(typ->size, flag, 1, 1);
```

- make(T)
 - Allocates memory for item with type T
 - Initializes it
 - Needed for channels, maps and slices
- Memory comes from internal heap

Two memory freeing processes

Garbage collection

- Determines which blocks of memory are no longer used
- Marks areas of heap so they can be reused by your program

Scavenging

- Determines when parts of the heap are idle for a long time
- Returns memory to the operation system

Garbage collection

- Controlled by the GOGC environment variable
 - And by debug.SetGCPercentage()

```
// Initialized from $GOGC. GOGC=off means no gc.
//
// Next gc is after we've allocated an extra amount of
// memory proportional to the amount already in use.
// If gcpercent=100 and we're using 4M, we'll gc again
// when we get to 8M. This keeps the gc cost in linear
// proportion to the allocation cost. Adjusting gcpercent
// just changes the linear constant (and also the amount of
// extra memory used).
```

- Default is same as GOGC=100
- Can set GOGC=off or debug.SetGCPercentage(-1) (no garbage collection at all)

Scavenging

Runs once per minute

```
// If we go two minutes without a garbage collection,
// force one to run.
forcegc = 2*60*1e9;

// If a span goes unused for 5 minutes after a garbage
// collection, we hand it back to the operating system.
limit = 5*60*1e9;
```

 Can also force return of all unused memory by calling debug.FreeOSMemory()

Memory Statistics

- Read with runtime.ReadMemStats(&m)
- The MemStats struct has tons of members
- Useful ones for looking at heap
 - HeapInuse # bytes in the heap allocated to things
 - HeapIdle # bytes in heap waiting to be used
 - HeapSys # bytes obtained from OS
 - HeapReleased # bytes released to OS

Test garbage making program

```
func makeBuffer() []byte {
 return make([]byte, rand.Intn(5000000)+5000000)
func main() {
 pool := make([][]byte, 20)
 makes := 0
 for {
 b := makeBuffer()
 makes += 1
 i := rand.Intn(len(pool))
 pool[i] = b
 time.Sleep(time.Second)
```


What happens

debug.FreeOSMemory()

Use a buffered channel

```
func main() {
 pool := make([][]byte, 20)
 idle:= make(chan []byte, 5)
 makes := 0
 i := rand.Intn(len(pool))
 for {
 if pool[i] != nil {
 var b []byte
 select {
 select {
 case idle<- pool[i]:</pre>
 case b = <-idle:
 pool[i] = nil
 default:
 default:
 makes += 1
 b = makeBuffer()
 pool[i] = b
 time.Sleep(time.Second)
```

select for non-blocking receive

A buffered channel makes a simple queue

```
idle:= make(chan []byte, 5)
select {
case b = <-idle:
 default:
 makes += 1
 b = makeBuffer()
}</pre>
```

Try to get from the idle queue

Idle queue empty? Make a new buffer

select for non-blocking send

A buffered channel makes a simple queue

Try to return buffer to the idle queue

Idle queue full?
GC will have to
deal with the
buffer

What happens

More realistic: 20 goroutines

What happens

Shared across goroutines

```
func main() {
 buffer := make(chan []byte, 5)
 pool := make([][]byte, 200)
 for i := 0; i < 10; i++ {
 go func(offset int) {
 for {
 var b []byte
 select {
 case b = <-buffer:</pre>
 default: b = makeBuffer()
 j := offset+rand.Intn(20)
 if pool[j] != nil {
 select {
 case buffer <- pool[j]: pool[j] = nil</pre>
 default:
 pool[j] = b
 time.Sleep(time.Millisecond * time.Duration(rand.Intn(1000))
 }(i*20)
```


What Happens

More realistic example

- Alter code to
 - Always try to give back a random buffer from the pool
 - 50% of the time get a new one
- Should create more garbage

Idle length 5

Idle length 20

Idle length 50

Also

- This works for things other than []byte
 - Can be done with arbitrary types
 - Just need some way to reset
- There's a proposal to add something like this to the Go package library
 - sync.Cache
 - Follow TODO

