

Garbage Collection

Vyacheslav Egorov 28.02.2012


```
class Heap {
  public:
 void* Allocate(size_t sz);
};
```


```
class Heap {
public:
 void* Allocate(size_t sz);
 void Deallocate(void* ptr);
};
```

```
class Heap {
public:
 void* Allocate(size_t sz);
 void Deallocate(void* ptr);
 void DeallocateSomething();
};
```


How to allocate?

When to start GC?

How to interact with mutator?

How to interact with runtime system?

How to mark?

How to partition heap?

How to find roots and pointers inside objects?

What to do with live objects?

What to do with dead objects?

Finding pointers

- Iterating over "thread" roots (local variables) and global roots (global variables, immortal objects)
- Need to parse the stack if in JIT environment

PC determines way to iterate over contents of the stack frame

(e.g. bitvector with bit per stack slot)

Finding Pointers

 Need to know object layout as well (if objects can have mixture of pointers and nonpointers)

In V8

- frames{.cc,.h}
 - non-optimized frames contain only tagged pointers
 - optimized code has safepoint information
- objects.h, object-visiting{.cc,.h}
 - all objects in the heap have a map pointer in their header which points to object describing their layout

In V8

- frames{.cc,.h}
 - non-optimized frames contain only tagged pointers
 - optimized code has safepoint information
- objects.h, object-visiting{.cc,.h}
 - all objects in the heap have a map pointer in their header which points to object describing their layout

 JavaScript is dynamically typed and has primitive numbers. Want to represent (subset) efficiently without boxing every number.

...00

pointer to 4 bytes aligned object

 JavaScript is dynamically typed and has primitive numbers. Want to represent (subset) efficiently without boxing every number.

...00

tagged pointer to 4 bytes aligned object enough space to put 1bit tag!

 JavaScript is dynamically typed and has primitive numbers. Want to represent (subset) efficiently without boxing every number.

tagged pointer to 4 bytes aligned object

...0

31bit int shifted left by 1

 JavaScript is dynamically typed and has primitive numbers. Want to represent (subset) efficiently without boxing every number.

```
intptr_t TagPtr(intptr_t p) {
 return p + 1;
}

tagged pointer to 4 bytes aligned object

intptr_t TagInt31(intptr_t i) {
 return i << 1;
}

31bit int shifted left by 1</pre>
```

- can perform arithmetic directly on int31s and check overflow after operations
- x86 has a powerful addressing mode (ARM not so much)

(alternative approach NaN-tagging)

Allocation: toy variant

```
struct GCHeader { /* metainf. */ }
void* AllocateObject(size t sz) {
  GCHeader* m = (GCHeader*) malloc(
 sizeof(GCHeader) + sz)
  return (m + 1);
void Reclaim(GCHeader* h) {
  free(h);
```

Allocation: more serious

ask raw memory directly from OS

Allocation: more serious

bump/free-list allocate inside

```
USED
 limit
 top
byte* Allocate(size t sz) {
  if ((limit - top) < sz) return NULL;
  byte* old top = top;
  top += sz;
  return old top;
```

Allocation: more serious

bump/free-list allocate inside

```
USED FREE USED USED FREE
```

```
byte* Allocate(size_t sz) {
  return ListFor(sz)->RemoveFirst(sz);
}
```

In V8

```
spaces{.cc,.h,-inl.h}
```

MemoryAllocator

MemoryChunk, Page, LargePage

PagedSpace, FreeList

Stop-the-world MarkSweep

- Stop mutator
- Mark all objects from roots
- Sweep over all objects, freeing dead ones
 - o eg put reclaimed space on the free list
- Start mutator again

Problem: fragmentation

Free lists become long and fragmented

OS pages become sparsely occupied

OS gives us memory with certain granularity

Stop-the-world MarkCompact

- Stop mutator
- Mark all object reachable from roots
- Move all objects "down"
 - can be implemented in different ways, eg three passes Lisp2
- Start mutator again.

In V8

```
mark-compact.{cc,h}
```

MarkCompactCollector

Problem: pauses!

Compacting > Marking > Sweeping

OK for batch jobs.

NOT OK for interactive applications.

NEW SPACE

OLD SPACE

most objects die young (weak generational hypothesis)

NEW SPACE

- fast allocation
- frequent and fast GCs
- survivors promoted to old space
- collected without marking through the whole old space

NEW SPACE

- fast allocation
- frequent and fast GCs
- survivors promoted to old space
- collected without marking through the whole old space

Semispace copying collector

TO SPACE FROM SPACE

- allocation is done in to space
- when full
 - flip to and from
 - discover© life objects from 'from' to 'to' space.

In V8

```
heap.{cc,h}
```

Heap::Scavenge

spaces. {cc, h}

NewSpace

NEW SPACE

- fast allocation
- frequent and fast GCs
- survivors promoted to old space
- collected without marking through the whole old space

pointers to new space can be found efficiently

OLD SPACE

Set of slots in the old space that can potentially contain references to young objects.

Set of slots in the old space that can potentially contain references to young objects.

```
// array of slots
void** remset[N];
```

```
// one bit per word
// dirty bit => interesting word
bitvector remset;
```

PAGE


```
// one bit per word
// dirty bit => interesting word
bitvector remset;
```

PAGE

BITS

Card marking

```
// one bit per N words
bitvector cards;
```

PAGE

BITS

In V8

Prior to version 3.7: card marking

```
spaces.h
Page::dirty_regions_ (32 bits per 8kb
page)
```

After 3.7: remset, store buffer

```
store-buffer{.cc,.h,-inl.h}
```

Problem: mutator mutates

can create new intergenerational references.

how to keep remembered set/cards in sync?

```
obj.field = value;
```

actually does:

```
*FieldRef(obj, field_idx) = value;
RecordWrite(
  obj,
  FieldRef(obj, field_idx),
  value);
```

```
Page* PageOf(void* p) {
  return p & ~(kPageSize - 1);
} /* no casts for brevity */
```

trick: pages are kPageSize aligned.

```
bool IsNew(void* p) {
  return (p & nmask) == nbase;
}
```

trick: new space is 2^N size and 2^N aligned.

Incremental GC

- Interleave GC steps with mutator activity
- Tricolor abstraction: objects are white, grey or black
 - white not seen by GC
 - grey seen but not scanned
 - black scaned
- Write (or read barrier) to maintain invariant

```
RecordWrite(obj, val):
 if (IsBlack(obj) && IsWhite(val))
 BlackToGrey(obj);
```

Incremental GC

 Interleaving sweeping is easy. Just don't sweep eagerly.

In V8

```
incremental-marking{.cc,.h,-inl.h}
```

Mini Project Ideas

Change your Scheme VM to use:

- Unboxed integers or doubles
- Generational garbage collector