Garbage Collection

15-745 Optimizing Compilers

Spring 2006

Reclaiming heap storage

If we do nothing to reclaim heap storage after it is used, then eventually some programs will (needlessly) exhaust memory

Several partial solutions:

- explicit deallocation ("free(1)")
- · reference counting
- tracing garbage collector
- conservative garbage collector
- memory mgmt based on region analysis

Garbage collection

In L3, the storage for some values does not follow a stack discipline for its allocation and deallocation

```
intlist* f(int x) {
 var l1: intlist;
 val: int;
 next: intlist*;
};

intlist* f(int x) {
 var l1: intlist;
 var l2: intlist*;

intlist* f(int x) {
 var l1: intlist;
 var l2: intlist*;
 intlist*;
 intlist*;
 var l2: intlist*;
 intlist*;
 intlist*;
 var l2: intlist*;
 intli
```

Explicit deallocation

Explicit deallocation is

- a dangerous source of bizarre bugs
- highly prone to error
- slow

As such, it is a stupid feature for the vast majority of programming tasks. We will not consider it further.

Reference Counting

Reference counting

Basic idea:

- add an extra integer (the "reference count") to every heap-allocated data structure
- when first allocated, initialize the reference count to 1
- whenever a new reference to the data structure is established, increment the reference count
- whenever a reference disappears, decrement the reference count and check if it is zero
 - · if it is zero, then reclaim the storage

Reference counting example

```
var l: intlist*;
var m: intlist*;
var n: intlist*;

l = alloc(...);

if (...) {
 m = 1;
 ...
} else {
 n = alloc(...);
 1->next = n;
 ...
}
l = alloc(...);
```

Reference counting example

```
var l: intlist*;
var m: intlist*;
var n: intlist*:

l = alloc(...);

if (...) {
 m = 1;
 ...
} else {
 n = alloc(...);
 l->next = n;
 ...
}

l = alloc(...);

1 ...
 null
```

RC is naïve

Reference counting has been (re)invented many, many times

It is often the first idea that comes to mind for dynamic memory management and has the advantage of simplicity

- · also real-time behavior
- · also, objects stay in one place

However, it is inefficient

- in storage, because of the reference counts, and
- in speed, because of the need always to maintain the counts

Mark and Sweep

RC is broken

More importantly, for most programming language applications, reference counting doesn't work well for cyclic structures.

several techniques for this, but hard and messy

Mark and Sweep

Basic idea:

- maintain a linked list, called the free list, that contains all of the heap blocks that can be allocated
- if the program requests a heap block but the free list is empty, invoke the *garbage collector*
 - starting from the roots, trace and mark all reachable heap blocks
 - sweep and collect all unmarked heap blocks, putting each one back on the free list
 - sweep again, unmarking all heap blocks
- first developed by McCarthy in 1960

Free lists

Suppose that every allocated heap block is two words long

Then a free list is simply a linked list of these blocks

In practice, can have separate free lists for 2, 4, 8, ... -word blocks

Finding roots

Which registers and stack slots contain heap pointers?

 not a trivial question, because pointers and non-pointers are indistinguishable

Note that we only need to know this at each heap-allocation point. Why?

Essentially, findings roots comes down to deciding whether a word value is or isn't a pointer

Roots

We need to find all heap blocks that might still be used by the program

• if one of the program's live variables points to a heap block, then that heap block plus all of the heap blocks that it (directly or indirectly) points to could (conservatively) be used in the future

To find all of these blocks, we must start with the heap pointers that currently exist in the registers and run-time stack

- these are called the root pointers
- the root pointers point to the *pointer graph*

Pointers vs non-pointers

Two main approaches:

- Every word value uses a tag bit
 - eg: low-order bit = 0 means pointer, loworder bit = 1 means non-pointer
 - Each heap block uses its first word to record the length of the block

or...

- For each call to _alloc(), the compiler emits a bit string that tells which registers contain heap pointers
 - a bit string is also emitted for each procedure, to declare which stack slots contain pointers

Mark and Sweep

Basic idea:

- maintain a linked list, called the *free list*, that contains all of the heap blocks that can be allocated
- if the program requests a heap block but the free list is empty, invoke the *garbage collector*
 - starting from the roots, trace and mark all reachable heap blocks
 - sweep and collect all unmarked heap blocks, putting each one back on the free list
 - · sweep again, unmarking all heap blocks

Tracing

How to trace the pointer graph?

 could do a depth-first or breadth-first traversal

But if we are truly out of memory, we will not have space for the stack/queue!

• how large could the stack/queue get?

Pointer reversal

The basic idea is to do a depth-first traversal, and encode the stack in the pointer graph itself, by reversing pointers as we go

Pointer reversal example

Pointer reversal example

Pointer reversal example

Pointer reversal example

Pointer reversal example

Pointer reversal example

Pointer reversal example

Pointer reversal example

Pointer reversal example

Marking

Where to put the mark bits?

If we use a header word for every heap block, then can use a bit in the header word

Can also use a table of mark bits

Stop and Copy

How fast is mark-and-sweep?

Assume all heap blocks are the same size. Let

- c₁ = the cost to trace and mark a heap block
- c₂ = the cost to put a heap block back on the free list
- H = the size of the heap, in terms of number of heap blocks
- R = the number of reachable heap blocks

Then the cost to reclaim a heap block is

$$\frac{c_1R + c_2H}{H - R}$$

Copying collection

Basic idea:

- two heaps, called *from-space* and *to-space*
- allocate heap blocks in the from-space, from low memory to high memory
- when from-space is exhausted, trace the pointer graph (starting from the roots) and copy all reachable data to to-space
 - · leave a forwarding address in the from-space
- when all done copying, flip, so that to-space is now from-space and vice-versa

First proposed by Fenichel & Yochelson in 1969

Classical copying algorithm


```
GC() {
 scan = next = start of to-space
 for each root p {
 forward(p);
 }
 while (scan < next) {
 *scan = forward (scan++);
 }
 flip();
}</pre>
```

```
forward(p) {
  if (p in from-space)
 if (*p in to-space)
 return *p
  else {
 *next = *p;
 *p = next++;
 return *p;
  }
  else return p;
}
```

Copying collection is fast

Note that heap allocation is simply:

- increment the heap pointer, HP
- check whether it is in bounds, and if not, invoke GC

What is the cost to reclaim a heap block?

• assume cost c to trace a reachable block

$$\dfrac{cR}{H-R}$$
 What is the limit, as $H{ o}\infty$?

Notes

Like mark-and-sweep, we still need to find roots and distinguish pointers from non-pointers

How to do the heap check?

- overflow method
 - let M=max heap address, B=base heap address
 - then HP_i=maxint-(M-B)
- page-protection method
 - usually not precise for most OS's

Generation Scavenging

Generational GC

Two observations by Hewitt in 1987:

- most heap-allocated objects die young
- newer objects usually point to older objects

Basic idea of generational GC:

- a small pair of heaps, called the *nursery*
- if copying collection in the nursery is ineffective, then copy to a bigger pair of heaps, called the *tenured space*

Nursery and tenured spaces

The nursery is very small (<1MB), and mostly garbage (because objects die young)

• therefore, copying collection is fast

If objects get promoted to the tenured space, they are unlikely to point to nursery objects

 therefore, nursery collection can (mostly) ignore objects in the tenured space

Nursery and tenured spaces

Some details

GC in the nursery is called "minor"; in the tenured space it is called "major"

Can set a percentage limit for the tenure decision:

 when nursery is X% full after minor GC, then copy to tenured space

It is also possible to have more than two generations, though tends not to be profitable

The write barrier

The main problem with generational GC occurs when/if pointers in the tenured space point to objects in the nursery

how can this happen?

We need to trace these pointers during minor collections

- maintain a store list, which contains the addresses of every heap block that has been modified
- this means that every write to the heap must update the store list

Concurrent GC

In practice

In practice, generational GC is incredibly effective, even for imperative languages

Concurrent GC

Baker in 1981 devised an extension to copying collection to make it concurrent, in the sense that every call to alloc() would be guaranteed to execute less than a (small) constant number of instructions

Basic idea:

- every time a pointer is dereferenced, copy its heap block, plus a few more heap blocks, to the to-space
 - flip if there is nothing left in from-space

Read barrier

Baker's algorithm requires extra work for every read of a heap pointer

This is incredibly expensive

But we avoid the long pause times of the simple copying collection algorithm

Later improvements eliminate the read barrier, but with some complications

- Nettles and O'Toole
- Cheng and Blelloch

Conservative GC

Conservative GC

"Conservative GC" is a misnomer, as all garbage collection algorithms are conservative

But some algorithms are inexact in the sense that they don't try to do an accurate trace of the pointer graph

The Boehm-Weiser collector that we have provided for your use is just such a garbage collector

Boehm-Weiser GC

Basic idea:

- Put the heap in high memory
 - so, few program integers are valid heap addresses
- Assume all values that could be aligned heap addresses are in fact heap addresses
- Instrument malloc() to keep track of what has been allocated
- Then, do mark-and-sweep
 - · why not do copying collection?

Boehm-Weiser

As long as no live heap block is pointed to only by an interior pointer, the mark-and-sweep will safely reclaim only garbage

Furthermore, this has the advantage that it will work with most C programs

However, it is fairly slow because of the use of mark-and-sweep

Region-based mem mgmt

To be discussed in readings...