CS842: Automatic Memory Management and Garbage Collection

GC basics

Review

Memory manager

Program

While owned by program, Nothing — mmap (space allocated) manager has no reference! Mapped space malloc (object created) Never returned Free object Pointer held by program to OS!

free (object disowned)

2

Automatic memory management

- Defining principle: free() is automatic
- Common solution: Garbage collector
 - Part of the runtime does free() for you
- Other solutions exist (e.g. type-based)
- We focus on GC

GC glossary

- Collector
- Mutator
- Heap vs. C heap
- Pool
- Root
- Reference

- Reachable
- Type information
- Stop-the-world
- Pause
- Parallel
- Concurrent

Performance

Many ways of measuring performance:

Throughput

Resource utilization

Responsiveness

Fairness

Latency

Time

Performance consideration

Manual memory management ain't free!

Performance

- GC technique affects performance
- Application affects performance
- Environment affects performance
- "5% improvement" is the GC mantra
 - (GC should take negative time by now)

When to free?

- What we want:
 - Free an object when we're done with it
- What does "done" mean?
- What we do:
 - Free an object when it's unreachable

Aside: Can we do better?

Easy to leak memory:


```
static List<Object> everyObjectIveEverAllocated;
```

- "No longer in use" → halting problem
- Fear not the halting problem:
 Liveness analysis is very real! But not general.

Roots

Roots

The compiler conundrum

- Roots are full of stuff
 - (Program code, non-reference variables, unused space...)
- To test reachability, we need references!
- Compiler must cooperate with GC: Tell the GC where references exist in roots

Stack references

Split stack:

```
; need 8 bytes stack ; need 16 bytes
sub $8, %rsp
; and 8 bytes
; "pointer stack"
sub $8, %rbp
```

Marked stack:

```
sub $16, %rsp
; tell GC about
; pointers
mov $8, %rax
call pushGCPointers
```

Conservativism

- Some languages just won't play nice (I'm looking at you, C)
- We can at least guess where there are pointers

- malloc(size) isn't enough!
- We need references!
- Need no more type information than that
- Crucial runtime type info: Pointer bitmap
- Extend header with pointer to type info

Allocation w/ type info

```
struct ObjectHeader {
  struct GCTypeInfo *typeInfo;
void *allocate(struct GCTypeInfo *typeInfo) {
  size t size = typeInfo->size;
  // allocate as usual
  retHeader->typeInfo = typeInfo;
  return ret;
```

Aside: Alignment

- Most systems require word-aligned pointers
- It therefore makes sense to word-align objects
- We only care about pointers, so only need one bit per word type info


```
class IntList {
 IntList next;
 int val;
};
```


```
class IntList {
  IntList next;
  int val;
 Compiler
 next
 val
 1 word .5w .5w
 2 words
```


```
class IntList {
 struct GCTypeInfo {
 size t size;
  IntList next;
 unsigned long pointerMap;
  int val;
 Compiler
 Compiler
 val
 next
 new GCTypeInfo(16, 0b1000...);
 1 word .5w .5w
 2 words
```

- All types known statically: Static type info
- What about types loaded at runtime?
- Type info object can be stored in the heap!

Breather

- Reachability
- Start with roots
- Compiler tells us references from roots
- Type info tells us references from objects

Garbage collection

- We've determined what is reachable...
- What isn't reachable is garbage!
- But... it's not reachable
- So how do we free it?

Parsable heap

- A heap is parsable if we can walk through all objects in it
- Parsability broken by gaps, lacking info or bugs

Parsable heap

```
struct Pool {
 struct FreeObject *freeObjects;
 void *freeSpace;
};
```


Collection

- While parsing the heap, how to tell which objects were unreachable?
- Add a "mark" field to headers, mark objects which are reached
- Unmarked objects are unreachable, so freed.

Mark and sweep

 That's it! Now we have a mark and sweep garbage collector!

(it would be competitive in 1974)

- Must be able to update all references
- Compiler tells us about references anyway
- But... isn't moving memory expensive?

Lifetime principles

- Most objects die young
- Therefore, more valuable to save time on (plentiful) dead objects than (few) living ones
- Moving can be worth it

Stop-the-world

- When do we scan?
- If mutator still running, we can miss references
- So, stop the (mutator's) world before GC
- Compiler implication: Yieldpoints

Yieldpoint

Less stopping

- Incremental: Do some GC work each time
 - Difficulty: Hard to do half of reachability
- Concurrent: Do GC simultaneous with mutator work
 - Difficulty: Communicating reference changes

Summary

- Compiler tells us roots
- Compiler tells us when we can collect
- Find reachable objects
- Discard unreachable objects