CS842: Automatic Memory Management and Garbage Collection

Mark and sweep

Schedule

	M	W
Sept 14	Intro/Background	Basics/ideas
Sept 21	Allocation/layout	GGGGC
Sept 28	Mark/Sweep	Mark/Sweep
Octo 5	Copying GC	Ref C
Octo 12	Thanksgiving	Mark/Compact
Octo 19	Partitioning/Gen	Generational
Octo 26	Other part	Runtime
Nove 2	Final/weak	Conservative
Nove 9	Ownership	Regions etc
Nove 16	Adv topics	Adv topics
Nove 23	Presentations	Presentations
Nove 30	Presentations	Presentations

Review

- Memory manager: Allocation and revocation
- Revocation linked to allocation
- Scan heap for reachable objects, sweep to free unreachable ones

Review

- Mutator yields
- Collector decides when to collect
- Collector controls allocation
- "Stop the world": Collector in complete control of heap

Marking

headers

Obj

The mark algorithm (one version)

```
markPhase():
  worklist := new Queue
  foreach loc in roots:
 ref := *loc
 if ref != NULL and !marked(ref):
 mark(ref)
 worklist.push (ref)
 markWorklist()
markWorklist():
  while (ref := worklist.pop()):
 foreach loc in ref->header.descriptor->ptrs:
 child := * (ref+loc)
 if child != NULL and !marked(child):
 mark(child)
 worklist.push (child)
```

The mark algorithm (one version)

```
markPhase():
  worklist := new Queue
  foreach loc in roots:
 Root task
 ref := *loc
 if ref != NULL and !marked(ref):
 very different
 mark(ref)
 from object
 worklist.push (ref)
 task!
 markWorklist()
markWorklist():
  while (ref := worklist.pop()):
 foreach loc in ref->header.descriptor->ptrs:
 child := * (ref+loc)
 if child != NULL and !marked(child):
 mark(child)
 worklist.push (child)
```

Scan order

- Presented algorithm:
 - Follows root pointers to completion before moving on to another root pointer
 - Is breadth-first for heap objects

This should make you angry!

Scan order

- Objects often form cliques
- Object cliques:
 - Are allocated around the same time
 - Mostly point at each other
 - Should be allocated near each other

Scan order: Address-first?

- We could sort worklist by ref address
- Time to sort usually overwhelms saved time scanning

Mark bit

- Without mark bit, graph reachability trace may never end!
- Mark bit can be in header...
- Or, can keep a side table
- If in header: Where to put the bit?

Mark bit


```
struct ObjectHeader {
  struct GCTypeInfo *typeInfo;
  char markBit;
void mark(struct ObjectHeader *hdr) {
  hdr->markBit = 1;
int isMarked(struct ObjectHeader *hdr) {
  return hdr->markBit;
```

Mark bit

```
struct ObjectHeader
  struct GCTypeInfo *typeInfo;
  char markBit;
 How much larger are objects
 when this is added?
void mark(struct ObjectHeader *hdr) {
  hdr->markBit = 1;
int isMarked(struct ObjectHeader *hdr) {
  return hdr->markBit;
```

Bit-sneaky

There are three¹ wasted bits in our header

• *All* pointers have this extra space!

Bit-sneaky C

```
struct ObjectHeader {
  struct GCTypeInfo *typeInfo;
void mark(struct ObjectHeader *hdr) {
  hdr->typeInfo = (struct GCTypeInfo *)
 ((size t) hdr->typeInfo | 1);
int isMarked(struct ObjectHeader *hdr) {
  return (size t) hdr->typeInfo & 1;
```

Worth it?

- If objects are small (hint: they are), every word counts
- Huge complication: Type info pointer is no longer valid!
- Must restore type info pointer later

Sweep

- Heap parsability is crucial!
- Consider heap parsability with:
 - Bump-pointer allocation
 - Free-list overallocation
 - Free object type/header


```
sweep():
 freeList := new FreeList
 foreach ref in heap:
 if marked(ref):
 unmark(ref)
 else:
 ref *:= new FreeObject
 freeList.push(ref)
```


```
sweep():
 Discard old freelist
  freeList := new FreeList
  foreach ref in heap:
 Must walk entire heap!
 if marked(ref):
 Perfect chance to unmark
 unmark(ref)
 else:
 ref *:= new FreeObject
 freeList.push (ref)
 Type of objects
 change in sweep
```


Performance

- Mark: O(L)
- Sweep: O(H)
- Mark-and-sweep: O(H)

Performance

- Sween: Jocality, locality, localit

Bit-swapping

- Can avoid cost of clearing bits by swapping meaning:
 - In first collection, 0 = unreachable, 1 = reachable,
 - in second collection, 1 = unreachable, 0 = reachable, etc.
- Must remember to allocate with correct mark!

Improving mark

- Depth-first vs. breadth-first vs. addressordered
- Bitmapped mark
- Other tricks beyond scope of course

Bitmapped mark

- Connected to bitmap free-list:
 - Bitmap at beginning of pool
 - Clear bitmap before marking
 - One bit per word
 - If object is alive, mark its words in bitmap
 - Use as bitmap free-list during allocation
- With bit-swapping, no sweep

Improving sweep

- It's not so bad (locality!)
- Improve by:
 - Even better cache behavior,
 - concurrent/lazy sweeping, or
 - O(1) sweep

Sweep cache behavior

- Stride of sweep always object size
- CPUs prefetch
- Object size varies
- Segregated blocks: Object size constant, perfect prefetch

Concurrent sweep

- Mutator will never touch unmarked objects
- Sweep in a separate thread
- Must be careful about allocation/sweep races!

- Sweep during allocation
- If free-list is empty, sweep until sufficient free object is found
- Insufficient objects added to free-list

Sweep pointer maintained per pool

When allocating, if free-list is empty or has no suitable objects...

Unsuitable objects added to free-list during allocation

35

Lazy sweep performance

- Throughput
- Responsiveness
- Latency

- Resource utilization
- Fairness