


Objectives

- Study Stack, Static Heap, Dynamic Heap
- Allocation and Deallocation
- Garbage Collection


- Review: In C, 4 basic regions: Data segment (for global data), code segment (for statements), stack (for local data of functions when they are called), heap (for dynamic data). C/C++ programmers must explicitly manage the heap of a program.
- How Java heap is managed? (Refer to: http://docs.oracle.com/javase/specs/)
 - JVM supports the garbage collector in order to free Java programmers from explicitly managing heap
 - Java heap is managed by 2 lists: Free block list, Allocated block list
 - Initial, free block list is all the heap
 - After very much times for allocating and de-allocating memory, fragmented and free blocks are not contiguous


- How are data allocated in heap?
 - Way: First fit
 - If there is no blank block is fit, Java memory manager must compact memory in order to create more larger free block
- Heap structure in Java
- Static heap contains class declarations → Invariable, garbage collection is not needed
- Dynamic heap is divided into two sections: The first contains objects and the second contains relations between object and appropriate method in static heap. When an object is not used (garbage), it's memory can be de-allocated.
- When an object is created, a field for reference to the class declaration is automatically added
- The next slide will depict it...


```
public class Memory {
 public static void main(String[] args) { // Line 1
 int i=1; // Line 2
 Object obj = new Object(); // Line 3
 Memory mem = new Memory(); // Line 4
 mem.foo(obj); // Line 5
 } // Line 9
 private void foo(Object param) { // Line 6
10
 String str = param.toString(); //// Line 7
11
 System.out.println(str);
12
 } // Line 8
13
14
15
```


- Most modern languages permit you to allocate data storage during a program run. In Java, this is done directly when you create an object with the <u>new</u> operation and <u>indirectly</u> when you call a method that has local variables or arguments.
- Local data of a method include: return data, parameters, variables are declared in the body of the method.
- Local methods are allocated space on the <u>stack</u> and are <u>discarded</u> when the <u>method exits</u>, but objects are allocated space on the <u>heap</u> and have a <u>longer lifetime</u>.


- In Java, you <u>never explicitly free the memory</u> that are allocated; instead, Java provides <u>automatic</u> garbage collection.
- The runtime system keeps track of the memory that is allocated and is able to determine whether that memory is still useable.
- Garbage collector has the lowest priority. It runs only when the system heap becomes exhausted.
- A data is treated as garbage when it is out of it's scope or an object is assigned to null.


```
Object obj1 = new Object();
int x = 5;
if (x<10) {
 Object obj2= new Object();
 int y=3;
int t=7;
obj1 = null;
t*=8;
• • • • • •
```

Scope of a variable begins at the line where it is declared and ends at the closing bracket of the block containing it

obj2, y are out of scope (they are no longer used)

obj1= null → Memory allocated to obj1 is no longer used


When does garbage collector execute?

- Garbage collector has the lowest priority. So, it runs only when program's memory is exhausted.
- It is called by JVM only. We can not activate it.