MC²: High Performance GC for **Memory-Constrained Environments**

Narendran Sachindran

J. Eliot B. Moss

Emery D. Berger

University of Massachusetts Amherst

Motivation

- Java widely used
 - Safety
 - Portability
- Garbage collector requirements
 - High throughput
 - Short pauses
 - Good memory utilization

Motivation

- Handheld Devices
 - Cellular phones, PDAs widely used
 - Constrained memory
- Diverse applications
 - Media players
 - Video games
 - Digital cameras
 - GPS
 - Scaled down desktop apps (e-mail, browser etc.)
- Require high throughput, short response time

Talk Outline

- Generational collection
- MC² overview
- Algorithmic Details
- Experimental Results
- Conclusions

Generational Collection

- Divide heap into regions called generations
- Generations segregate objects by age
- Focus GC effort on younger objects

<u>nurse</u> ry	Old Generation
T •	
1 1	

Generational Copying Collection

Generational Copying Collection

MC² Overview

- Extends gen. copying, overcomes 2X overhead
- Divides space into equal size windows
- Reserves one or more windows for copying
- Collects in two phases: mark and copy

MC² – Mark Phase

- Logically order old gen. windows
- Three mark phase tasks:
 - Mark reachable objects
 - Calculate live data volume in each window
 - Build per-window remembered sets
- Start when old gen. getting full: 80%, say
- Interleave marking with nursery allocation
 - Do some marking after every n bytes allocated
 - Reduces mark phase pauses

MC² Example – Mark Phase

MC² marks two objects during nursery allocation

MC² Example – Classify Windows

MC² Example – Classify Windows

Locate high-occupancy windows and discard remsets

MC² Example – Classify Windows

Locate high-occupancy windows and discard remsets

MC² – Copy Phase

- Copy and compact reachable data
- Performed in small increments
 - One windowful of live data copied per increment
- One increment per nursery collection
- High-occupancy windows copied logically

Algorithmic Details

- Large remembered sets
 - Bounding space overhead
- Popular objects
 - Preventing long pauses

Handling large remembered sets

 Normal remembered set for W1 stores 5 pointers (20 bytes on a 32 bit machine)

Handling large remembered sets

Card table requires only 2 bytes (one per card)

Handling large remembered sets

- Set a limit on the total remembered set size (e.g., 5% of total heap space).
- Replace large remsets with card table when total size approaches limit
- Good tradeoff between speed and space utilization

Handling popular objects

- Divide heap into small physical windows
- Normally copy a group of physical windows
- Popular physical windows not grouped

Handling popular objects

- Divide heap into small physical windows
- Normally copy a group of physical windows
- Popular physical windows not grouped

Handling popular objects

- Identify popular object while converting remset to card table
- Isolate popular object at high end of heap
 - Do not need to maintain references to the objects
- Copying a popular object can cause a long pause, but does not recur

Experimental Results

- Implemented in Jikes RVM (2.2.3)/MMTk
- Pentium 4 1.7 GHz, 512MB memory, RedHat Linux 2.4.7-10
- Benchmarks: SPECjvm98, pseudojbb
- Collectors evaluated
 - Generational Mark-Sweep (MS)
 - Generational Mark-(Sweep)-Compact (MSC)
 - MC²
- MSC, MC² use separate code and data spaces
- Results: Execution time, pause time in a heap
 1.8x program live size

Execution Time relative to MC² (Heap Size = 1.8x max. live size)

Max. Pause Time relative to MC² (Heap Size = 1.8x max. live size)

Bounded Mutator Utilization (jess)

Bounded Mutator Utilization (javac)

Conclusions

- MC²: suitable for handheld devices with soft real time requirements
 - Low space overhead (50-80%)
 - Good throughput (3-4% slower than nonincremental compacting collector)
 - Short pause times (17-41ms, factor of 6 lower than non-incremental compacting collector)
 - Well distributed pauses
- Also suitable for desktop environments

Backup Slides

Traditional Tracing Collectors

- Mark-Sweep
 - Fragmentation
 - Locality effects
- Mark-Compact
 - Long pauses
- Copying
 - 2X space overhead

Modern incremental collectors

- Train collector Hudson and Moss
 - Performs well in moderate size heaps
 - High copying overhead
- Lang and Dupont, Ben Yitzhak et al
 - Good throughput, pause times
 - Do not address metadata overheads
- Bacon, Cheng, Rajan
 - Address memory-constrained device requirements
 - Require advanced compiler optimizations

jess Execution Time

javac Execution Time

Pause Time, Execution Time Comparison (80% space overhead)

	MC ² MPT	MS MPT	MS/MC ²	MSC MPT	MSC/MC ²
Benchmark	(ms)	(ms)	ET	(ms)	ET
_202_jess	17.2	53.2	1.11	65.7	1.04
_209_db	19.9	123.0	1.11	198.5	0.96
_213_javac	40.4	171.9	0.92	308.9	0.89
_227_mtrt	29.6	138.1	1.02	225.2	0.96
_228_jack	23.9	59.7	1.03	92.9	0.99
pseudojbb	41.5	168.2	1.08	314.5	0.98
Geo. Mean	27.2	107.7	1.04	172.7	0.97

Bounded Mutator Utilization (jess)

Bounded Mutator Utilization (javac)

Max. Pause Time relative to MC² (Heap Size = 1.8x max. live size)

Incremental Marking Error

Handling marking error

- Track mutations using write barrier
- Record modified old generation objects
- Scan these modified objects at GC time
- Record interesting slots in remembered sets

JMTk Heap Layout

213_javac (MSC execution time)

MC² Overview

■ Reachable data □ Unreachable data
■ Copied data

MC² Overview

■ Reachable data □ Unreachable data ■ Copied data

MC² Overview

■ Reachable data □ Unreachable data
■ Copied data