Username: Pralay Patoria **Book:** Under the Hood of .NET Memory Management. No part of any chapter or book may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher of the book or chapter. Redistribution or other use that violates the fair use privilege under U.S. copyright laws (see 17 USC107) or that otherwise violates these Terms of Service is strictly prohibited. Violators will be prosecuted to the full extent of U.S. Federal and Massachusetts laws.

Introduction

Tackling .NET memory management is very much like wrestling smoke; you can see the shape of the thing, you know it's got an underlying cause but, no matter how hard you try, it's always just slipping through your fingers. Over the past year, I've been very involved in several .NET memory management projects, and one of the few things I can say for sure is that there is a lot of conflicting (or at any rate, nebulous) information available online. And even that's pretty thin on the ground.

The .NET framework is a triumph of software engineering, a complex edifice of interlocking parts, so it's no wonder concrete information is a little hard to come by . There are a few gems out there, hidden away on MSDN, articles, and personal blogs, but structured, coherent information is a rare find. This struck us as, shall we say, an oversight. For all that the framework is very good at what it does, it is not infallible, and a deeper understanding of how it works can only improve the quality of the code written by those in the know.

We'll start with the foundations: an introduction to stacks and heaps, garbage collection, boxing and unboxing, statics and passing parameters. In the next two chapters, we'll clear away some misconceptions and lay out a detailed, map of generational garbage collection, partial garbage collection, weak references – everything you need to have a solid understanding of how garbage collection really works.

Chapters $\underline{4}$ and $\underline{5}$ will be practical, covering troubleshooting advice, tips, and tricks for avoiding encountering memory issues in the first place. We'll consider such conundrums as "how big is a string," fragmentation, yield, lambda, and the memory management quirks which are unique to WPF, ASP.NET, and ADO.NET, to name just a few.

To really give you the guided tour, we'll finish by covering some more advanced .NET topics: parallelism, heap implementation, and the Windows memory model.

It's not conclusive, by any means – there's much, much more that could be written about, but we only have one book to fill, not an entire shelf. Consider this, instead, to be your first solid stepping stone.

Having worked with Chris and Nick before on separate projects, it was a great pleasure to find them willing and eager to author this book. With their decades of development experience and their methodical approach, they provide a clear, well-lit path into what has previously been misty and half-seen territory. Join us for the journey, and let's clear a few things up.

Chris Massey