Understanding Go Memory Allocation

André Carvalho

@andresantostc

Developer @ 000.Com

tsuru

andrestc.com

THE LINUX PROGRAMMING INTERFACE

A Linux and UNIX* System Programming Handbook

MICHAEL KERRISK

Virtual Memory

- Processes do not read directly from physical memory
 - Security
 - Coordination between multiple processes
- Virtual Memory abstracts that away from the processes
 - Segmentation
 - Page tables


```
func main() {
 rand.Seed(time.Now().UnixNano())
 i := rand.Intn(100)
 fmt.Printf("%v at %p\n", i, &i)
 for {
 }
}
```


Running two instances at the same time...

Process Memory Layout

Dynamic allocated variables

Uninitialized static variables

Stack Allocation

Allocation

SP += size;
return Stack[SP-size];

Deallocation

Heap Allocation

- For objects with size only known at runtime
- C provides malloc and free
- C++ provides new and delete
- Go uses escape analysis and has garbage collection

We need to implement two functions

```
void* malloc(size_t size)
void free(void *ptr)
```


Allocator uses syscalls like mmap/munmap to allocate/deallocate

Linked list with free objects

malloc(10)

malloc(10)

malloc(10)

malloc(10)

Allocator returns p, which points right after the header

- Can be implemented in a few hundred LOCs
- Issues
 - Fragmentation
 - Corruption
 - Releasing memory back to OS
 - When?
 - How? munmap, madvise...
 - Multi-thread
 - O ...

Go Runtime Allocator

- TCMalloc
- Invoking the Allocator
- Go's Allocator

Thread-Caching Malloc (TCMalloc)

- Originally implemented for the C language by Google
- Served as basis for Go's runtime allocator
- Reduces lock contention for multithreaded programs

TCMalloc

- Each thread has a local cache
- Two types of allocations
 - Small allocations (<= 32 kB)
 - Large allocations
- Manages memory in units called Spans
 - Runs of **contiguous** memory pages
 - Metadata is kept separated from the allocation arena

TCMalloc - Large Allocations

- Served by the central heap
- Requested size is rounded up to number of pages (4kB)

```
malloc(34 kB) \Rightarrow malloc(36 kB) \Rightarrow 9 pages malloc(33 kB) \Rightarrow malloc(36 kB) \Rightarrow 9 pages
```

TCMalloc - Large Allocations

TCMalloc - Large Allocations

- Served by the local thread cache
- Requested size is rounded up to one of the size classes


```
malloc(4 bytes) ⇒ malloc(8 bytes)
malloc(6 bytes) ⇒ malloc(8 bytes)
```


Local Thread Cache

Local Thread Cache

Span Span Span Span Central Free List Class 1

Local Thread Cache

Central Heap

Go Runtime Allocator

- TCMalloc
- Invoking the Allocator
- Go's Allocator

```
package main
func main() {
 f()
//go:noinline
func f() *int {
 i := 10
 return &i
```

package main

```
func main() {
 $ go build -gcflags "-m -m" main.go
 f()
 # command-line-arguments
 ./main.go:8:6: cannot inline f: marked
 go:noinline
//go:noinline
 ./main.go:3:6: cannot inline main: non-leaf
 function
func f() *int {
 ./main.go:10:9: &i escapes to heap
 i := 10
 ./main.go:10:9: from ~r0 (return) at
 ./main.go:10:2
 return &i
 ./main.go:9:2: moved to heap: i
```

```
$ go tool compile -S main.go
0x001d 00029 (main.go:9)
 LEAQ type.int(SB), AX
0x0024 00036 (main.go:9)
 MOVQ AX, (SP)
0x0028 00040 (main.go:9)
 $0. $0
 PCDATA
0x0028 00040 (main.go:9)
 CALL runtime.newobject(SB)
 func newobject(typ *_type) unsafe.Pointer {
 return mallocgc(typ.size, typ, true)
```

Go Runtime Allocator

- TCMalloc
- Invoking the Allocator
- Go's Allocator

Go's Allocator

- Based of TCMalloc
- Garbage Collector
 - Tightly coupled with the allocator
 - Makes hard (impossible?) to replace with other implementations
- Three types of allocations
 - Tiny Allocations (size < 16 bytes, no pointers)
 - Small Allocations (size <= 32 kbytes)
 - Large Allocations

Go's Allocator - Sweeping

Garbage Collector ⇒ Concurrent mark and sweep

- 1. Scan all objects
- 2. Mark objects that are live
- 3. **Sweep** objects that are not live
 - a. In background
 - b. <u>In response to allocations</u>

Before allocating, mheap **sweeps** the requested number of pages

mtreap ⇒ randomized binary tree

After allocating, depending on the total amount of live memory...

The goroutine may perform additional work for the GC!

Each logical processor (P) has a local cache (mcache)

Each mcache maintains a span for each size class

class	bytes/obj	bytes/span	objects
1	8	8192	1024
2	16	8192	512
3	32	8192	256
4	64	8192	170
65	28672	57344	2
66	32768	32768	1

mcache returns the address for a free object on the span

mcache request a new span from mcentral for this size class

Each mcentral has two linked lists, empty and nonempty spans

Span with free objects will be given to the mcache

mcentral will try to sweep existing spans

As a last resort, mcentral will ask for a new span from mheap

mcentral will give this span to mcache

Go's Allocator - Tiny Allocations

Allocations for objects with **no** pointers and size < **16 bytes**

The main targets of tiny allocator are **small strings** and standalone escaping variables. On a json benchmark the allocator reduces number of allocations by "12% and reduces **heap size by "20%**.

Go's Allocator - Tiny Allocations

- Each P keeps a 64-bytes object allocated from a span
- Each tiny allocation appends a subobject

Go's Allocator - Tiny Allocations

- Grab a new object from the mcache ≃ small allocation
- Eventually, GC will deallocate the old object

Go's Allocator - Releasing memory to the OS

- Runtime periodically releases memory to the OS
- Releases spans that were swept more than **5 minutes ago**
- In Linux, uses the madvise(2) syscall

```
madvise(addr, size, _MADV_DONTNEED)
```

stats := runtime.MemStats{}
runtime.ReadMemStats(&stats)


```
type MemStats struct {
 // Heap memory statistics.
 HeapAlloc uint64
 HeapSys uint64
 HeapIdle uint64
 HeapInuse uint64
 HeapReleased uint64
 HeapObjects uint64
```

References

- 1. http://goog-perftools.sourceforge.net/doc/tcmalloc.html
- 2. https://www.ardanlabs.com/blog/2017/05/language-mechanics-on-stacks-and-pointers.html
- 3. https://gabrieletolomei.wordpress.com/miscellanea/operating-systems/in-memory-layout/
- 4. Lec 10 | MIT 6.172 https://www.youtube.com/watch?v=p0bc1f6ULxw
- 5. https://faculty.washington.edu/aragon/pubs/rst89.pdf
- 6. http://man7.org/linux/man-pages/man2/mmap.2.html
- 7. http://man7.org/linux/man-pages/man2/madvise.2.html
- 8. https://nostarch.com/tlpi

Thanks!

