Inside the Garbage Collector

Agenda

- Applications and Resources
- The Managed Heap
- Mark and Compact
- Generations
- Non-Memory Resources
- Finalization
- Hindering the GC
- Helping the GC

Applications and Resources

- Applications use many different kinds of resources when executing
 - Memory
 - File handles
 - Database connections
 - Sockets
- .NET provides infrastructure and patterns for managing an applications resources

Memory and the Managed Heap

- .NET has specific functionality to automate memory management
 - Applications request memory using new keyword
 - Memory is allocated in area called the Managed Heap
- Runtime cleans up memory when necessary using Garbage Collection (GC)
 - Only managed heap is garbage collected. Unmanaged and stack allocated memory unaffected
 - Garbage Collector removes objects no longer in use

How the Garbage Collector Works

- Applications run as if memory is infinite
- GC is invoked when resource threshold breached
- Assumes all objects are garbage
- Collects those not in use

What Objects are in Use?

- The garbage collector does not collect objects in use
 - How does it know what is in use and what is not?
- GC has concept of objects being reachable
 - Objects that could be accessed from code that is yet to run
- GC walks objects graph under live roots
 - Non-null static references
 - Local variables on the stack that are still in use
 - A few more exotic kinds, e.g. the native code interop infrastructure
- Any object reachable from a live root survives the GC

Spot the Live Roots

What references are live roots when the GC runs?

```
static object o1 = new object();
void RunTest()
  object o2 = new object();
  object o3 = new object();
 What is garbage
  GC.Collect();
 here?
  o1 = null;
 What is garbage
  GC.Collect(); 
 here?
  ProcessObject(o3);
 What is garbage
  GC.Collect();
 here?
```


GC Optimization - Generations

Examining the entire heap every GC too expensive

- Optimization: if object survived last GC then probably still alive
- By default only checks the most recently allocated objects

.NET GC is Generational

- Three generations
- All objects allocated into gen0
- Any object surviving a collection is promoted to next generation

The Implications of Generations

Relative cost of GC

- Gen0 is very cheap to collect
- Gen1 is more expensive to collect that gen0
- Gen2 can be very expensive to collect

Healthy GC

- Order of magnitude between number of collections of each successive generation regarded as healthy
- gen0 : gen1 : gen2 => 100 : 10 : 1
- Generally don't try to second guess the GC

GC Optimization – GC Styles

- Three styles of GC
 - Non-concurrent
 - Concurrent
 - Asynchronous

Concurrent and Non-Concurrent

Non-concurrent

- GC starts and runs through to completion without interruption
- Always used for Gen 0 and Gen 1 collects

Concurrent

- Application threads interleaved with collection
- Keeps application responsive
- Only used for some Gen 2 collects
- Can continue application execution until another GC required

Async

Asynchronous

- Introduced in version 4.0
- Similar to concurrent but can perform gen 0 and gen 1 collects during a gen 2 collect

Concurrent GC

Background GC

GC Modes

- There are three GC modes
 - Workstation Concurrent (default)
 - Workstation Non-Concurrent
 - Server
- Controlled by config flags

Workstation Concurrent

- Designed to keep UI applications interactive
 - UI thread paused as short a time as possible
- Gen 0 and Gen 1 use non-concurrent GC
 - UI thread pause time would be insignificant
- Gen 2 can use concurrent
 - Gen 2 can be expensive
 - Keeps UI thread pumping the message queue
- Gen 2 can use asynchronous
 - Means UI thread stays free-running even if another GC is required
 - Only available on .NET 4.0 and later

Workstation non-concurrent

Whole GC is non-concurrent

- Optimized for non-UI code
- GC kidnaps allocating thread
- Fewer CPU cycles than workstation concurrent

Server GC

Tuned for multiple processors

- Each processor gets own block of managed heap for allocation / GC called arena
- Allows lock free allocation across multiple cores

Always non-concurrent

GC takes place on all processors at the same time

GC Optimization – Self Tuning

- GC behavior dependent on your application
 - Uses heuristics to work out efficient strategy
 - If GC of a generation is effective then performs more
 - If GC of a generation reclaims little memory then performs less
- GC self tuning normally produces optimal results
 - Best strategy for your application
- Avoid GC.Collect
 - Disrupts GC statistics and so self tuning less effective

Large Objects

- Moving large objects too expensive
 - Large object over 85000 bytes
- Allocated in Large Object Heap

Memory is not the only Resource

- Only memory management is automated
 - Runtime does not know when use of other resources is complete
- Types that control non-memory resources follow standard pattern
 - Implement IDisposable
 - Consumer calls Dispose when they are finished

```
public interface IDisposable
{
 void Dispose();
}
```

When Should You Implement IDisposable?

- Most classes do not need to implement IDisposable
 - Do not consume resources other than memory
- Classes that directly control resources acquired via interop must implement IDisposable
 - No other managed type can release those resources
- Classes that aggregate other types that implement IDisposable should implement IDisposable themselves
 - Provides a hook to Dispose aggregated objects

What if I don't Call Dispose?

- Only an issue for types that directly control unmanaged resources
 - FileStream
 - SqlConnection
 - Icon
- Need last chance mechanism for freeing up resources
 - No one else can free up resources
- Runtime has concept of Finalization
 - Very unlikely that your classes will need a finalizer

How Finalization Works

- Types that support finalization override Finalize virtual method on System. Object
 - C# syntax looks like a C++ destructor

```
class SharedMemory
{
 ~SharedMemory()
 {
 }
}
```

- Runtime sees type has finalizer when instantiated
 - Puts object in finalization queue

Finalization and GC

- When GC decides to collect object it sees it's finalizable
 - Moves the object on to freachable queue
 - freachable queue acts as live root (finalization reachable)
- Separate finalization thread processes freachable queue
 - Calls finalizer and removes object from queue
 - Object can be collected next time GC looks at it

Consequences of Finalization

- Finalizable objects will always survive one GC
 - Always promoted to gen1 or gen2
 - Consequently more expensive to collect
- Timing of finalizer execution non-deterministic
 - After GC notices it is garbage
 - When Finalization thread gets round to it
- Limited functionality in finalizer
 - Should not call other objects as may already have been finalized
- Finalizable classes should always implement IDisposable
 - Can suppress finalization in Dispose

```
public void Dispose()
{
 GC.SuppressFinalize(this);
}
```

Hindering and Helping the GC

- Three main issues for GC
 - Unnecessary promotion
 - Reference heavy data structures
 - Pinning

Unnecessary Promotion

- Want to minimise Gen2 collections
 - Ideally all Gen2 objects live for ever
 - Not realistic
- Promote then die is worst scenario
 - Badly tuned caches
 - Finalizers
 - "ad-hoc" caching
 - Not releasing dead objects

Unnecessary Promotion

- Tune cache timeouts
 - Drop cache in Gen1
 - Make it long lived to make the hit worthwhile
- Remove unnecessary finalizers
 - If absolutely required refactor code into SafeHandle

"Ad-hoc" Caching

"Probably need this object again soon so I'll hang on to it"

Consider WeakReference

Object accessible unless GC'd

```
WeakReference wr = new WeakReference(new object());

object temp = wr.Target;
if(temp == null)
{
 Console.WriteLine("Collected");
}
else
{
 Console.WriteLine("Still alive");
}
```

Hanging on to Dead Objects

- Set member and static references to null when done
 - GC can clean up as soon as possible
- Especially important when replacing object
 - Be careful of threading issues

```
class ReferenceData
{
 XElement data;

 public void ReloadData(string filename)
 {
 data = null;
 data = XElement.Load(filename);
 }
}
```


Reference Heavy Structures

- Mark phase made harder by many references
 - GC has to chase down embedded object graphs
- Think of revised or optimised ways of representing data
 - Arrays
 - Adjacency Matrices
- Example: Thread Pool Queue before 4.0

Thread Pool Queue Before 4.0

Linked list of work items

- Root is never garbage
- Lots of work = lots of references

Thread Pool Queue After 4.0

- Linked list of arrays of work items
 - Lots of work = few references

Pinning

- Pinning means GC can't move object
 - Required in interop scenarios
- Consider inflating large buffers to be allocated in LOH
 - Pinning irrelevant in LOH
 - Reuse LOH buffers

Summary

- GC automates memory reclamation
- GC is heavily optimized
- Release mode GC much more aggressive than debug
- Non memory resources freed up using IDisposable pattern
- Finalization exists as a last resort for framework classes.
 You should not need it in your code
- You can help the GC
- You can hinder the GC