

Dynamische Speicherverwaltung

- Sie wissen, wie der Speicher in Programmen verwendet wird
- Sie wissen, was ein Heap (eine Halde) ist
- Sie kennen die Aufgaben des Speicherverwalters
- Sie wissen, wie die automatische Speicherfreigabe funktioniert
- Sie kennen mehrere Verfahren und deren Vor- und Nachteile
- Sie wissen, was Weak References und Finalizer sind und können damit umgehen

Umgang mit dem Hauptspeicher

Dynamische Speicherverwaltung

- Der Umgang mit dem dynamischen Speicher (Heap) hat früher bis zu 40% der Entwicklungszeit verursacht (inkl. Fehlersuche).
- Der Umgang mit dem dynamischen Speicher ist für die Effizienz des Programms oft ausschlaggebend.
- Fatale Programmfehler (Abstürze) sind meist auf einen Fehler im Gebrauch mit dem Speicher zurückzuführen.
- Fehler beim Umgang mit dem dynamischen Speicher sind schwer zu entdecken, weil sie erst zur Laufzeit auftreten.
- In objektorientierten Sprachen werden Objekte kreuz und quer referenziert, so dass schwierig festzustellen ist, ob ein Objekt noch verwendet wird.
- Java kennt deshalb die automatische Speicherfreigabe: Garbage-Collection (Müllsammler)

Speicherverwendung von Programmen

- Stack:
 - Rücksprung-Adressen
 - lokale Variablen
- Heap:
 - dynamische Daten (Objekte)
- Statische Daten
 - static
- Argumente/Optionen
 - beim Aufruf mitgegebene Werte
- Programm Code
 - das ausführbare Programm
- Laufzeitsystem
 - z.B. Kopie von Datei-Puffern

Statische Datenzuteilung

- Einfachste Zuteilungsstrategie
- Der Compiler legt die Zuordnung Variablenname zu Speicheradressen bei der Übersetzung fest.
- Schon in den ersten Programmiersprachen (FORTRAN) unterstützt.
- Speicher wird beim Start des Programms angefordert und beim Verlassen wieder freigegeben.
- Nutzung in Java: statische Typen (static)
- + Vorteile:
 - + einfach
 - + beim Start kann schon gesagt werden, ob Speicher ausreicht
- Nachteile:
 - die Grössen aller Datenstrukturen müssen zur Übersetzungszeit bekannt sein.
 - es muss so viel Speicher angefordert werden, wie das Programm maximal benötigt:
 u.U. zu viel.
 - keine rekursiven Programmaufrufe möglich.
 - keine dynamischen Datenstrukturen wie Listen und Bäume möglich.

Stack Datenzuteilung

- Beim jedem Aufruf einer Prozedur (Methode) wird ein Speicherbereich reserviert: Activation Record oder Frame.
- Diese Frames werden als Stack organisiert: LIFO
- Die lokalen Variablen einer Methode werden relativ zum Framepointer (FP, Intel: BP=Base Pointer) angesprochen, z.B. [BP+4].
- Der Offset zum FP muss vom Compiler festgelegt werden.
- Nutzung in Java: für lokale Variablen von einfachen Typen (double, int, usw.) in Methoden

+ Vorteile:

- + rekursive Aufrufe sind möglich.
- + effiziente Zuteilung/Freigabe von Speicher (SP, FP).

Nachteile:

- Grösse der einzelnen Datenstrukturen muss bekannt sein.
- Der Aufrufer kann nicht auf die Werte des Aufgerufenen nach dessen Rückkehr zugreifen.
- D.h. die Werte auf dem Stack sind nach dem Verlassen der Methode verloren.
- Stack-Overflow möglich.

Heap Datenzuteilung

- Variablen enthalten nicht den Wert sondern eine Adresse in den (Heap-) Speicherbereich.
- Solche Variablen werden als Pointer oder Referenzen bezeichnet.
- Referenz-Variablen selber können statisch, auf dem Stack oder im Heap gespeichert sein.
- Der Speicher muss vom Programm mittels new angefordert und mittels delete wieder freigegeben werden.
- Java: alle Variablen von nicht eingebauten Typen (Klassen),
 Strings und Arrays

+ Vorteile:

- + rekursive Aufrufe sind möglich.
- + die Grösse der einzelnen Datenstrukturen kann zur Laufzeit festgelegt werden.
- + dynamische Datenstrukturen, z.B. Listen, sind möglich.

Nachteile:

- Zuteilung/Freigabe der Daten ist relativ rechenintensiv und kompliziert.
- Speicher muss explizit vom Programm angefordert und wieder freigegeben werden
 -> Programmierfehler möglich.
- Speicherüberlauf (Heap-Overflow) möglich.

Einfache Speicherverwaltung

Der Speicherverwalter (Storage-Manager)

- Hat Schnittstelle um Speicher anzufordern und wieder freizugeben.
- Der einfache Speicherverwalter gibt direkt die Adresse des Speicherbereichs zurück.

```
class Storage {
 long malloc (int size); // memory allocate
 void free(long addr);
}
```

- Bei objektorientierten Sprachen unpraktisch
 - die Grösse der Objekte ist dem System bekannt also Grössengabe redundant
 - es muss zusätzlich ein/der Konstruktor aufgerufen werden.

```
class Storage {
 Object new (Class, Object[] args);
  void delete (Object obj);
}
```

• in Java Teil der Sprache: MyObject obj = new MyObject("hallo");

Speicherverwalter mit freier Zuteilung

- Der Speicherverwalter unterhält zwei Listen:
 - Belegt-Liste: Liste der belegten Speicherbereiche.
 - Frei-Liste: Liste der freien Speicherbereiche.

Speicher wird angefordert

- es wird ein Block der angeforderten Grösse aus dem freien Bereich (definiert durch Frei-Liste) als belegt markiert.
- er wird in eine Belegt-Liste eingetragen.
- Rest des Bereichs (Verschnitt) wird in die Frei-Liste eingetragen.
- eine Referenz auf den Bereich wird zurückgegeben.

Speicher wird freigegeben

- der Speicher wird aus der Belegt-Liste entfernt und in die Frei-Liste eingetragen.
- Problem: (externe) Fragmentierung (später)
 - im Hauptspeicher bilden sich mit der Zeit Löcher.

Lösung

der Speicher wird periodisch kompaktiert (die Löcher werden zusammengeschoben).

Fehler bei Anforderung von Heap-Speicher

- Vergessen den Speicher anzufordern
 - Konsequenz:
 - eine Referenz-Variable enthält einen zufälligen Wert -> es wird eine beliebige u.U. benutzte Speicherstelle zugegriffen und verändert -> "komische" Werte evtl. Programmabbruch
 - Abhilfe:
 - alle Referenz-Variablen automatisch mit einem 0-Wert (null) initialisieren, in Java -> Exception (NullPointerException)
- Zuwenig Speicher angefordert, z.B bei Arrays, bei Objekten
 - Konsequenz:
 - es wird benachbarter Speicher überschrieben, siehe oben.
 - Abhilfe:
 - Überprüfen ob Zugriff im gültigen Bereich, z.B. Array-Index (Java).
 - Die (Speicher-) Grösse von Objekten wird automatisch bestimmt (Java).
 - Nur sichere Cast werden erlaubt (Java).

Fehler bei Freigabe von Heap-Speicher

- Vergessen den Speicher freizugeben: Memory Leak
 - Konsequenz:
 - das Programm benötigt immer mehr Speicher.
 - Bei virtuellem Speicher (Teil des Speichers wird auf die Disk ausgelagert -> Vorlesung BS): es muss immer mehr auf Disk ausgelagert werden -> Programm wird langsamer, später Programmabbruch.
 - Abhilfe
 - der Speicherverwalter (Storage-Manager) gibt den Speicher automatisch frei (Java).
- Der Speicher wird freigegeben obwohl er noch verwendet wird: Dangling Pointer
 - Konsequenz
 - zuerst passiert nichts, aber wenn der Speicherbereich vom Speicherverwalter wieder neu vergeben wird, dann zeigt die alte Variable immer in diesen Bereich.
 - es wird eine anderweitig benutzte Speicherstelle zugegriffen und verändert -> "komische" sich plötzlich verändernde Werte oft/meist Programmabbruch.
 - Abhilfe
 - der Speicherverwalter gibt den Speicher automatisch frei (Java).

Fehler bei der Freigabe von Speicher sind wesentlich schwieriger in den Griff zu bekommen als die bei der Anforderung

Automatische Speicherverwaltung

Automatische Speicherverwaltung

- Hauptaufgabe der automatischen Speicherverwaltung ist die Freigabe des nicht mehr benötigten Speichers.
- einfache Verfahren (keine Laufzeitinformation notwendig):
 - 1. Referenzzählung
 - 2. Smart-Pointer
- vollautomatische Speicherfreigabe: Garbage Collector (Laufzeitinformation notwendig):
 - 3. Mark-Sweep GC
 - 4. Copying GC
 - 5. Generational GC
- Alle Verfahren haben Vor- und Nachteile: there is no silver bullet
- Performance Einbusse je nach Verfahren (ca. 5-10%).
- in Java;
 - Speicherverwalter sucht periodisch nach freiem Speicher.
 - System.gc() veranlasst den Speicherverwalter nach freiem Speicher zu suchen sobald er Zeit hat.

Automatische Speicherverwaltung Einfache Verfahren

1. Referenzzählung (reference counting)

- Es wird gezählt, wie viele Referenzen auf ein Objekt verweisen.
- Wenn keine Referenz mehr vorhanden ist (Referenz-Zähler = 0), dann kann Objekt gelöscht werden.
- Operationen des (Referenz-)Zähler
 - Bei einer Zuweisung wird der (Referenz-)Zähler um 1 erhöht.
 - Bei Wegnahme einer Referenz wird der Zähler um 1 erniedrigt.
- als Methoden (Bsp. unten für Wertzuweisung):

```
int rc;
 int release() {
 if (--rc == 0) {
 void addRef() {
 rc ++;
 return rc;
 }
}
```

```
if (r.left != null)r.left.release();
r.left = s;
if (r.left != null)r.left.addRef();
```


1. Eigenschaften der Referenzzählung

Vorteile der Referenzzählung

- einfach, geringer Verwaltungsaufwand.
- Speicher wird zum frühesten möglichen Zeitpunkt freigegeben.

Nachteile

- muss vom Programmierer durchgeführt werden -> Fehler möglich.
- zusätzliche Operationen (addRef, release) bei jeder Pointer-Zuweisung.
- zyklische Datenstrukturen können nicht freigegeben werden.
- häufiger als angenommen: z.B. doppelt verkettete Liste.

2. Smart Pointers zur Referenzzählung

- Objekt-Referenzen sind nicht einfach "dumme" Adressen sondern "smarte" Objekte.
- Smart Pointer merken selber
 - wenn ihnen ein neuer Wert zugewiesen wird.
 - wenn Sie nicht mehr zugreifbar sind (out of scope gehen).
- In Java mit einer assign-Methode implementiert
- In C++ mit Operator Overloading; kann wie normaler Zeiger verwendet werden.
- Vorteil: keine Fehler beim Erhöhen / Erniedrigen des Referenz-Zählers, da automatisch.
- Nachteile: wie Referenzzählung (keine zyklischen Datenstrukturen)

```
class MySmartRef {
 MyObject ref;

  void assign (MyClass obj) {
 if (ref != null) ref.release();
 ref = obj;
 if (ref != null) ref.addRef();
 }

  MyObject get() {
 return ref;
  }
}
```

```
class Test {
 MySmartRef left = new MySmartRef();

void foo() {
 left.assign(new MyClass());
 left.get().foo2();
 left.assign(null);
}
```


Automatische Speicherverwaltung Vollautomatische Speicherfreigabe

Automatischen Speicherverwalter und Sprache

- System kann selbständig feststellen, ob Speicher noch benötigt wird.
- In C/C++ praktisch unmöglich:
 - es kann mit Pointern gerechnet werden.
 - es sind unsichere Casts möglich.
 - Unions: Mehrfachbelegung von Speicher.
- In Java verboten -> automatische Speicherverwaltung möglich.

Speicher kann freigegeben werden, wenn er nicht mehr direkt oder indirect referenziert (i.e. angesprochen) werden kann.

- Der Speicherverwalter muss für diesen Zweck die Referenzketten traversieren.
 - Alle Wurzelobjekte:
 - alle statischen Variablen.
 - alle Variablen die im Moment des Aufrufs des Speicherverwalters sich auf dem Stack befinden.
 - weiterverfolgen der Kette:
 - innerhalb der Objekte alle Referenzen auf weitere Objekte kennen.
- Informationen über die Objekte selber werden als Laufzeitinformationen bezeichnet
 - in Java Zugriff über Klassen von: java.lang.reflect.*

3. Mark-Sweep-GC (Garbage Collection)

- Speicher wird nicht sofort freigegeben sondern erst bei Bedarf.
- Suche nach Blöcken, die freigegeben werden können, in zwei Phasen:

1. Mark

- von den Wurzelobjekten ausgehend.
- alle erreichbaren Blöcke werden markiert

2. Sweep

- sequentiell durch den Heap gehend
- alle nicht markierten Blöcke werden freigegeben.
- die Markierung von markierten Blöcken wird gelöscht .

+ Vorteile:

- keine zusätzlichen Operationen bei Pointer-Zuweisungen nötig.
- zyklische Datenstrukturen können aufgelöst werden.

Nachteil:

- Aufwand
- das Programm muss währender Mark-Sweep Phase gestoppt werden.
- es entstehen Löcher (Fragmentierung).

3. Mark-Sweep GC Algorithmus

Mark-Sweep Tiefensuche:

```
gc()
  for all N in root
 mark (N)
  sweep()
```


```
mark(N) =
  if mark_bit(N) == unmarked
 mark_bit(N) = marked
  for all M in Children(N)
 mark(M)
 Belegt-Liste
```

```
for all N in heap
  if mark_bit(N) == unmarked
 free(N)
  else
 mark_bit(N) = unmarked
```


Problem: Fragmentierung des Heaps

School of Engineering

© K. Rege, ZHAW

22 von 38

Automatische Speicherverwaltung Vollautomatische Speicherfreigabe Kompaktierende Speicherverwaltung

4. Copying GC

- Der Speicher wird in zwei gleiche Teile (Semi Spaces) aufgeteilt
 - der eine Semi-Space enthält die aktuellen Daten.
 - der andere Semi-Space enthält die obsoleten Daten.
- Neue Bereiche/Daten werden im aktuellen Semi-Space angelegt
- Wenn kein Platz mehr im aktuellen Semi-Space
 - es werden alle noch referenzierten Daten in den anderen Semi-Space kopiert.
 - die Rollen der Semi-Spaces wird vertauscht.

+ Vorteil:

- es entstehen keine Löcher.
- die Suche nach freien Blöcken entfällt (belegter Bereich ist kompakt).

Nachteil:

- es wird doppelt so viel Speicher benötigt.
- -> virtuellen Speicher verwenden.

4. Copying GC Algorithmus

Cheney's Copying Algorithm (1970): Breitensuche

- drei Farben von Knoten.
 - weiss: Kopierte Knoten im alten Semi-Space; am Schluss der GC Phase gelöscht.
 - hellgrün: in neuen Semi-Space kopiert, aber Referenzen auf Nachfolger noch in den alten Semi-Space.
 - dunkelgrün: in neuem Semi-Space kopiert, sowie direkte Nachkommen ebenfalls.

nur zwei Zeiger

- Start des freien Bereichs: free
- * Start des hellgrünen Bereichs (noch 'falsche Referenzen'?): scan

 1. create copy
 2. create pointer to copy

 **Tree scan

 **Tree scan

 1. create copy
 2. create pointer to copy

 **Tree scan

 **Tree sc

4. Performance, zeitliches Verhalten

- Es muss jeweils der ganze Speicher durchsucht werden
 - relativ langer Unterbruch des Programms notwendig.
- Es wird in einen neuen Speicherbereich umkopiert
 - Lokalität des RAM Zugriffs geht verloren -> schlechte Performance (Begründung: RAM Caches; auf Disk ausgelagerter Speicher / Virtual Memory).

5. Generational GC

- Nachteile von Mark-Sweep und Copying
 - es muss immer der ganze Speicher durchlaufen werden.
 - Programm muss während dieser Zeit angehalten werden -> bei interaktiven Systemen störend.
- Beobachtung:
 - Lebensdauer von Objekten in Programmen ist sehr unterschiedlich.
- Schwache Generationshypothese
 - most objects die young
- Starke Generationshypothese (umstritten)
 - the older an object is the less likely it is to die
- Idee:
 - die Objekte in Generation unterteilen.
 - neue Generationen häufiger nach freizugebenden Objekten durchsuchen.

5. Generational-Copying GC Algorithmus

- neue Objekte entwerden im New-Generation-Space angelegt. z.B.: root[0] = new R(a,b)
- Alle noch referenzierten Elemente im New-Generation-Space werden in den Old-Generation-Space kopiert; die übrigen werden gelöscht.
- Ziel: Objekte im New-Generation-Space können unabhängig vom Old-Generation-Space eingesammelt werden.

5. Generational-Copying GC Algorithmus

- Referenzen von New Generation nach Old Generation
 - werden nicht speziell behandelt.

Referenzen von Old Generation nach New Generation

- Referenzen aus dem Old-Generation-Space müssen zum Root-Set hinzugenommen werden (beim Copying-GC-Algorithmus waren alle zum Starten verwendeten Referenzen im Stack).
- Probleme mit dem Root-Set:
 - ein Objekt wird durch den GC-Algorithmus in den Old-Generation-Space verschoben: Referenz wird gegebenenfalls in das Root-Set übernommen.
 - eine Referenz eines Objekts im Old-Generation-Space wird auf ein Objekt im New-Generation-Space gewechselt: Root-Set muss allenfalls ergänzt werden.

5. Performance, zeitliches Verhalten

- New-Generation-Space kann unabhängig von Old-Generation-Space behandelt werden:
 Minor Collection
- Beim Old-Generation-Space müssen alle Referenzen betrachtet werden: Major Collection
 - einfache Lösung, da i.d.R. wenige Objekte im New-Generation-Space: Alle Objekte des New-Generation-Space werden zum Root-Set des Old-Generation-Space hinzugefügt.
- Häufig Minor Collection, selten Major Collection durchführen
 - kürzere Unterbrüche Notwendig
 - bessere Lokalität der Zugriffe

Aufbau des Hotspot Heaps (Oracle Doku)

- Young Generation is where all new objects are allocated and aged.
 - When the young generation fills up, this causes a minor garbage collection.
 - Stop the World Event All minor garbage collections are "Stop the World" events.
- The Old Generation is used to store long surviving objects.
 - Eventually the old generation needs to be collected, also a "Stop the World" event.
 - This event is called a major garbage collection.
- The Permanent generation contains
 - Metadata required by the JVM to describe the classes and methods used in the application.
 - The permanent generation is included in a full garbage collection.

Java Klassen

Weak References

- Datenstrukturen, die Sammlungen (Hastable, List usw.) von andern Objekten beinhalten, benötigen interne Referenzen auf diese Objekte.
- Werden von GC gefunden und traversiert.
 - Objekte in Sammlungen können nicht freigegeben werden, sobald (ausser Sammlung) keine Referenzen mehr auf diese Objekte vorhanden sind – obwohl diese allenfalls nicht mehr benötigt werden.
 - Sehr viele Referenzen müssen traversiert werden.

Lösung

- Einführung von Referenzen, die nicht traversiert werden: Weak References
- Objekt wird gelöscht, auch wenn noch Weak References auf dieses zeigen.

+ Vorteil:

Objekte in Sammlungen können freigegeben werden.

Nachteil

Problem mit Dangling Pointer

Weak References

 Referenzen auf Objekte, die Java - wenn sie nicht anderweitig referenziert werden freigeben kann. Klasse WeakReference in package java.lang.ref:

```
 WeakReference(Object referent)
 Void clear()
 Object get()
 Konstruktor
 löscht Referenz auf das Objekt
 retourniert referenziertes Objekt
```

Falls Objekt gelöscht wird, dann wird WeakReference zu null gesetzt

```
public class TestWR {
 WeakReference next;

public static void main(String[] args) throws Exception {
 TestWR a = new TestWR();
 a.next = new WeakReference(new TestWR());
 System.out.println(a.next.get());
 System.gc(); // run garbage collector
 Thread.sleep(1000);
 System.out.println(a.next.get());
}
```

Kombination von automatischer mit nichtautomatischer Speicherverwaltung: Finalizer

- Es gibt Ressourcen, die nicht automatisch verwaltet werde "Stilbruch": SWT aus alter
 - Dateien, Fenster, usw. generell: Betriebssystem-Ressourcen

"Stilbruch": SWT aus alter Smalltalk GUI Bibliothek entstanden

- Müssen explizit wieder freigegeben werden:
 - z.b. BufferedReader br = new BufferedReader(new FileReauer(path)); br.close();
 - bei SWT (Eclipse GUI) müssen die Widgets mittels dispose() explizit freigegeben werden
- Spätestens aber wenn Objekt gelöscht wird, das die Ressource verwendet.
- Objekt wird über spezielle Methode benachrichtigt, bevor es freigegeben wird:
 finalize()
 - z.B. resource.close() in Methode finalize() aufrufen, wird auch im Falle einer Exception ausgeführt.
- Probleme bei der Anwendung von Finalizer:
 - Aufruf erst später (bei statischen Objekt gar nicht)
 - Reihenfolge nicht bestimmt.
 - Finalizer-Routine sollten so kurz wie möglich sein (Programm wird während GC Phase gestoppt).
 - die Finalizer der Oberklasse muss am Schluss mit super.finalize() aufgerufen werden (nicht automatisch wie beim Konstruktor).

Auswirkung des Finalizers auf GC-Algorithmus

- Problem: finalize() kann wieder Referenz, z.B. auf sich selber, setzen
 - Objekte dürfen erst in der nächsten GC Phase freigegeben werden.
- Freigeben der Objekte mit Finalizer ist zweistufig:
 - 1. GC: Objekt nicht referenziert: finalize() aufrufen und in Finalized-Liste übertragen.
 - 2. GC+1: alle Objekte in Finalized-Liste, die nicht markiert wurden werden freigeben.

```
mark(N)

if mark_bit(N) == unmarked
 mark_bit(N) = marked
 for all M in Children(N)
 mark(M)
```

```
for all N in Heap
 if mark_bit(N) == unmarked
 if (!N in Finalized)
 N.finalize()
 addToFinalized(N)
 else
 delete(N)
removeFromFinalized(N)
else mark_bit(N) = unmarked
```

Setzen und Anzeige von GC Informationen

- XAuf der Kommandozeile kann angegeben werden:
 - Initiale Heapgrösse: -Xms (unabhängig vom GC)
 - Maximale Heapgröße -Xmx (unabhängig vom GC)
 - Protokollieren von Garbagekollektorläufen: -XX:+PrintGC oder -XX:+PrintGCDetails
- java -Xms500m -Xmx800m -XX:+PrintGC Main

```
[GC 38835K->38906K(63936K), 0.1601889 secs]
[GC 39175K(63936K), 0.0050223 secs]
[GC 52090K->52122K(65856K), 0.1452102 secs]
[GC 65306K->65266K(79040K), 0.1433074 secs]
```


- Runtime.getRuntime().totalMemory(); liefert den Gesammtspeicher
- Runtime.getRuntime().freeMemory(); liefert den freien Speicher
- System.gc(); ruft den G.C. bei nächster Gelegenheit auf

GC als Thread implementiert -> dem System Zeit geben mit z.B. Thread.sleep

Werkzeuge

- JConsole: das Werkzeug zur Java Systemüberwachung
 - im <jdk>\bin Verzeichnis
 - zur Anzeige von:
 - Memory
 - Threads
 - Prozessor-Auslastung
 - ...
- Auch auf entfernten Maschinen möglich

Zusammenfassung

- Speicherverwaltung
 - Stack, Heap, Statische Daten
 - Argumente/Optionen, Programm Code, Laufzeitsystem
- Einfache Speicherverwaltung
 - Fehler bei Speicher-Anforderung / Freigabe
- Automatische Speicherverwaltung
 - Einfache Verfahren
 - Referenzzählung
 - Smart Pointer
 - Automatische Verfahren
 - Mark-Sweep
 - Kompaktierende
 - Copying
 - Generational
- Weak References
- Finalizer
- Werkzeuge