

Garbage Collection (2)

Advanced Operating Systems
Lecture 9

Lecture Outline

- Garbage collection
 - ...
 - Generational algorithms
 - Incremental algorithms
 - Real-time garbage collection
- Practical factors

Object Lifetimes

- Studies have shown that most objects live a very short time, while a small percentage of them live much longer
 - This seems to be generally true, no matter what programming language is considered, across numerous studies
 - Although, obviously, different programs and different languages produce varying amount of garbage
- Implication: when the garbage collector runs, live objects will be in a minority
 - Statistically, the longer an object has lived, the longer it is likely to live
 - Can we design a garbage collector to take advantage?

A Copying Generational Collector (1)

- In a generational garbage collector, the heap is split into regions for long-lived and young objects
 - Regions holding young objects are garbage collected more frequently
 - Objects are moved to the region for long-lived objects if they're still alive after several collections
 - More sophisticated approaches may have multiple generations, although the gains diminish rapidly with increasing numbers of generations
- Example: stop-and-copy using semispaces with two generations
 - All allocations occurs in the younger generation's region of the heap
 - When that region is full, collection occurs as normal
 - ...

A Copying Generational Collector (2)

- ...
- Objects are tagged with the number of collections of the younger generation they have survived; if they're alive after some threshold, they're copied to the older generation's space during collection
- Eventually, the older generation's space is full, and is collected as normal

- Note: not to scale: older generations are generally much larger than the younger, as they're collected much less often

Detecting Intergenerational References

- In generational collectors, younger generation must be collected independent of the long-lived generation
 - But – there may be object references between the generations
 - Young objects referencing long-lived objects common but straight-forward since most young objects die before the long-lived objects are collected
 - Treat the younger generation objects as part of the root set for the older generation, if collection of the older generation is needed
 - Direct pointers from old-to-young generation are problematic, since they require a scan of the old generation to detect
 - May be appropriate to use an indirection table (“pointers-to-pointers”) for old-to-young generation references
 - The indirection table forms part of the root set of the younger generation
 - Movement on objects in the younger generation requires an update to the indirection table, but not to long-lived objects
 - Note: this is conservative: the death of a long-lived object isn’t observed until that generation is collected, but that may be several collections of the younger generation, in which time the younger object appears to be referenced

Generational Garbage Collection

- Variations on this concept are widely used
 - E.g., the ~~Sun~~-Oracle HotSpot JVM uses a generational garbage collector
- Generational collectors achieve good efficiency:
 - Cost of collection is generally proportional to number of live objects
 - Most objects don't live long enough to be collected; those that do are moved to a more rarely collected generation
 - But – eventually the longer-lived generation must be collected; this can be very slow

Incremental Garbage Collection

- Preceding discussion has assumed the collector “stops-the-world” when it runs
 - This is clearly problematic for interactive or real-time applications
- Desire a collector that can operate incrementally
 - Interleave small amounts of garbage collection with small runs of program execution
 - Implication: the garbage collector can’t scan the entire heap when it runs; must scan a fragment of the heap each time
 - Problem: the program (the “mutator”) can change the heap between runs of the garbage collector
 - Need to track changes made to the heap between garbage collector runs; be conservative and don’t collect objects that *might* be referenced – can always collect on the next complete scan

Tricolour Marking

- For each complete collection cycle, each object is labelled with a colour:
 - White – not yet checked
 - Grey – live, but some direct children not yet checked
 - Black – live
- Basic incremental collector operation:
 - Garbage collection proceeds with a wavefront of grey objects, where the collector is checking them, or objects they reference, for liveness
 - Black objects behind are behind the wavefront, and are known to be live
 - Objects ahead of the wavefront, not yet reached by the collection, are white; anything still white once all objects have been traced is garbage
 - No direct pointers from black objects to white – any program operation that will create such a pointer requires coordination with the collector

Tricolour Marking: Need for Coordination

- Garbage collector runs
 - Object A has been scanned, and is known to be live → black
 - Objects B and C are reachable via A, and are live, but some of their children have not been scanned → grey
 - Object D has not yet been checked → white
- Program runs, and swaps the pointers from $A \rightarrow C$ and $B \rightarrow D$ such that $A \rightarrow D$ and $B \rightarrow C$
- This creates a pointer from black to white
 - Program must now coordinate with the collector, else collection will continue, marking object B black and its children grey, but D will not be reached since children of A have already been scanned

Coordination Strategies

- Read barrier: trap attempts by the program to read pointers to white objects, colour those objects grey, and let the program continue
 - Makes it impossible for the program to get a pointer to a white object, so it cannot make a black object point to a white
- Write barrier: trap attempts to change pointers from black objects to point to white objects
 - Either then re-colour the black object as grey, or re-colour the white object being referenced as grey
 - The object coloured grey is moved onto the list of objects whose children must be checked

Incremental Collection

- Many variants on read- and write-barrier tricolour algorithms
 - Performance trade-off differs depending on hardware characteristics, and on the way pointers are represented
 - Write barrier generally cheaper to implement than read barrier, as writes are less common in most code
- There is a balance between collector operation and program operation
 - If the program tries to create too many new references from black to white objects, requiring coordination with the collector, the collection may never complete
 - Resolve by forcing a complete stop-the-world collection if free memory is exhausted, or after a certain amount of time

Real-time Garbage Collection

- Real-time collectors build incremental collectors
 - Two basic approaches:
 - Work based: every request to allocate an object or assign an object reference does some garbage collection; amortise collection cost with allocation cost
 - Time based: schedule an incremental collector as a periodic task
 - Obtain timing guarantees by limiting amount of garbage that can be collected in a given interval to less than that which can be collected
 - The amount of garbage that can be collected can be measured: how fast can the collector scan memory (and copy objects, if a copying collector)
 - Cannot collect garbage faster than the collector can scan memory to determine if objects are free to be collected
 - This must be a worse-case collection rate, if the collector has varying runtime
 - The programmer must bound the amount of garbage generated to within the capacity of the collector

Bacon *et al.* A real-time garbage collector with low overhead and consistent utilization. Proc. ACM symposium on Principles of programming languages, 2003, New York. DOI 10.1145/604131.604155

Practical Factors

- Two significant limitations:
 - Interaction with virtual memory
 - Garbage collection for C-like languages
- In general, garbage collected programs will use significantly more memory than (correct) programs with manual memory management
 - E.g., many of the copying collectors must maintain two regions, and so a naïve implementation doubles memory usage

Interaction with Virtual Memory

- Virtual memory subsystems page out unused data in an LRU manner
- Garbage collector scans objects, paging data back into memory
- Leads to thrashing if the working set of the garbage collector larger than memory
 - Open research issue: combining virtual memory with garbage collector

Garbage Collection for C-like Languages

- Collectors rely on being able to identify and follow pointers, to determine what is a live object
- C is weakly typed: can cast any integer to a pointer, and can do arithmetic on pointers
 - Implementation-defined behaviour, since pointers and integers are not guaranteed to be the same size
- Greatly complicates garbage collection:
 - Need to be conservative: any memory that *might* be a pointer must be treated as one
 - The Boehm-Demers-Weiser garbage collector can be used for C and C++ (http://www.hpl.hp.com/personal/Hans_Boehm/gc/) – this works for strictly conforming ANSI C code, but beware that much code is not conforming

Further Reading

- Bacon et al. A real-time garbage collector with low overhead and consistent utilization. Proc. ACM symposium on Principles of programming languages, 2003, New York. DOI 10.1145/604131.604155
- Will be discussed in following tutorial

