ORACLE®

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remain at the sole discretion of Oracle.


Extreme (WLS/Java) Performance Workshop JVM Performance Tuning


Zhao Yi
Consulting Solution Architect – OFM A Team


Agenda

- JVM Fundamentals
- JVM Performance Tuning
- GC Fundamentals
- Hotspot Internals
- Hotspot Tuning
- Diagnosing GC Issues


Hotspot Heap – JDK 6


Hotspot Heap – JDK 7


JRockit Heap


IBM JVM


Java Compilation

- Interpreted Mode
 - Byte code (.class) is interpreted initially*
- Just in Time (JIT) Compile
 - Byte code is compiled to Native code when marked as a 'hotspot'
 - E.g. Method count crosses '-XX:CompileThreshold' in Hotspot JVM
 - *JRockit only runs in compiled mode
- Optimization
 - JVM collects heuristics and optimizes compiled code


Adaptive Memory Management

- Hotspot calls it 'Ergonomics'
- Collects heap usage and GC statistics
- Some values selected at startup based on server type
 - For instance, generation sizes, heap size, gc threads
- Some values adjusted dynamically based on statistics
 - For instance, survivor space
 - JRockit switches GC algorithm dynamically
- Good out of the box performance
- Manually well tuned JVM yields better performance

Agenda

- JVM Fundamentals
- JVM Performance Tuning
- GC Fundamentals
- Hotspot Internals
- Hotspot Tuning
- Diagnosing GC Issues

Performance Tuning Process


Performance metrics for Tuning

Memory Footprint

- Less important on 64-bit
- Prevent swapping

Startup Time


Somewhat important (e.g. production)

Throughput

- Transactions processed over time (e.g. TPS)
- Important

Responsiveness

- Latency, round trip time, user wait time, etc
- Very Important
- NOTE: Common mistake to use single message latency as indication of machine performance


You can only pick two!!


JVM Monitoring and Profiling

- JVM Monitoring tools
 - Online: JRMC (JRockit), VisualVM (Hotspot)
 - Offline: GC logs, GCViewer (all), JFR
- JVM Profiling
 - Memory, CPU, Lock/Monitor profiling
 - Profilers
 - Most IDE's (JVMTI)
 - MAT (Heap dumps)
 - JRMC (JRockit)
 - VisualVM (Hotspot)
 - 3rd Party profilers (JProfiler, YourKit)

GCViewer – Offline analysis of GC logs


GCViewer – Memory Leak Pattern


JRockit Mission Control - Console


JRockit Mission Control - JFR


JRockit Mission Control - JFR


GC Tuning - Generic

- We will cover minimum parameters yielding maximum performance
- General Tuning Advice
 - Keep it simple
 - Provide the basic parameters (-X parameters)
 - -Xms, -Xmx, -Xmn
 - Select a GC/performance priority
 - Throughput vs Pause Time
 - Keep most defaults for the rest
 - Let ergonomics compute the right values
 - Fine tune only if defaults don't work

JVM Performance Tuning GC Tuning Parameters - Generic


- Most commonly used GC parameters
 - Garbage collection policy (e.g. non-generational, concurrent, parallel GC, deterministic, etc)
 - GC parallelism (serial vs parallel vs concurrent)
 - Generation Sizes
- Most commonly used GC diagnostics parameters
 - GC logging (e.g. -verbose:gc)
 - Log Verbosity level. E.g. -XX:+PrintGCDetails (Hotspot),
 -Xverbose:gcpause (JRockit)
 - GC log file. E.g. -Xloggc:<file> (Hotspot), -Xverboselog: (JRockit)
 - GC logging is safe to leave on in production

Agenda

- JVM Fundamentals
- JVM Performance Tuning
- GC Fundamentals
- Hotspot Internals
- Hotspot Tuning
- Diagnosing GC Issues


GC Fundamentals

Garbage Distribution – Objects die young


GC Fundamentals

Garbage Distribution - Generational Collection


- Buckets ideally correspond to distribution curve
- Collect each bucket with most efficient algorithm
- Size buckets for best GC performance

Agenda


- JVM Fundamentals
- JVM Performance Tuning
- GC Fundamentals
- Hotspot Internals
- Hotspot Tuning
- Diagnosing GC Issues


Hotspot Heap


Generations & Object Lifecycle


Young Generation			
	Eden	S0	S1
Old Generation			
Permanent Generation			


Agenda

- JVM Fundamentals
- JVM Performance Tuning
- GC Fundamentals
- Hotspot Internals
- Hotspot Tuning
- Diagnosing GC Issues

Hotspot Tuning

Garbage Collectors - Old Collection


Garbage Collectors

Hotspot generational collectors

- Young Gen collection aka 'minor' collection
 - Uses copy collection (most efficient type)
- Old Gen collection aka 'major' collection
 - Requires 'Full GC' to compact fragmented heap space
 - Old collection can be
 - serial old (-XX:+UseParallelGC)
 - parallel old (-XX:+UseParallelOldGC)
 - concurrent (-XX:+UseConcMarkSweepGC)

Hotspot Native Process Space


32-bit vs. 64-bit

- 32-bit
 - For heap sizes up to 2.5G/3G or so
 - Reduce stack to maximize heap (-xss:128k)
- 64-bit with/without compressed references
 - -XX:+/-UseCompressedOops (default JDK6_18+)
 - Compressed references: 32GB Max (26GB best)
 - -Xmx: 26G (compressed) / unlimited (regular)
- 32-bit → 64-bit migration
 - Higher heap size requirements (around 20%)
 - Slight throughput impact (without compressed refs)
- 64-bit preferred for today's servers
 - Only option starting with Fusion Middleware 12c

Sizing Heap

- Young Generation size determines
 - Frequency of minor GC
 - Number of objects reclaimed in minor GC
- Old Generation Size
 - Should hold application's steady-state live data size
 - Try to minimize frequency of major GC's
- JVM footprint should not exceed physical memory
 - Max of 80-90% RAM (leave room for OS)
- Thumb Rule: Try to maximize objects reclaimed in young gen. Minimize Full GC frequency

Sizing Heap (cont'd)

- Resize of any generation requires Full GC
- Set –Xmx = –Xms
 - Prevents resizing (Full GC) to grow from Xms to Xmx
 - Better performance
 - Not always best for production availability (swapping preferred to OOME)
- Perm Size
 - -XX:PermSize = -XX:MaxPermSize
 - Perm Gen occupancy is hard to predict
 - Set high enough to prevent PermGen OOME
- Set -XX:NewSize = -XX:MaxNewSize
 - Using –Xmn instead preferred

Parallel GC Threads

- Number of parallel GC threads controlled by
 - -XX:ParallelGCThreads=<num>
 - Default value assumes 1 JVM
- Adjust ParallelGCThreads value for
 - Number of JVMs deployed on the system/virtual-machine
 - CPU chip architecture and cores e.g., Sun CMT, Intel Hyperthreads
- Example:
 - Exalogic compute node has 2 x 6-core Intel CPU's that have hyperthreading (2 threads per core), for 24 virtual CPU's.
 - If each node runs 4 WLS Instances
 - 24/4 = 6
 - Set –XX:ParallelGCThreads <= 6 as starting point per WLS JVM


CMS Collector Tuning

- Concurrent Mark Sweep (low pause) collector
 - -XX:+UseConcMarkSweepGC
- Pros:
 - Better worst-case latencies than Throughput Collector
- Cons:
 - Lower application throughput than Throughput Collector
 - Fragmentation lengthier (albeit concurrent) GC cycles
- Increase old gen size by at least 20% to 30%
- Tune the young generation as described so far
- Need to be even more careful about avoiding premature promotion
 - Promotion in CMS is expensive
 - Causes more fragmentation
 - Full GC inevitable

CMS Initiating Threshold


- Starting a CMS cycle too early
 - Frequent CMS cycles
- Starting a CMS cycle too late
 - Chance of an evacuation failure / Full GC
 - Safer to do earlier than later
- Default CMS initiating threshold
 - Computed dynamically
 - Almost always starts too late (CMS miss)
- To override default
 - -XX:CMSInitiatingOccupancyFraction=<percent> (e.g. 50)
 - Set low enough to prevent 'Concurrent Mode Failure'
 - Always use with -XX:+UseCMSInitiatingOccupancyOnly

Valid GC combinations


Source: Jon Masamitsu's blog

GC Recommendations


Source: Jon Masamitsu's blog

Default GC Values – JDK6

Defaults	Recommended
-XX:+UseParallelGC	-XX:+UseParallelOldGC
ParallelGCThreads=CPU	ParallelGCThreads=CPU's/JVM's
SurvivorRatio=32	SurvivorRatio=8
PermSize=64M	PermSize=MaxPermSize
No GC logging	Verbose GC logging


Large Pages

- Use Large Pages for OS VM pages
 - Memory intensive applications
 - Applications using large objects
- Using Large Pages on Hotspot
 - -XX:+UseLargePages
 - On Solaris, 'on' by default
 - -XX:LargePageSizeInBytes=4m
 - Valid values differ by OS and chip architecture
 - E.g. max supported on x86 usually 2m

Large Pages Example

- Exalogic and Linux Huge Pages
 - Intel chip supports large pages (up to 2m)
 - Regular Page size = 2KB
 - Out-of-the-box Huge Page configuration on Exalogic
 - Huge Page size = 2MB
 - Number of Huge Pages = 10,000
 - Total 20GB reserved for Huge Pages
 - Regular pages get (96GB 20GB)
 - Change 'vm.nr_hugepages' to rebalance
- Use -XX:+UseLargePagesForHeap on JRockit
 - JVM heap now allocated on 20GB Huge Page Block
- Up to 15% performance improvement

Hotspot Tuning Cheat-sheet


Agenda

- JVM Fundamentals
- JVM Performance Tuning
- GC Fundamentals
- Hotspot Internals
- Hotspot Tuning
- Diagnosing GC Issues

Diagnosing GC Issues

Reading GC Logs - Minor GC

GC logs are required for GC diagnosis

```
[GC[PSYoungGen: 99952K->14688K(109312K)]
422212K->341136K(764672K), 0.0631991 secs]
[Times: user=0.06 sys=0.00, real=0.06 secs]
```

- 'PSYoungGen' indicates this is a minor collection
 - Throughput collector used (e.g. UseParallelGC)
- Numbers mean SIZE_BEFORE_GC->SIZE_AFTER_GC(MAX_SIZE)
 - STW pause = 0.06 secs ('real' time)
- Similar minor collection log for CMS would show 'ParNew'

```
[GC[ParNew: 99952K->14688K(109312K)]
422212K->341136K(764672K), 0.0631991 secs]
[Times: user=0.06 sys=0.00, real=0.06 secs]
```

Diagnosing GC Issues

Reading GC Logs - Full GC

Throughput collector 'Full GC'

```
[Full GC[PSYoungGen: 11456K->0K(110400K)]
 [ParOldGen: 651536K->58466K(655360K)]
 662992K->58466K(765760K)
 [PSPermGen: 10191K->10191K(22528K)], 1.1178951
 secs[Times: user=1.01 sys=0.00, real=1.12 secs]
```

CMS collector 'Full GC'

```
[Full GC 59.550: [CMS59.608: [CMS-concurrent-sweep: 0.189/0.191 secs] [Times: user=0.37 sys=0.00, real=0.19 secs] (concurrent mode failure): 1048575K->1048575K(1048576K), 3.4256231 secs] 2936061K->2206984K(2936064K), [CMS Perm: 2621K->2621K(524288K)], 3.4263668 secs] [Times: user=3.35 sys=0.00, real=3.42 secs]
```

Diagnosing GC Issues

GC log analysis

- Full GC usual cause for long pauses
- Search for 'Full GC' in verbose GC logs

Full GC in log	Action
Heap dump taken?	Ignore this Full GC (triggered by heap dump)
Shows string "Full GC (system)"	Set -XX:+DisableExplicitGC
Shows Perm full	Increase –XX:MaxPermSize
Shows heap resized	Set –Xmx=-Xms, -XX:NewSlze=-XX:MaxNewSlze
Shows 'concurrent mode failure'	Reduce -XX:CMSInitiatingOccupancyFraction OR Forgot to use –XX:+CMSInitiatingOccupancyOnly

```
20416.613: [CMS-concurrent-sweep-start]
20420.628: [CMS-concurrent-sweep: 4.004/4.015 secs]
20420.628: [CMS-concurrent-reset-start]
20420.892: [CMS-concurrent-reset: 0.264/0.264 secs]
20422.176: [Full GC 20422.177: [CMS (concurrent mode failure): 1815018K->912719K(1835008K), 18.2639275 secs] 1442583K->912719K(2523136K), [CMS Perm : 202143K->142668K(262144K)], 18.2649505 secs]
```

- Heap exhausted prior to CMS completion
- Dynamically adjusted CMS Initiation Occupancy incorrect
- Manually specify a more conservative initiation occupancy
 - -XX:+UseCMSInitiatingOccupancyOnly
 - -XX:CMSInitiatingPermOccupancyFraction=<percent>

```
429417.135: [GC 429417.135: [ParNew: 1500203K->100069K(1747648K), 0.3973722 secs] 3335352K->1935669K(3844800K), 0.3980262 secs] [Times: user=0.85 sys=0.00, real=0.40 secs]
430832.180: [GC 430832.181: [ParNew: 1498213K->103052K(1747648K), 0.3895718 secs] 3333813K->1939101K(3844800K), 0.3902314 secs] [Times: user=0.83 sys=0.01, real=0.39 secs]
431370.238: [Full GC 431370.238: [CMS: 1836048K->1808511K(2097152K), 43.4328330 secs] 2481043K->1808511K(3844800K), [CMS Perm: 524287K->475625K(524288K)], 43.4336938 secs] [Times: user=40.13 sys=0.73, real=43.43 secs]
```

- Full GC caused by PermGen exhaustion
 - Old gen is not close to full, but Full GC triggered
 - Perm was full before Full GC
- Resolution:
 - Increase –XX:MaxPermSize
 - Use –XX:+CMSClassUnloadingEnabled

```
39195.195: [Full GC (System) 39195.195: [CMS: 641844K-
>617525K(1318912K), 27.0243921 secs] 751876K->617525K(1698624K), [CMS Perm : 205856K->205495K(421888K)], 27.0250058 secs] [Times: user=69.89 sys=0.05, real=27.03 secs]
39222.431: [Full GC (System) 39222.431: [CMS: 617525K-
>612104K(1318912K), 25.8235298 secs] 639071K->612104K(1698624K), [CMS Perm : 205498K->205495K(421888K)], 25.8240855 secs] [Times: user=51.70 sys=0.02, real=25.82 secs]
```

- Back to back Full GC
- Full GC has '(System)' in log
- Resolution:
 - Have customer remove system.gc() in code
 - Add '-XX:+DisableExplicitGC' flag

```
296.544: [GC [PSYoungGen: 736K->64K(832K)] 96847K->96191K(1023808K), 0.0013899
 secs] [Times: user=0.00 sys=0.00, real=0.00 secs]

296.546: [GC [PSYoungGen: 703K->64K(832K)] 96831K->96207K(1023808K), 0.0007021
 secs] [Times: user=0.00 sys=0.00, real=0.00 secs]

296.547: [GC [PSYoungGen: 101K->32K(832K)] 96244K->96199K(1023808K), 0.0005676
 secs] [Times: user=0.00 sys=0.00, real=0.00 secs]

296.548: [Full GC [PSYoungGen: 32K->0K(832K)] [PSOldGen: 96167K-
 >56751K(1022976K)] 96199K->56751K(1023808K) [PSPermGen: 8115K->8115K(51200K)],
 0.0189618 secs] [Times: user=0.02 sys=0.00, real=0.02 secs]
```

- Normal Full GC log with no apparent trigger (lot of heap left on each generation)
 - User could have triggered a heap dump
 - Heap dump causes a full GC prior to dumping file

Full GC Pause - External Factors

```
[Full GC 957910K->747933K(1004928K), 0.0077580 secs]

[Full GC 959079K->747525K(1004928K), 0.0069880 secs]

[Full GC 959014K->748193K(1004928K), 4.8153540 secs]

[Full GC 916083K->697827K(1004928K), 14.8503310 secs]

[Full GC 831689K->657890K(1008320K), 14.5647330 secs]

[Full GC 893862K->688939K(1004928K), 7.4950890 secs]

[Full GC 385884K->240312K(1004928K), 91.2939710 secs]
```

- Heap size is only 1G
- Full GC time of 91s extremely high for this size heap
- Inspect OS for thrashing
 - Memory: Excessive Paging
 - CPU: ~100%

Questions?