服务器端性能优化-提升QPS、RT

关注: CPU、内存、线程

业务平台 小邪

- 1、找到优化的方向
- 2、QPS/RT---线程(CPU/IO)的关系
- 3、最佳线程数
- 4、优化案例说明
- 5、找到瓶颈
- 6、线程本身的开销?什么时候需要我们关注,多线程的切换,线程本身占用的资源,以及线程的资源开销
- 7、内存瓶颈(FULL GC的停顿)
- 8、案例说明
- 9、内存优化方向

QPS: Query-per-second, 1秒钟内完成的请求数量

RT: Response-time, 1个请求完成的时间

QPS提升带来什么?

- 1.单台服务器资源的充分利用
- 2.QPS提升1倍,服务器资源减少1半

Detail 现在有236台 ShopSystem 115台,QPS提升一倍,则Detail只要118台机器,ShopSystem只要58台机器,或者说未来咱们淘宝的流量增加了一倍,detail和shopsystem的机器数量可以保持不变。

RT提升带来什么?

- 1.提高响应速度,提升用户的体验
- 2.反过来也会提升QPS

前言:

做hesper优化期间,发现一个有趣的事情,当时我们一伙人列出了很多优化点,有节省内存的,有节省CPU的,有节省IO时间的。性能测试过程中,发现响应时间提升非常大,从原来的200毫秒提升到了100ms,大喜。

总结一下有两个关键的改进:

1、多次搜索请求采用了异步IO,串行改并行

但是性能压测的结果QPS却提升很少: 45提升到49,为什么? 继续。。。

- 1、然后删除掉searchAuction.vm里面的所有模板代码,压测QPS几乎没有变化?
- 2、增加压测的用户数,发现QPS从49提升到了190?但是响应时间几乎没有变化,还是100ms左右,为什么?

QPS和线程数的关系

1、在性能压测刚开始之前,QPS和线程是互相递增的关系,线程数到了一定数量之后,QPS持平,不在上升,并且随着线程数量的增加,QPS开始略有下降,同时响应时间开始持续上升。

图1 (hesper压测):

2、单线程的QPS公式, QPS=1000/RT

同一个系统而言,支持的线程数越多,QPS越高,而能够支持线程数量的两个因素是,CPU数量,和线程等待

(对于单线程,公式QPS=1000/RT永远是正确的,所以线程能支持的越多,QPS越高)

最佳线程数量

定义: 刚好消耗完服务器的瓶颈资源的临界线程数

公式1: 最佳线程数量=((线程等待时间+线程cpu时间)/线程cpu时间)*cpu数量

特性:

- 1、在达到最佳线程数的时候,线程数量继续递增,则QPS不变,而响应时间变长,持续递增线程数量,则QPS开始下降
- 2、每个系统都有其最佳线程数量,但是不同状态下,最佳线程数量是会变化的
- 3、瓶颈资源可以是CPU,可以是内存,可以是锁资源,IO资源

最佳线程数的获取

- 1、通过用户慢慢递增来进行性能压测 , 观察压测结果, 按照定义很容易获得最佳线程数量
- 2、根据公式计算:服务器端最佳线程数量=((线程等待时间+线程cpu时间)/线程cpu时间)*cpu数量
- 3、单用户压测,查看CPU的消耗,然后直接乘以百分比,再进行压测,一般这个值的附近略作调整应该很容易得到最佳线程数量。

案例

超过最佳线程数-导致资源的竞争

以detail系统为例子,我们的apache连接数允许3000个,tomcat线程数允许200个,而CPU能支持的最佳线程数只有10个左右(CPU 85%以上) ,内存限制的线程数60个(否则Full GC频繁)。

可是CPU不认为自己只有处理10个线程的水平,它会认为自己有处理200个线程的能力,这是一个问题。这个问题存在可能使内存资源成为瓶颈。

超过最佳线程数,响应时间递增

观点:线程多时间消耗长,并不是说我们的代码执行效率下降了,而是资源的竞争,导致线程等待的时间上升了公式2:平均响应时间 = (并发线程数/最佳线程数) * 最佳线程数的响应时间

例子:超过最佳线程数量之和,线程数量翻倍,响应时间翻倍,QPS不变:下面例子的QPS在1100左右,每次都在这个值左右,统一使用了1100

✓2个并发,每个申请1M内存,测试结果,qps在1100左右,rt在1.911ms左右ab-n10000-c2 http://192.168.211.1:8080/test.jsp?thm=1024000 ✓100个并发,每个申请1M内存,测试结果,qps在1100左右,rt在89ms左右ab-n10000-c100 http://192.168.211.1:8080/test.jsp?thm=1024000 ✓200个并发,每个申请1M内存,测试结果,qps在1100左右,rt在170ms左右ab-n100000-c200 http://192.168.211.1:8080/test.jsp?thm=1024000

最佳线程数是在不断变化的

对一个高IO的系统而言,假设CPU时间10ms + IO 时间40ms =总时间 50ms 如果CPU被优化成了5ms,实际总的时间是45ms

响应时间从50ms减少到了45ms,成总体时间上看变化不大,单线程的qps从20提升到22也并不明显,但是实际上由于CPU时间减少了一半,线程数量几乎可以翻番,QPS也几乎可以提升1倍

反过来如果由于IO时间从40ms变成了80ms,则总时间变成了90ms,总体时间从50ms提升到了90ms,此时最佳线程数量几乎翻倍,QPS几乎没有什么变化。

我们的系统由于依赖的系统响应时间发生变化,会导致系统本身最佳线程数量的变化,这给系统线程资源的分配造成了难度

QPS和响应时间RT的关系

1、对于大部分的web系统,响应时间RT一般由CPU执行时间,线程等待时间(IO等待,sleep,wait)时间组成。如,hesper由 io-cpu-io-wait-cpu-io组成表明上看,QPS和RT应该是反比例关系?满足,公式3: QPS=1000ms/RT如图1:

2、 在实际环境中RT和QPS并不是非常直接的反比例关系

实际测试发现,RT的两个时间对QPS的影响并不一样。CPU的执行时间减少,对QPS有实质的提升(线性),IO时间的减少,对QPS提升不明显。所以在高IO的系统,QPS和RT的关系如图2

验证案例

下面案例用来说明3个事情

- 1、最佳线程数经常变化
- 2、CPU的优化直接对QPS贡献
- 3、远程服务时间的缩短对RT贡献最大

案例 ----关注QPS-RT的变化

例子简介:通过CPU和IO的测试模型,观察CPU和IO时间消耗变化,而带来的QPS和RT的变化

1、准备资源

3台linux服务器(保证服务器的资源不会互相干扰,服务器硬件情况)

- a、压测服务器(安装了AB工具) 4CPU
- b、被压测的主程序部署的服务器 (安装了tomcat和jdk)2 CPU
- c、主程序服务器会有IO请求到这台服务器 (安装了tomcat和jdk) 2CPU

2个jsp页面,分别是perf.jsp和iowait.jsp(perf.war)

Perf.jsp

<% <% // CPU执行时间 // IO 时间 long t3 = System.currentTimeMillis(); long t1 = start; String cpucount = request.getParameter("cpuc"); String iosleep = request.getParameter("ios"); int count = Integer.parseInt(cpucount); HttpClient httpclient = new DefaultHttpClient(); HttpGet httpget = new HttpGet("http://localhost/ perf/iowait.jsp?sleep=" + iosleep); int n = 0; double d = 0; HttpResponse response1 = httpclient.execute(httpget); long I = 0; HttpEntity entity = response1.getEntity(); for (int i = 0; i < count; i++) { if (entity != null) { for(long b = 0; b < 100; b++) { InputStream instream = entity.getContent(); n++; d++; ++; n = n * 2; = d / 1; n =int s; byte[] tmp = new byte[2048]; 1; 1--; d = 1+n; d = 1+n; d++;while ((s = instream.read(tmp)) != -1) { d ++; l ++; n ++; instream.close(); out.println(n); out.println(d); out.println(l); httpclient.getConnectionManager().shutdown(); long t2 = System.currentTimeMillis(); out.println("cpu time:"); out.println((t2 - t1)); long t4 = System.currentTimeMillis(); out.println("ms
"); out.println("io time:"); out.println((t4 - t3)); %> out.println("ms
");

%>

iowait.jsp

```
<%
// CPU sleep
%>

</mathrew

long t1 = System.currentTimeMillis();
 String sleep = request.getParameter("sleep");
 int sleepTime = Integer.parseInt(sleep);
 Thread.sleep(sleepTime);
 long t2 = System.currentTimeMillis();
 out.println("Thread sleep:");
 out.println((t2 - t1));
 out.println("ms<br>*/>>
```

硬件配置情况

机器1: 处理perf.jsp页面

CPU 2个 CPU参数

model name : Intel(R) Xeon(R) CPU 5120 @ 1.86GHz

stepping : 6

cpu MHz : 1862.650 cache size : 4096 KB

tomcat配置了jvm的参数

JAVA_OPTS="-Xms256m -Xmx256m -Xss1024K -Djava.library.path=/root/jnicache/cachemap/

cachemap-0.1/src" 其他默认配置

机器2: 处理iowait.jsp页面

2个CPU

model name : Intel(R) Xeon(R) CPU E5320 @ 1.86GHz

stepping : 11

cpu MHz : 1861.916 cache size : 64 KB tomcat配置了jvm参数

JAVA OPTS="-Xms256m -Xmx256m -Xss1024K -Djava.library.path=/root/jnicache/cachemap/

cachemap-0.1/src" 其他默认配置

性能压测机器

CPU 4个 CPU参数:

model name : Intel(R) Xeon(TM) CPU 3.20GHz

stepping : 10

cpu MHz : 3192.783 cache size : 2048 KB

测试工具: AB

案例-基准测试

1、进行ab压测

ab -n10000 -c20 http://192.168.211.1:8080/perf/perf.jsp?cpuc=30000&ios=80

单次请求: cpu time: 10 ms、io time: 86 ms、total: 96ms

Ab压测结果: QPS=174 ,RT = 114ms ,服务器CPU 85% ,最佳线程数20

将以上数据作为基准数据,后面的例子均以这个基准展开

2、根据压测结果,如果要把QPS从174提升到300,我们需要怎么做? 接下去做两个例子,1,将IO时间从90ms改成45ms,2、CPU时间从10ms改成5ms

案例-提升RT能提升QPS?

- 1、减少IO时间:从90ms减少到45ms
- 2、进行ab压测

ab -n10000 -c13

http://192.168.211.1:8080/perf/perf.jsp?cpuc=30000&ios=40

单次请求: cpu time: 10 ms、io time: 45ms、total: 55ms

Ab压测结果: QPS=176 ,RT = 74ms ,服务器CPU 85%,最佳线程数13

50用户的时候

案例-提升CPU时间能提升QPS?

1、减少CPU时间:从10ms减少到5ms

2、进行ab压测

ab -n10000 -c40

http://192.168.211.1:8080/perf/perf.jsp?cpuc=15000&ios=80

单次请求: cpu time: 5ms、io time: 85 ms、total: 90ms

Ab压测结果: QPS=338 , RT = 118ms , 服务器CPU 85% , 最佳线程数40

案例-压测结果汇总

AB测试,URL: ab -n10000 -c10 http://192.168.211.1:8080/perf/perf.jsp?cpuc=?&ios=?

大致时 间消耗	AB 压测URL的参数	最佳线 程数	QPS	RT	服务器 CPU
CPU:10 ms IO:80 ms	perf.jsp?cpuc=30000&ios=80	20	175	114	85%~
CPU:5 ms IO:80 ms	perf.jsp?cpuc=15000&ios=80	40	339	118	85%~
CPU:10 ms IO: 40 ms	perf.jsp?cpuc=30000&ios=40	13	176	73	85%~

- •减少响应时间,并不能有效的提升QPS
- •通过这个例子,有几点可以明确
 - 1、如果要提升服务器端的响应时间RT,采用减少IO的时间能达到最佳效果,比如合并多个IO请求
 - 2、如果要提升QPS,采用优化CPU的时间能达到最佳效果
 - 3、但是并不绝对,但是足以证明hepser优化的例子

前言解释:

做hesper优化期间,发现一个有趣的事情,当时我们一伙人列出了很多优化点,有节省内存的,有节省CPU的,有节省IO时间的。性能测试过程中,发现响应时间提升非常大,从原来的200毫秒提升到了100ms,大喜。

总结一下有两个关键的改进:

- 1、多次搜索请求采用了异步IO,串行改并行,画个图
- 2、QP的查询结果做缓存

但是性能压测的结果QPS提升很少: 45提升到49, 为什么?

因为IO并不是瓶颈资源,CPU才是瓶颈资源,减少的IO时间并不能使CPU时间增加,所以瓶颈依旧没有解决,QPS变化很少。

继续。。。

1、然后删除掉searchAuction.vm里面的所有模板代码,压测QPS几乎没有变化?响应时间略有减少,是90ms左右?

总QPS=线程数*单个线程的QPS,因为压测的时候没有改变用户数量所以线程数没有变化,而单个线程的QPS=1000ms/rt,显然QPS不变。但是此时如果细心你会发现系统的CPU消耗很低。

2、增加压测的用户数,发现QPS从49提升到了190?响应时间几乎没有变化,还是100ms左右?

QPS提升得益于模板CPU资源的释放,这里也说明了模板消耗了60%以上的CPU。

线程本身是否会影响QPS

通过之前的例子看到,如果线程的wait之间变长,则最佳线程数量也会变多,最佳线程数在多大的时候,线程本身的资源开销也需要被考虑。

首先,操作系统线程是一种资源,数量是有限制的,32位操作系统分配给一个进行的用户内存是2G,系统本身使用2G,所以jvm允许创建线程的最大值应该是 小于2G/256K=8000,在linux服务器上测试发现默认允许创建7409个线程 (-Xss的值会决定能创建多少线程),如果设置-Xss128K,则可以最大创建14349个线程,设置-Xss1M,则最大可以创建1896个线程

超过这些线程数量的极限值,则抛出:

java.lang.OutOfMemoryError: unable to create new native thread at java.lang.Thread.startO(Native Method)

其次,线程越多消耗内存越多,过多的线程直接将系统内存消耗殆尽。

其次,线程数量如果达不到500则不要太过于纠结,因为线程本身消耗的内存是os级别的内存,而非进程的用户内存,1000以下的线程对我们的性能几乎没有任何影响,当然前提是你需要这么多的线程来支撑你的业务。

Linux下,Tomcat 500个线程 同 4个线程对同一个url进行压测,线程本身消耗资源对qps的影响几乎是可以忽略不计的。如果你要维护上万以上的用户长连则需要重点关注线程本身的开销。

ab -n100000 -c850 http://192.168.211.1:8080/test.jsp?delay=1

Requests per second: 12692.86 [#/sec] (mean)

Time per request: 66.967 [ms] (mean)

ab -n100000 -c50 http://192.168.211.1:8080/test.jsp?delay=1

Requests per second: 13592.44 [#/sec] (mean)

Time per request: 3.679 [ms] (mean)

总结: CPU瓶颈下的QPS计算

对一个高IO的系统而言,假设CPU时间10ms + IO 时间40ms = 总时间 50ms 如果CPU被优化成了5ms,实际总的时间是45ms 响应时间从50ms减少到了45ms,变化不大,单线程的qps从20提升到22也并不明显 CPU在5个线程时候达到了100%,根据CPU资源恒定原则:

1、CPU的时间从10ms优化到5ms

线程数	单线程QPS	RT	CPU处理时间(每秒)	QPS
5	20	50	10ms*5*20=1000	5*20=100
X=9.1	22	45	5ms*x*22=1000	9.1 *22 = 200.2

2、IO的时间从40ms优化到20ms

线程数	单线程QPS	RT	CPU处理时间(每秒)	QPS
5	20	50	10ms*5*20=1000	5*20=100
X=3	33.3	30	10ms*x*33.3=1000	33.3*3=100

总结: 两种极端的应用

- 1、proxy应用(耗IO的)线程越多越好,当 线程达到过多时线程本身的开销也会成为 瓶颈,线程本身也是一个资源。所以这类 应用一般采用轻程模型,NIO解决,如 nginx
- 2、计算型应用(耗CPU的),线程数量就是CPU的数量。如搜索索引服务器

耗时热点查找工具

- 1, jprof
- 2 jprof.py
- 3 TimeFilter
- 4 visualVM jprofiler YourKit

怎么来提升RT

1、减少IO的响应时间 减少IO的调用次数

并发HTTP请求(无上下文依赖,多个连接,一个线程) HTTP连接池(长连接)

2、减少CPU的使用时间 forest循环的例子

怎么来提升QPS

- 1、减少CPU的使用时间
- 2、增加CPU的数量
- 3、减少同步锁

如果CPU不能被压到85%以上,并且此时的 QPS已经达到了峰值,则说明另有瓶颈,接 下去关注内存

内存是否是瓶颈

判断依据?

在最佳线程数量*5~6的情况下,进行压测,Old区内存增长是否正常。(性能压测要关注使用了多少用户数,目前我们的压测方式容易遗漏内存瓶颈。)

堆内存的结构

jvm的堆分为3个部分,young和Old区是我们需要重点关注的

√young (eden+2survivor)

所有对象的创建都是在Eden区完成的,Eden满了之后会进行minorGC,将不能回收的对象放入到survivor区。

young区通过 -XX:NewRatio=n或者-XX:NewSize=n或者-Xmn设置

Survivor通过-XX:SurvivorRatio设置

http://www.oracle.com/technetwork/java/javase/tech/vmoptions-jsp-140102.html

√ Old

survivor区满了之后,或者对象已经足够的old,则放入Old区,这个行为也是由minorGC触

发

√Perm

主要存放类的一些数据,类的频繁创建会导致Perm OOM (不属于-Xms的设置的空间)

堆内存的分配和回收步骤

- 1、对象在Eden区完成内存分配, String str = new String("helloWorld")
- 2、当Eden区满了,再创建对象,会因为申请不到空间,触发minorGC,进行young(eden+1survivor)区的垃圾回收
- 3、minorGC时,Eden不能被回收的对象被放入到空的survivor(Eden肯定会被清空),另一个survivor里不能被GC回收的对象也会被放入这个survivor,始终保证一个survivor是空的
- 4、当做第3步的时候,如果发现survivor满了,则这些对象被copy到old区,或者survivor并没有满,但是有些对象已经足够Old,也被放入Old区XX:MaxTenuringThreshold
- 5、当Old区被放满的之后,进行完整的垃圾回收

下面用例子来说明jvm, 堆得分配和回收: memory2.jsp 这个jsp页面主要包含2个功能, 1, 申请指定大小的内存 2, 线程等待指定的时间 <% // 申请内存 %> <% long start = System.currentTimeMillis(); String msize = request.getParameter("m"); int m = Integer.parseInt(msize); // 申请内存 int size = 1024 * 1024 * m; // 1M byte byte[] allocate = new byte[size]; %> <% // Thread sleep %> <% String sleep = request.getParameter("s"); int s = Integer.parseInt(sleep); Thread.sleep(s); %> <% // 使用申请的内存 out.println(allocate); %> <% //输出耗时 long end = System.currentTimeMillis(); out.println("elapsed:"); out.println(end - start);

out.println("ms
");

AB请求: ab -n1000 -c1 "http://localhost/perf/memory2.jsp?m=15&s=10" 申请15M内存,10ms sleep,1个线程

单线程情况下, 堆内存分配, 回收的步骤:

- 1、A线程在Eden申请了15M内存,A线程需要10ms左右的时间才能释放15M内存
- 2、10ms之后,A线程执行结束,这个时候新的请求进来,接下去可能是A线程也可能是其他线程接收这个请求,同样需要在Eden申请15M内存
- 3、由于Eden区内存不够,因为只有0.812M空闲内存,所以触发minorGC,由于Eden区的先前A线程申请的15M内存已经没有引用,所以全部收回,几乎没有数据进入survivor区,所以也几乎没有数据进入Old区。
- 4、Eden又空出15.812M内存空间,给新的A线程分配15M内存
- 5、新的A线程内存分配完成,Eden区又只剩下0.812M的空闲内存,重复1~5的过程

...

结果:无Full GC,内存分配,回收正常(同时也说明单线程情况下内存是不可能成为瓶颈的)查看"视频1",

例子2: 2个并发线程

tomcat中jvm的配置: JAVA_OPTS=-Xms256m -Xmx256m -Xss128k -XX:MaxTenuringThreshold=15

ab -n1000 -c2 "http://localhost/perf/memory2.jsp?m=15&s=10"

2个线程并发的时候, 堆内存分配, 回收步骤:

- 1、A线程在Eden申请了15M内存,A线程需要10ms左右的时间才能释放15M内存
- 2、B线程此时也申请了15M内存,因为Eden区总共只有15.812M内存,除去被A申请的15M,所以只剩下0.812M
- 3、由于Eden区内存不够,触发minorGC,由于此时A线程并没有执行完成,那个15M内存不能被回收。所以将A线程的15M内存copy到其中一个Survivor区
- 4、由于Survivor区只有1.938M空间,放不下A线程的15M内存,则又将A线程的15M内存直接拷贝到Old区
- 5、拷贝完成之后,Eden又有了15.812M内存空间
- 6、B线程的15M内存在Eden完成了分配

. . . .

结果: Full GC频繁 (同时也说明了一旦到了某个临界值,则Old区再大也是杯水车薪) 查看"视频2"

看了上面的例子,如果Eden区的空间有30M,是否内存分配正常?或者说满足:(并发线程数*线程占用内存) < Eden 内存分配就是健康的?

实际上这个是错误的: 10个并发线程,每个线程占用内存10M,假设Eden有101M内存,由于第11个线程来申请内存的时候,Eden已经占用了100M内存,没有多余的空间,则发生MinorGC,但是先前的线程,即便是并发也是有先后顺序的,而最近执行的线程很可能还没有结束掉,则100M内存并不能被全部释放,可能有10M~NM是需要被放到survivor区的。如果这个时候survivor区的空间太小,则会直接被放到Old区,具体看后面的例子3和例子4

例子3: 2个并发线程,线程占有内存调整到1M ab -n1000 -c2 "http://localhost/perf/memory2.jsp?m=1&s=10"

2个线程并发的时候, 堆内存分配, 回收步骤:

- 1、A线程在Eden申请了1M内存,B线程也申请了1M内存,持续轮流申请,当第8个B线程开始申请1M内存的时候,发现Eden没有足够的空间,此时Eden已被占用了15M
- 2、触发minorGC,首先所有之前B线程申请的内存被全部回收,前7个A线程申请的内存也全部被回收,第8个A线程申请的内存有可能被回收,也可能因为没有执行完成,无法被回收
- 3、由于每个线程的执行时间是10ms, 所以第8个A线程没有执行完成的概率非常大
- 4、A线程的1M内存由于不能被回收,被copy放入survivor区,survivor区空间是1.938M,所以没有问题
- 5、重复执行以上步骤,当再次触发minorGC的时候,survivor区的之前的A线程留下的1M内存也会被这次gc所回收
- 6、没有发生往Old区copy数据的事件

. . . .

结果:无Full GC,则内存分配,回收正常查看"视频3"

例子4: 2个并发线程,线程占有内存调整到2M ab -n1000 -c2 "http://localhost/perf/memory2.jsp?m=2&s=10"

2个线程并发的时候, 堆内存分配, 回收步骤:

- 1、A线程在Eden申请了2M内存,B线程也申请了2M内存,持续重复之前的申请,当第4个B线程开始申请2M内存的时候,发现Eden没有足够的空间,此时Eden已被占用了14M
- 2、触发minorGC,首先所有之前B线程申请的内存被全部回收,前3个A线程申请的内存也全部被回收,第4个A线程申请的内存有可能被回收,也可能没有执行完成,无法被回收
- 3、由于每个线程的执行时间是10ms, 所以第4个A线程没有执行完成的概率非常大
- 4、A线程的2M内存由于不能被回收,被copy放入survivor区,survivor区空间是1.938M,内存不够,直接被放入Old区
- 5、重复执行以上步骤,不停有2M的内存被放入Old区

. . . .

结果: Full GC频繁

查看"视频4"

例子5:在例子4的基础之上,调整survivor区的大小由1.938M调整为2.438M(通过设置-XX:SurvivorRatio=6实现)

tomcat中jvm的配置: JAVA_OPTS=-Xms256m -Xmx256m -Xss128k -XX:MaxTenuringThreshold=15 - XX:SurvivorRatio=6

ab -n1000 -c2 "http://localhost/perf/memory2.jsp?m=2&s=10"

2个线程并发的时候,内存分配,回收步骤:

- 1、A线程在Eden申请了2M内存,B线程也申请了2M内存,持续重复之前的申请,当第4个B线程开始申请2M内存的时候,发现Eden没有足够的空间,此时Eden已被占用了14M
- 2、触发minorGC, 首先所有之前B线程申请的内存被全部回收, 前3个A线程申请的内存也全部被回收, 第4个A线程申请的内存有可能被回收, 也可能没有执行完成, 无法被回收
- 3、由于每个线程的执行时间是10ms,所以第4个A线程没有执行完成的概率非常大
- 4、A线程的2M内存由于不能被回收,被copy放入survivor区,survivor区空间是2.438M,所以没有问题
- 5、重复执行以上步骤,当再次触发minorGC的时候,survivor区的之前的A线程留下的2M内存也会被这次gc所回收
- 6、没有发生往Old区copy数据的事件

. . . .

结果: 无Full GC, 同时也说明有时候略微做一下jvm参数调整可以让内存分配和回收更加健康 查看"视频5"

- 1、eden区太小,则导致minorGC频繁
- 2、survivor太小,则非常容易导致对象被直接copy到old区(survivor只存放eden区无法被回收的对象,并不能直接说明这些对象相对较老,很多刚刚创建的对象也可能被直接拷贝进来)
- 3、young区太大,则容易导致一次minorGC 耗时 GC的时候,jvm是不允许内存分配的,所以GC时间越短越好
- 一般建议young区为整个堆的1/4,如堆为2g,则young区分配500M sun推荐的配置,survivor区一般设置为young区的1/8,如果young区为500M,则survivor可以设置为60M

如果一个线程占用的内存为2M,则50M的survivor支持25个并发线程是肯定OK的

(实际上jvm调优应该是以减少GC的时间和系统停顿时间为目的而进行堆内存的各个区段的分配,以及GC策略的调整)

按照2G的堆内存配置,young区应该在500M左右,survivor区一般配置60M左右,由此参数来计算并发线程支持的数量,以及每个线程所需要申请的内存对象

最保险的公式:线程平均占用内存=(survivor区大小/并发线程数量), survivor区大小=young/(6~8), young区大小=堆总大小(-Xmx)/4

在这个公式下,理论上不会有对象被迁移到Old区

所以根据最保险公司可以得到结论:

如果要支持60个并发,则每个线程申请的对象平均内存占用不能超过60/60=1M 如果要支持30个并发,则每个线程申请的对象平均内存占用不能超过60/30=2M

并不一定要如此严格的执行这个标准:

- 1、线程一般来说就算其还没有执行完成,但是也是有大部分临时对象是可以被回收的,只有少部生命周期比较长的临时对象才不能被回收
- 2、实际情况是允许对象迁移到Old区的

所以公式

线程平均占用内存=(survivor区大小/并发线程数量)

可以再乘以一个系数

线程平均占用内存=(survivor区大小/并发线程数量)*系数

实际情况还是通过不断增加用户进行性能压测,获取gc日志来分析内存分配回收是否合理为准。同时配以不断调整jvm的参数,达到最佳情况

每个请求占用多少内存计算

根据:

- 1、minorGC的触发条件,当eden区申请空间失败,则进行minorGC
- 2、所有对象都在eden区创建

得出:

公式:每个请求占用的内存= Eden / (QPS* minorGC的平均间隔时间(秒))

...计算方法:

平均两次minor gc间隔消耗(第二次minor gc开始时占用的空间-第一次minor gc时剩下的空间)的内存/(平均x秒触发一次minor gc * QPS)

Detail 的GC.log:

2010-08-18T14:48:42.637+0800: 767442.589: [GC [PSYoungGen: 504824K->1526K(507904K)] 981442K->478201K(1671168K), 0.0231660 secs] [Times: user=0.01 sys=0.00, real=0.03 secs] 2010-08-18T14:48:46.751+0800: 767446.704: [GC [PSYoungGen: 504644K->3330K(507072K)] 981319K->480109K(1670336K), 0.0120540 secs] [Times: user=0.01 sys=0.00, real=0.01 secs]

Gc.log

根据: Detail 的GC.log:

2010-08-18T14:48:42.637+0800: 767442.589: [GC [PSYoungGen: 504824K->1526K(507904K)] 981442K->478201K(1671168K), 0.0231660 secs] [Times: user=0.01 sys=0.00, real=0.03 secs]

时间: 14:48:42

young区从504824K减少到1526K,减少了503298K 整个堆 从981442K减少到478201K,减少了503241K

差额503298K - 503241K = 57K

进入Old区 57K

2010-08-18T14:48:47.551+0800: 767446.704: [GC [PSYoungGen: 504644K->3330K(507072K)] 981319K->480109K(1670336K), 0.0120540 secs] [Times: user=0.01 sys=0.00, real=0.01 secs]

时间: 14:48:47

young区从504644K减少到3330K,减少了501314K

整个堆 从981319K减少到480109K,减少了501210K

差额501314K - 501210K = 104K

进入Old区 104K

两次GC时间差为5s

每个5s 有大约104K 进入old 区 , 1小时Old区产生 60/5 * 104 * 60 /1024= 73.125M,正常

内存优化

- 1、32位系统jvm cache控制在400M以下,Old区按1G计算,则保留600M的空闲空间如果超出则考虑使用一些技术进行优化
 - 1、利用NIO的mmap机制,直接使用os内存来代替jvm 的堆
 - 2、90%经常被使用的进行cache, 10%不经常使用的进行文件化 , forest案例
 - 3、jvm堆对象被直接迁移到OS内存区(风险)
- 2、减少每次请求的内存占用(很重要)

缩短对象的生命周期,减少线程生命周期的对象创建,大量使用局部对象,对象从创建到释放的时间尽可能短,适时使用内存回收优化的对象释放方式,如及时将对象的引用设置为null

✓1、尽量减少线程请求生命周期里的对象的数量

如: request.setAttribute("a",new XXX());

还有一些web框架本身的上下文Map,尽量不要放入大数据量的对象

✓2、对象创建到可回收的时间要尽可能短

//大内存数据

1. Object xxx = new XXX();

//执行消耗时间的工作,包括线程等待或者CPU消耗

2. Object yyy = method.invoke();//耗时10ms

3.zzz = yyy + xxx;

4.xxx=null;

可以修改成:

// 执行消耗时间的工作,包括线程等待或者CPU消耗

1. Object yyy = method.invoke();//耗时10ms

//大内存数据

2. Object xxx = new XXX();

3. zzz = yyy + xxx;

4. xxx= null;

✓3、其他如全局对象,静态对象的数据量要进行控制,不过这种相对比较容易通过压力测试发现问题

✓4、对于通过网络或者其他第三方获取的数据值,要保持怀疑态度,比如搜索引擎返回的搜索字段的个数,理论上是一个100以内的值,但是有可能会得到一个你无法想象的值。

要点回顾

1、找到优化的方向

提升QPS还是提升RT,这两者的优化思路截然不同

2、QPS的提升, RT的提升

我们知道了QPS的优化必须针对瓶颈进行优化(目前我们的系统瓶颈基本上都<mark>应该</mark>是CPU),而响应时间缩短更多依赖减少IO,减少线程等待,减少线程数量

公式: 平均响应时间 = (并发线程数/最佳线程数) * 最佳线程数的响应时间

3、最佳线程数

公式: 最佳线程数量=((线程等待时间+线程cpu时间)/线程cpu时间)*cpu数量

4、线程

线程是一种有限资源, 何时需要关心线程本身的开销

5、服务器需要同时处理大量的连接请求,并且服务器本身依赖其他IO资源,依赖的IO资源的响应时间远远超过服务器的计算时间,并且IO的响应时间可能变化很大

典型: proxy服务器, webww

6、服务的计算量非常少,但是要请求大量的IO资源,并且IO资源的响应时间不确定,并且大大于服务计算时间,此时如果需要提升并发能力,则NIO吧

典型: 网页爬虫

7、堆的分配和回收

最保险的公式(保险到什么程度,如果是10个并发线程,那么即便是这10个线程全部非常非常的缓慢,也不会有任何内存分配和回收问题)

并发线程数量 = (survivor区大小/线程平均占用内存)

由于太过保守,做一下调整,增加一个系数(按照detail系统来说这个系数应该在5左右)

并发线程数量 = (survivor区大小/线程平均占用内存)*系数

系数受平均响应时间影响

8、内存瓶颈

内存大部分情况下不应该是瓶颈,但是线上情况复杂,出现内存瓶颈的概率很高,我们要做好性能压测的时候,用5~6倍的最佳线程数来 对内存进行考验,以防止内存瓶颈被遗漏

公式:每个请求占用的内存= Eden /(QPS* minorGC的平均间隔时间(秒))

Time for Q&A

讨论: Detail性能测试-线程数对QPS和GC的影响

如果出现内存瓶颈, 优化相对较容易, 内存不应该是我们的瓶颈

- 1、我们的系统基本上最佳线程数量都比较少,内存基本上都被用来单次请求 的临时开销
- 2、如果出现瓶颈,则每个请求占用的内存略作优化就可以产生极大的飞跃

	性能测试场 景	测试类型	耗时H	配置项				CDLL LUT				
				Apache	Jboss	TPS	DIICI	CPU Util %	Load	FGC	JVM	备注
Detail宝贝 详情页	访问 Detail300个 页面	负载测试 15 用户	1	默认	ajp=200	69.95	0.17	66.15%	4.97	1小时	N.A.	
	访问 Detail300个 页面	稳定性测 试100用户	18	默认	ajp=200	55.35	1.80	74.60%	7.10	31.9秒	111/11/11	2031次 FGC
	访问 Detail300个 页面	负载测试 15 用户	1	默认	ajp=15	66.45	0.17	63.51%	4.64	1 小时	N.A.	
		稳定性测 试100用户	15	默认	ajp=15	69.86	1.43	71.11%	5.53	1 小时	JVM2	15次FGC

两个和线程相关公式

公式1: 服务器端最佳线程数量=((线程等待时间+线程cpu时间)/线程cpu时间)* cpu数量公式2: (小GC时间间隔/rt)*(并发线程数量*thm) <=young

Rt = 平均响应时间

Thm =线程完成一次请求生命周期内占用的平均内存

Young=年轻代内存设置的大小

影响这个公式准确性的关键因素: RT、线程内对象GC的友好性

内存会是瓶颈?

1、在模板里加一个sleep,看看开满200个ajp线程,会占用多少堆内存?

Hesper的测试发现一个线程占用2M内存,在10-20个线程下,内存还不会是瓶颈。线上hesper的最佳线程数量是9,所以hesper的内存优化可以暂时不考虑。

2、内存的越少使用本身会降低CPU的消耗

例子

```
测试例子1代码:
//线程延迟时间ms
String delay = request.getParameter("delay");
int delayInt = 0;
if (delay != null ) {
 delayInt = Integer.parseInt(delay);
// 线程占有heap内存字节
String thm = request.getParameter("thm");
int thmInt = 0;
if (thm != null ) {
 thmInt = Integer.parseInt(thm);
%>
<%
// mem
byte[] thmByte = new byte[thmInt];
// wait
if(delayInt != 0) {
 Thread.sleep(delayInt);
// cpu
%>
hello world! <br>
delay=<%=delayInt%>ms<br>
thm=<%=thmInt%>byte<br>
freememory=<%=(Runtime.getRuntime().freeMemory() / 1024)%>K<br>
```

服务信息:

linux Linux dev211001.sqa 2.6.9-67.ELsmp #1 SMP Wed Nov 7 13:58:04 EST 2007 i686 i686 i386 GNU/Linux tomcat 6.0.26

jdk 1.6

服务器ip: 192.168.211.1

测试机器ip:192.168.211.20

性能监控工具: java visualVM

测试工具ab

我们的系统需要多少线程

执行 ab -n100000 -c10 http://192.168.211.1:8080/test.jsp

发现服务不断full gc,停止执行之后还是这样原因是因为jsp创建了session对象,导致:98%都是session占用,session过期是30分钟,所以导致oom

One instance of

"org.apache.catalina.session.StandardManager" loaded by "org.apache.catalina.loader.StandardClassLoader @ 0xa4e50650" occupies 284,825,208 (98.48%) bytes. The memory is accumulated in one instance of "java.util.concurrent.ConcurrentHashMap\$Segment[]" loaded by "<system class loader>".

<%@ page session=" false" %> 再次进行测试,一切正常

我们的系统需要多少线程

- 1、hesper 9个
- 2、detail 11个

我们的系统需要多少线程

- 1、hesper 9个
- 2、detail 11个

超过最佳线程数,响应时间递增?

再试一下2个并发:

ab -n10000 -c2 http://192.168.211.1:8080/test.jsp?thm=1024000 结果显示:

2个并发,每个申请1M内存,测试结果,qps在1100左右,rt在1.911ms左右qps和前面的测试结果相当。

100个并发,每个申请1M内存,测试结果,qps在1100左右,rt在89ms左右ab-n10000-c100 http://192.168.211.1:8080/test.jsp?thm=1024000

200个并发,每个申请1M内存,测试结果,qps在1100左右,rt在170ms左右ab-n100000-c200 http://192.168.211.1:8080/test.jsp?thm=1024000

线程数量翻倍,响应时间翻倍,QPS不变,这里在深入说明原因:

刚刚之前说过,这个例子的最佳线程数量为2,所以第一个用例有98个线程 在瞬间是等待,第二个例子有198个线程在瞬间是等待的

因为并发数量是2(2个CPU),所以第1,2个请求,分别只需要2ms(实际是1.91ms,为了计算方便用2ms),同时有98个线程在等待,第3,4个请求,因为已经等待了2ms,所以等到完成需要4ms,以此类推,第99,100个线程需要100ms,第101,102线程也是100ms,因为线程池数量是100个。同理,200个线程的情况,在第199,200个线程的时候需要200ms。这个结果和实际结果的89ms和170ms还有比较接近的