

ORACLE®


ORACLE®

S313337 Advanced Monitoring and Troubleshooting with VisualVM

Jaroslav Bachorík Software Engineer, Oracle

Agenda

- VisualVM a brief overview
- Bringing in extensions
- Powerusers' tips & tricks
- Wrap up

What Is VisualVM?

- Unified access to a bunch of monitoring tools already available in JDK
 - jps, jstat, jmap, jstack and jhat
- Built on top of NetBeans Platform (RCP)
- Open source project started in 2008
 - http://visualvm.dev.java.net
- Included in Sun JDK distribution since 1.6.0_7
 - the name is jvisualvm
 - see https://visualvm.dev.java.net/releases.html for mapping between the tool version and jdk version
- Latest version 1.3.1 (just released)

Built-in Capabilities

- Auto-discovery of JVMs
 - local
 - remote over jstatd
- Remote JVMs over JMX
- Application args, JVM flags, System properties
- Basic JVM telemetry (CPU, Memory, Threading)
- Generating thread/heap dump (even remotely)
- Application profiling
 - instrumented
 - sampled (since 1.3)

Demo


Extensibility

- Modular application built on NetBeans Platform (RCP)
- Cleanly defined APIs
 - datasources
 - views
 - applications
 - preferences
- Plugin center
 - VisualVM 1.3 23 tested and verified plugins for
 - any 3rd party plugin center can be added (eg. BTrace)
- Developer starting point https://visualvm.dev.java.net/api-quickstart.html

Extensibility: Plugins

- MBeans
 - visual mbeans browser
- Visual GC
- Extensions
 - updates for new JVMs etc.
- Security
 - setting up keystore for SSL
- JConsole
 - JConsole plugins wrapper

Extensibility: Plugins !NEW!

- Threads Inspector
 - enhancing thread behavior analysis
- Tracer
 - displaying various metrics in co-related timeline
 - easily extensible by custom probes
 - readily available probes for
 - Swing: paints, updates, layouts etc.
 - JavaFX: pulses, events etc.
 - JVM internals: JIT, GC etc.
 - jvmstat perf counters
 - not depending on the underlying technology

Demo


Tips and Tricks

- Remote access to JVM
- Monitoring JVMs running as Windows services
- Unleashing the power of OQL

Remote Access to JVM

- Run jstatd
 - jstatd = remote proxy for jvmstat
- Enable JMX support

Running jstatd

- jstatd tool available in JDK
- Needs security policy in place
 - defined by system property java.security.policy
 - Policy file allow all

```
grant codebase "file:${java.home}/../lib/tools.jar" {
 permission java.security.AllPermission;
};
```

- Do not forget to customize the permissions
- RMI server host name
 - defined by system property java.rmi.server.hostname
 - Necessary for applications on Ubuntu

Remote JVM – JMX Setup

- Specify system properties for the application
 - com.sun.management.jmxremote.port=<port>
 - com.sun.management.jmxremote.authenticate=true/false
 - com.sun.management.jmxremote.ssl=true/false
 - value "false" not recommended for production
 - needs more configuration when turned on
 - java.rmi.server.hostname=<host name>
 - necessary for applications on Ubuntu

Remote JVM – JMX over SSL

- Generate keystore
 - keytool -genkey -keystore mySrvKeystore -keyalg RSA
- System properties for VisualVM
 - javax.net.ssl.keyStore
 - javax.net.ssl.keyStorePassword
- System properties for application
 - javax.net.ssl.trustStore
 - javax.net.ssl.trustStorePassword

Demo


Monitoring JVMs running as Windows services

- Run VisualVM or jstatd as Windows service
 - instsrv.exe and srvany.exe from eg. Windows Server 2003
 Resource Kit Tools
 - modify registry to add the declared service
 - use "Local System" account
 - enable Allow service to interact with desktop
- Step-by-step guide available
 - http://blogs.sun.com/nbprofiler/entry/monitoring_java_proc...

Analyzing Heap with OQL

- OQL = Object Query Language
- select s from java.lang.String s where s.count > 0
- Not a standardized language using jHat dialect
 - JavaScript based engine
 - can be extended by custom JavaScript functions
 - provides many extensions for heap analysis
 - https://visualvm.dev.java.net/oqlhelp.html
- VisualVM adds
 - syntax highlighting
 - query persistence
 - integration with heap walker

Demo


Wrap Up


SOFTWARE. HARDWARE. COMPLETE.