JVM 独家剖析

一、JVM 概述

JVM 是 Java Virtual Machine(Java 虚拟机)的缩写,JVM 是一种用于计算设备的规范,它是一个虚构出来的计算机,是通过在实际的计算机上仿真模拟各种计算机功能来实现的。Java 语言的一个非常重要的特点就是与平台的无关性,"一次编译,到处运行"。而使用 Java 虚拟机是实现这一特点的关键。

那么,JVM 的底层实现原理究竟什么呢?下面,博主就以《Java 虚拟机规范(Java SE 7版)》一书为主要依据,结合部分网络资料,带着大家一起来解读 JVM!

二、JVM 结构

1. Java 平台的逻辑结构

从上图的关系,我们可以简单理解为:

JRE = JVM + 类库。

JDK = JRE + JAVA 的开发工具。

3. JVM 的物理结构

JVM 逻辑结构主要包括两个子系统和两个组件。两个子系统分别是 Classloader (类加载器) 子系统和 Executionengine (执行引擎) 子系统; 两个组件分别是 Runtimedataarea (运行时数据区域) 组件和 Native interface (本地接口) 组件。

下面博主将对图上的每一个部分,逐一介绍:

(1) Classloader 子系统

根据给定的全限定名类名(如 java. lang. Object)来装载 class 文件的内容到运行时数据域中的方法区域。Java 程序员可以继承 ClassLoader 类来写自己 Classloader。

(2) Executionengine 子系统

执行 classes 中的指令。任何 JVMspecification 实现 (JDK) 的核心都是 Executionengine, 不同的 JDK 例如 Sun 的 JDK 和 IBM 的 JDK 好坏主要就取决于他们各自实现的 Executionengine

的好坏。

(3) Native interface 组件

与 nativelibraries 交互,是其它编程语言交互的接口。当调用 native 方法的时候,就进入了一个全新的并且不再受虚拟机限制的世界,所以也很容易出现 JVM 无法控制的 nativeheapOutOfMemory。

(4) RuntimeDataArea 组件

这就是我们常说的 JVM 的内存了。它主要分为五个部分:

1) PC 寄存器

Java 虚拟机可以支持多条线程同时执行,而每一条线程都有自己的 PC (Program Counter)寄存器,简称"**线程私有**"。在任意时刻,一条 Java 虚拟机线程只会执行一个方法的代码,这个正在被线程执行的方法称为该线程的**当前方法 (Current Method)**。

如果这个方法**不是** native 的,那 PC 寄存器就保存 Java 虚拟机正在执行的字节码指令的地址;如果该方法是 native 的,那 PC 寄存器的值是 undefined。

2) Java 虚拟机栈

<mark>线程私有,生命周期与线程相同</mark>。虚拟机栈描述的是 Java 方法执行的内存模型,每个方法执行都会创建一个栈帧。

栈帧(Stack Frame): ,每一个栈帧都有自己的<mark>局部变量表</mark>(Local Variables)、<mark>操作数栈</mark>(Operand Stack)和动态链接(Dynamic Linking)。

局部变量表:存放编译时的8中基本数据类型、引用类型和returnAddress类型(指向一条字节码指令地址)。

操作数栈:是一个后进先出 (Last-In-First-Out, LIFO) 栈。

动态链接: 是一个指向当前方法所属的类的运行时常量池的引用。

方法区有两种异常:

线程请求栈深度大于虚拟机栈深度,抛出 StackOverflowError 异常。

动态拓展时无法申请到足够内存,抛出 Out Of Memory Error 异常。

3) Java 堆

Java 堆(Java Heap)是 Java 虚拟机管理的最大内存区域,虚拟机启动时创建,所有线程共享该内存。该内存唯一目的就是存放对象实例,几乎所有的对象实例都在此分配内存。

Java 堆是垃圾收集器管理的主要区域,也被成为"GC堆"。在对GC堆的划分上,JDK1.7及以前的版本,和JDK1.8是有明显不同的。

JDK1.7及之前, 堆内存通常被分为三块区域:新生代(Young Generation)、老年代(Old Generation)、永久代(Permanent Generation for VM Matedata)

新生代: 用来存放生命周期较短的对象,而新生代又使用复制算法进行 GC,又将其按 照8:1:1 的比例分为一块较大的 Eden 空间和 2 个较小的 From Survivor 和 To Survivor 空间。

老年代:用来存放生命周期较长的对象。

永久内存: 用来存放对象的方法、变量等元数据信息。

Xms Java 堆初始内存,默认值为物理内存的 1/64, 当可用的 Java 堆内存小于 40%时, JVM 会将内存调整至-Xmx 所允许的最大值

Xmx Java 堆最大内存,默认值为物理内存的 1/4,当可用的 Java 堆内存大于 70%时,JVM 会将内存调整至-Xms 所指定的初始值

一个对象被创建后,首先被放到新生代的 Eden 内存中,如果存活期超两个 Survivor 之 后,就会被转移到长时内存(01d Generation)中:

通过如果永久内存不够,我们就会得到如下错误:

Java. lang. OutOfMemoryError: PermGen

解决:

Eclipse 中,点击 "Run" → "Run Configurations", 在打开的窗口中点击 "Arguments"选项卡。在 VM arguments 中内容最下边输入如下内容后重启: -Xms256m -Xmx512m -XX:MaxNewSize=256m -XX:MaxPermSize=256m

而在 JDK8 中情况发生了明显的变化,就是一般情况下你都不会得到这个错误,原因在于 JDK8 中把存放元数据中的永久内存从堆内存中移到了本地内存(Native Memory)中了。 JDK8 中 JVM 堆内存结构就变成了如下:

这样永久内存就不再占用堆内存,它可以通过自动增长来避免 JDK7 以及前期版本中,常见的永久内存错误(java. lang. OutOfMemoryError: PermGen),也许这个就是你的 JDK 升级到 JDK8 的理由之一吧。当然 JDK8 也提供了一个新的设置 Matespace 内存大小的参数,通过这个参数可以设置 Matespace 内存大小,这样我们可以根据自己项目的实际情况,避免过度浪费本地内存,达到有效利用。

-XX:MaxMetaspaceSize=128m 设置最大的元内存空间 128 兆

注意:如果不设置 JVM 将会根据一定的策略自动增加本地元内存空间。如果你设置的元内存空间过小,你的应用程序可能得到以下错误:

java. lang. OutOfMemoryError: Metadata space

4) 方法区

方法区和 Java 堆一样,是各个线程的共享的区域,它存储了每一个**类的结构信息**,例如 运行时常量池(Runtime Constant Pool)、字段和方法数据、构造函数和普通方法的字节 码内容、还包括一些在类、实例、接口初始化时用到的特殊方法。

运行时常量池存放 Class 文件中的常量池(存放编译期生成的各种字面量和符号引用);翻译出来的直接引用:运行期间产生的新的常量(譬如 String 类的 intern()方法)。

方法区的垃圾收集比较少见,主要针对常量池的回收和类型的卸载。当方法区无法满足内存分配需求时,会抛出 OutOfMemoryError 异常。

5) 本地方法栈

与虚拟机栈功能类似,但虚拟机栈为 Java 方法服务,而本地方法栈为 Native 方法服务。 也有 StackOverflowError 和 OutOfMemoryError 异常。

(5) 直接内存

直接内存并不是虚拟机运行时数据区的一部分,也不是 Java 虚拟机规范定义中的内存区域。但这部分区域被频繁使用并可能引起 OutOfMemoryError 异常。

NIO (New Input/Output) 类中 ,可用使用 Native 函数库直接分配堆外内存,然后通过一个存储在 java 堆里面的 **DirectByteBuffer** 对象作为这块内存的引用进行操作,避免了在 Java 堆和 Native 堆中来回复制数据。

不受 java 堆大小的限制,但受本机总内存的大小及处理器寻址空间的限制,会抛出 Out Of Memory Error 异常。

4. Java 代码编译和执行的整个过程

Java 代码编译是由 Java 源码编译器来完成,流程图如下所示:

Java 字节码的执行是由 JVM 执行引擎来完成,流程图如下所示:

Java 代码编译和执行的整个过程包含了以下三个重要的机制:

(1) Java 源码编译机制

Java 源码编译由以下三个过程组成:分析和输入到符号表、注解处理、语义分析和生成 class 文件;

最后生成的 class 文件由以下部分组成:

- 1) 结构信息:包括 class 文件格式版本号及各部分的数量与大小的信息;
- 2) 元数据:对应于 Java 源码中声明与常量的信息。包含类/继承的超类/实现的接口的声明信息、域与方法声明信息和常量池;
- 3)方法信息:对应 Java 源码中语句和表达式对应的信息。包含字节码、异常处理器表、求值栈与局部变量区大小、求值栈的类型记录、调试符号信息。

(2) 类加载机制

JVM 的类加载是通过 ClassLoader 及其子类来完成的,类的层次关系和加载顺序可以由下图来描述:

1) Bootstrap ClassLoader /启动类加载器

\$JAVA HOME 中 jre/lib/rt. jar 里所有的 class, 由 C++实现, 不是 ClassLoader 子类

2) Extension ClassLoader/扩展类加载器

负责加载 java 平台中扩展功能的一些 jar 包,包括\$JAVA_HOME 中 jre/lib/*. jar 或-Djava. ext. dirs 指定目录下的 jar 包

3) App ClassLoader/系统类加载器

负责记载 classpath 中指定的 jar 包及目录中 class

4) Custom ClassLoader/用户自定义类加载器(java. lang. ClassLoader 的子类)

属于应用程序根据自身需要自定义的 ClassLoader,如 tomcat、jboss 都会根据 j2ee 规范自行实现 ClassLoader

加载过程中会先检查类是否被已加载,<mark>检查顺序是自底向上</mark>,从 Custom ClassLoader 到 BootStrap ClassLoader 逐层检查,只要某个 classloader 已加载就视为已加载此类,保证此类只所有 ClassLoader 加载一次。而<mark>加载顺序是自顶向下</mark>,也就是由上层来逐层尝试加载此类。

(3) 类加载双亲委派机制介绍和分析

在这里,需要着重说明的是,JVM 在加载类时默认采用的是双亲委派机制。通俗的讲,就是某个特定的类加载器在接到加载类的请求时,首先将加载任务委托给父类加载器,依次递归,如果父类加载器可以完成类加载任务,就成功返回;只有父类加载器无法完成此加载任务时,才自己去加载。

(4) 类执行机制

JVM 是基于栈的体系结构来执行 class 字节码的。线程创建后,都会产生程序计数器 (PC) 和栈 (Stack),程序计数器存放下一条要执行的指令在方法内的偏移量,栈中存放一个个栈

帧,每个栈帧对应着每个方法的每次调用,而栈帧又是有局部变量区和操作数栈两部分组成, 局部变量区用于存放方法中的局部变量和参数,操作数栈中用于存放方法执行过程中产生的 中间结果。