慢慢琢磨 JVM

1 JVM 简介

JVM 是我们 Javaer 的最基本功底了,刚开始学 Java 的时候,一般都是从"Hello World"开始的,然后会写个复杂点 class,然后再找一些开源框架,比如 Spring,Hibernate 等等,再然后就开发企业级的应用,比如网站、企业内部应用、实时交易系统等等,直到某一天突然发现做的系统咋就这么慢呢,而且时不时还来个内存溢出什么的,今天是交易系统报了 StackOverflowError,明天是网站系统报了个 OutOfMemoryError,这种错误又很难重现,只有分析 Javacore 和 dump 文件,运气好点还能分析出个结果,运行遭的点,就直接去庙里烧香吧!每天接客户的电话都是战战兢兢的,生怕再出什么幺蛾子了。我想 Java 做的久一点的都有这样的经历,那这些问题的最终根结是在哪呢?—— JVM。

JVM 全称是 Java Virtual Machine, Java 虚拟机,也就是在计算机上再虚拟一个计算机,这和我们使用 VMWare 不一样,那个虚拟的东西你是可以看到的,这个 JVM 你是看不到的,它存在内存中。我们知道计算机的基本构成是:运算器、控制器、存储器、输入和输出设备,那这个 JVM 也是有这成套的元素,运算器是当然是交给硬件 CPU 还处理了,只是为了适应"一次编译,随处运行"的情况,需要做一个翻译动作,于是就用了 JVM 自己的命令集,这与汇编的命令集有点类似,每一种汇编命令集针对一个系列的 CPU,比如 8086 系列的汇编也是可以用在 8088 上的,但是就不能跑在 8051 上,而 JVM 的命令集则是可以到处运行的,因为 JVM 做了翻译,根据不同的 CPU,翻译成不同的机器语言。

JVM 中我们最需要深入理解的就是它的存储部分,存储? 硬盘? NO, NO, JVM 是一个内存中的虚拟机,那它的存储就是内存了,我们写的所有类、常量、变量、方法都在内存中,这决定着我们程序运行的是否健壮、是否高效,接下来的部分就是重点介绍之。

2 JVM 的组成部分

我们先把 JVM 这个虚拟机画出来,如下图所示:

从这个图中可以看到,JVM 是运行在操作系统之上的,它与硬件没有直接的交互。我们再来看下 JVM 有哪些组成部分,如下图所示:

该图参考了网上广为流传的 JVM 构成图,大家看这个图,整个 JVM 分为四部分:

□ Class Loader 类加载器

类加载器的作用是加载类文件到内存,比如编写一个 HelloWord. java 程序,然后通过 javac 编译成 class 文件,那怎么才能加载到内存中被执行呢? Class Loader 承担的就是这个责任,那不可能随便建立一个. class 文件就能被加载的,Class Loader 加载的 class 文件是有格式要求,在《JVM Specification》中式这样定义 Class 文件的结构:

```
ClassFile {
  u4 magic;
  u2 minor_version;
```

```
u2 major_version;
u2 constant_pool_count;
cp_info constant_pool[constant_pool_count-1];
u2 access_flags;
u2 this_class;
u2 super_class;
u2 interfaces_count;
u2 interfaces[interfaces_count];
u2 fields_count;
field_info fields[fields_count];
u2 methods_count;
method_info methods[methods_count];
u2 attributes_count;
attribute_info attributes[attributes_count];
}
```

需要详细了解的话,可以仔细阅读《JVM Specification》的第四章 "The class File Format",这里不再详细说明。

友情提示: Class Loader 只管加载,只要符合文件结构就加载,至于说能不能运行,则不是它负责的,那是由 Execution Engine 负责的。

□ Execution Engine 执行引擎

执行引擎也叫做解释器(Interpreter),负责解释命令,提交操作系统执行。

■ Native Interface 本地接口

本地接口的作用是融合不同的编程语言为 Java 所用,它的初衷是融合 C/C++程序,Java 诞生的时候是 C/C++横行的时候,要想立足,必须有一个聪明的、睿智的调用 C/C++程序,于是就在内存中专门开辟了一块区域处理标记为 native 的代码,它的具体做法是 Native Method Stack 中登记 native 方法,在 Execution Engine 执行时加载 native libraies。目前该方法使用的是越来越少了,除非是与硬件有关的应用,比如通过 Java 程序驱动打印机,或者 Java 系统管理生产设备,在企业级应用中已经比较少见,因为现在的异构领域间的通信很发达,比如可以使用 Socket 通信,也可以使用 Web Service 等等,不多做介绍。

□ Runtime data area 运行数据区

运行数据区是整个 JVM 的重点。我们所有写的程序都被加载到这里,之后才开始运行,Java 生态系统如此的繁荣,得益于该区域的优良自治,下一章节详细介绍之。

整个 JVM 框架由加载器加载文件,然后执行器在内存中处理数据,需要与异构系统交互是可以

通过本地接口进行, 瞧, 一个完整的系统诞生了!

2 JVM 的内存管理

所有的数据和程序都是在运行数据区存放,它包括以下几部分:

□ Stack 栈

栈也叫栈内存,是 Java 程序的运行区,是在线程创建时创建,它的生命期是跟随线程的生命期,线程结束栈内存也就释放,对于栈来说不存在垃圾回收问题,只要线程一结束,该栈就 0ver。问题出来了: 栈中存的是那些数据呢?又什么是格式呢?

栈中的数据都是以栈帧(Stack Frame)的格式存在,栈帧是一个内存区块,是一个数据集,是一个有关方法(Method)和运行期数据的数据集,当一个方法 A 被调用时就产生了一个栈帧 F1,并被压入到栈中,A 方法又调用了 B 方法,于是产生栈帧 F2 也被压入栈,执行完毕后,先弹出 F2 栈帧,再弹出 F1 栈帧,遵循"先进后出"原则。

那栈帧中到底存在着什么数据呢? 栈帧中主要保存 3 类数据:本地变量(Local Variables),包括输入参数和输出参数以及方法内的变量;栈操作(Operand Stack),记录出栈、入栈的操作;栈帧数据(Frame Data),包括类文件、方法等等。光说比较枯燥,我们画个图来理解一下 Java 栈,如下图所示:

图示在一个栈中有两个栈帧, 栈帧 2 是最先被调用的方法, 先入栈, 然后方法 2 又调用了方法 1, 栈帧 1 处于栈顶的位置, 栈帧 2 处于栈底, 执行完毕后, 依次弹出栈帧 1 和栈帧 2, 线程结束, 栈释放。

□ Heap 堆内存

一个 JVM 实例只存在一个堆类存,堆内存的大小是可以调节的。类加载器读取了类文件后,需要把类、方法、常变量放到堆内存中,以方便执行器执行,堆内存分为三部分:

Permanent Space 永久存储区

永久存储区是一个常驻内存区域,用于存放 JDK 自身所携带的 Class, Interface 的元数据,也就是说它存储的是运行环境必须的类信息,被装载进此区域的数据是不会被垃圾回收器回收掉的,关闭 JVM 才会释放此区域所占用的内存。

Young Generation Space 新生区

新生区是类的诞生、成长、消亡的区域,一个类在这里产生,应用,最后被垃圾回收器收集,结束生命。新生区又分为两部分: 伊甸区(Eden space)和幸存者区(Survivor pace),所有的类都是在伊甸区被 new 出来的。幸存区有两个: 0区(Survivor 0 space)和1区(Survivor 1 space)。当伊甸园的空间用完时,程序又需要创建对象,JVM 的垃圾回收器将对伊甸园区进行垃圾回收,将伊甸园区中的不再被其他对象所引用的对象进行销毁。然后将伊甸园中的剩余对象移动到幸存 0区。若幸存 0区也满了,再对该区进行垃圾回收,然后移动到 1区。那如果 1区也满了呢?再移动到养老区。

Tenure generation space 养老区

养老区用于保存从新生区筛选出来的 JAVA 对象,一般池对象都在这个区域活跃。 三个区的示意图如下:

□ Method Area 方法区

方法区是被所有线程共享,该区域保存所有字段和方法字节码,以及一些特殊方法如构造函数, 接口代码也在此定义。

□ PC Register 程序计数器

每个线程都有一个程序计数器,就是一个指针,指向方法区中的方法字节码,由执行引擎读取下一条指令。

□ Native Method Stack 本地方法栈

以上都是纯理论,我们举个例子来说明 JVM 的运行原理,我们来写一个简单的类,代码如下:


```
public class JVMShowcase {
 //静态类常量,
 public final static String Class_CONST = "I'm a Const";
 //私有实例变量
 private int instanceVar=15;
 public static void main(String[] args) {
 //调用静态方法
 runStaticMethod();
 //调用非静态方法
 JVMShowcase showcase=new JVMShowcase();
 showcase.runNonStaticMethod(100);
 }
 //常规静态方法
 public static String runStaticMethod(){
 return Class_const;
 //非静态方法
 public int runNonStaticMethod(int parameter) {
 int methodVar=this.instanceVar * parameter;
 return methodVar;
 }
}
```

这个类没有任何意义,不用猜测这个类是做什么用,只是写一个比较典型的类,然后我们来看 JVM 是如何运行的,也就是输入 java JVMShow 后,我们来看 JVM 是如何处理的:

第1步,JVM 向操作系统申请空闲内存。JVM 对操作系统说"给我 64M 空闲内存",于是操作系统就查找自己的内存分配表,找了段 64M 的内存写上"Java 占用"标签,然后把内存段的起

始地址和终止地址给 JVM, JVM 准备加载类文件。

- **第 2 步,JVM 分配内存。**JVM 获得到 64M 内存,就开始得瑟了,首先给 heap 分个内存,并且是按照 heap 的三种不同类型分好的,然后给栈内存也分配好。
 - 第3步,检查和分析 class 文件。若发现有错误即返回错误。
- 第4步,加载类。由于没有指定加载器,JVM 默认使用 bootstrap 加载器,就把 rt.jar 下的所有 类都加载到了堆类存的永久存储区,JVMShow 也被加载到内存中。我们来看看栈内存,如下图:

Heap 是空,Stack 是空,因为还没有线程被执行。Class Loader 通知 Execution Enginer 已经加载完毕。

第5步,执行引擎执行 main 方法。执行引擎启动一个线程,开始执行 main 方法,在 main 执行完毕前,方法区如下图所示:

在 Method Area 加入了 CLASS CONST 常量,它是在第一次被访问时产生的。堆内存中有两

个对象 object 和 showcase 对象,如下图所示:

为什么会有 Object 对象呢?是因为它是 JVMShowcase 的父类, JVM 是先初始化父类, 然后再初始化子类, 甭管有多少个父类都初始化。在栈内存中有三个栈帧, 如下图所示:

于此同时,还创建了一个程序计数器指向下一条要执行的语句。

第6步,释放内存。运行结束,JVM 向操作系统发送消息,说"内存用完了,我还给你",运行结束。

3 JVM 相关问题

问: 堆和栈有什么区别

答:堆是存放对象的,但是对象内的临时变量是存在栈内存中,如例子中的 methodVar 是在运行期存放到栈中的。

栈是跟随线程的,有线程就有栈,堆是跟随 JVM 的,有 JVM 就有堆内存。

问: 堆内存中到底存在着什么东西?

答:对象,包括对象变量以及对象方法。

问: 类变量和实例变量有什么区别?

答:静态变量是类变量,非静态变量是实例变量,直白的说,有 static 修饰的变量是静态变量,没有 static 修饰的变量是实例变量。静态变量存在方法区中,实例变量存在堆内存中。

问: 我听说类变量是在 JVM 启动时就初始化好的,和你这说的不同呀!

答: 那你是道听途说, 信我的, 没错。

问: Java 的方法(函数)到底是传值还是传址?

答:都不是,是以传值的方式传递地址,具体的说原生数据类型传递的值,引用类型传递的地址。对于原始数据类型,JVM 的处理方法是从 Method Area 或 Heap 中拷贝到 Stack,然后运行 frame 中的方法,运行完毕后再把变量指拷贝回去。

问: 为什么会产生 OutOfMemory 产生?

答:一句话: Heap 内存中没有足够的可用内存了。这句话要好好理解,不是说 Heap 没有内存了,是说新申请内存的对象大于 Heap 空闲内存,比如现在 Heap 还空闲 1M,但是新申请的内存需要 1.1M,于是就会报 OutOfMemory 了,可能以后的对象申请的内存都只要 0.9M,于是就只出现一次 OutOfMemory,GC 也正常了,看起来像偶发事件,就是这么回事。但如果此时 GC 没有回收就会产生挂起情况,系统不响应了。

问: 我产生的对象不多呀,为什么还会产生 OutOfMemory?

答: 你继承层次忒多了, Heap 中产生的对象是先产生父类, 然后才产生子类, 明白不?

问: OutOfMemory 错误分几种?

答:分两种,分别是"OutOfMemoryError:java heap size"和"OutOfMemoryError: PermGen space",两种都是内存溢出,heap size 是说申请不到新的内存了,这个很常见,检查应用或调整 堆内存大小。

"PermGen space"是因为永久存储区满了,这个也很常见,一般在热发布的环境中出现,是因为每次发布应用系统都不重启,久而久之永久存储区中的死对象太多导致新对象无法申请内存,

一般重新启动一下即可。

问: 为什么会产生 StackOverflowError?

答:因为一个线程把 Stack 内存全部耗尽了,一般是递归函数造成的。

问:一个机器上可以看多个 JVM 吗? JVM 之间可以互访吗?

答:可以多个 JVM,只要机器承受得了。JVM 之间是不可以互访,你不能在 A-JVM 中访问 B-JVM 的 Heap 内存,这是不可能的。在以前老版本的 JVM 中,会出现 A-JVM Crack 后影响到 B-JVM,现在版本非常少见。

问: 为什么 Java 要采用垃圾回收机制,而不采用 C/C++的显式内存管理?

答: 为了简单,内存管理不是每个程序员都能折腾好的。

问: 为什么你没有详细介绍垃圾回收机制?

答:垃圾回收机制每个 JVM 都不同, JVM Specification 只是定义了要自动释放内存,也就是说它只定义了垃圾回收的抽象方法,具体怎么实现各个厂商都不同,算法各异,这东西实在没必要深入。

问: JVM 中到底哪些区域是共享的? 哪些是私有的?

答: Heap 和 Method Area 是共享的, 其他都是私有的,

问:什么是JIT,你怎么没说?

答: JIT 是指 Just In Time,有的文档把 JIT 作为 JVM 的一个部件来介绍,有的是作为执行引擎的一部分来介绍,这都能理解。Java 刚诞生的时候是一个解释性语言,别嘘,即使编译成了字节码(byte code)也是针对 JVM 的,它需要再次翻译成原生代码(native code)才能被机器执行,于是效率的担忧就提出来了。Sun 为了解决该问题提出了一套新的机制,好,你想编译成原生代码,没问题,我在 JVM 上提供一个工具,把字节码编译成原生码,下次你来访问的时候直接访问原生码就成了,于是 JIT 就诞生了,就这么回事。

问: JVM 还有哪些部分是你没有提到的?

答: JVM 是一个异常复杂的东西,写一本砖头书都不为过,还有几个要说明的:

常量池(constant pool): 按照顺序存放程序中的常量,并且进行索引编号的区域。比如 int i =100,这个 100 就放在常量池中。

安全管理器(Security Manager):提供 Java 运行期的安全控制,防止恶意攻击,比如指定读取文件,写入文件权限,网络访问,创建进程等等,Class Loader 在 Security Manager 认证通过后才能加载 class 文件的。

方法索引表(Methods table),记录的是每个 method 的地址信息,Stack 和 Heap 中的地址指针 其实是指向 Methods table 地址。

问: 为什么不建议在程序中显式的生命 System.gc()?

答:因为显式声明是做堆内存全扫描,也就是 Full GC,是需要停止所有的活动的(Stop The World Collection),你的应用能承受这个吗?

问: JVM 有哪些调整参数?

答:非常多,自己去找,堆内存、栈内存的大小都可以定义,甚至是堆内存的三个部分、新生代的各个比例都能调整。