Angelika Langer

www.AngelikaLanger.com

The Art of Garbage Collection Tuning

objective

- discuss garbage collection algorithms in Sun/Oracle's JVM
- give brief overview of GC tuning strategies

agenda

- generational GC
- parallel GC
- concurrent GC
- "garbage first" (G1)
- GC tuning

three typical object lifetime areas

number of objects

lifetime of objects

generational GC

- key idea:
 - incorporate this typical object lifetime structure into GC architecture
- statically:
 - different heap areas for objects with different lifetime
- dynamically:
 - different GC algorithms for objects with different lifetime

static heap structure

different algorithms

- *mark-and-copy GC on young gen:* collect objects with a short and short-to-medium lifetime
 - fast algorithm, but requires more space
 - enables efficient allocation afterwards
 - frequent and short pauses (minor GC)
- mark-and-compact GC on old gen: collect objects which a medium-to-long and long lifetime
 - slow algorithm, but requires little space
 - avoids fragmentation and enables efficient allocation
 - rare and long pauses (full GC)

promotion

- aging and promotion
 - live objects are copied between survivor spaces and eventually to old generation
- how often live objects are copied between survivor spaces depends on ...
 - size of survivor space
 - number of live objects in eden and old survivor space
 - age threshold

agenda

- generational GC
- parallel GC
- concurrent GC
- "garbage first" (G1)
- GC tuning

multicore & multi-cpu architectures

- parallel GC means:
 - several GC threads + "stop-the-world"

parallel GC

- parallel young GC (since 1.4.1)
 - mark-sweep-copy
- parallel old GC (since 5.0_u6)
 - mark-sweep-compact
 - mostly parallel, i.e. has a serial phase

parallel young GC

mark phase (parallel)

- put all root pointers into a work queue
- GC threads take tasks (i.e. root pointers) from work queue
- GC threads put subsequent tasks (branches) into queue
- work stealing: GC threads with empty queue "steal work" from another thread's queue (requires synchronization)

• copy phase (parallel)

- challenge in parallel GC: many threads allocate objects in to-space
- requires synchronization among GC threads
- use thread local allocation buffers (GCLAB)

parallel old GC

marking phase (parallel)

- divide generation into fixed-sized regions => one GC thread per region
- marks initial set of directly reachable live objects
- keep information about size and location of live objects per region

• summary phase (serial)

- determine dense prefix
 - point between densely and loosely populated part of generation
- no objects are moved in dense prefix
- loosely populated region is compacted

compaction phase (parallel)

- identify empty regions via summary data
- parallel GC threads copy data into empty regions

agenda

- generational GC
- parallel GC
- concurrent GC
- "garbage first" (G1)
- GC tuning

concurrent old generation GC

concurrent GC means:

- no "stop-the-world"
- one or several GC threads run concurrently with application threads
- **concurrent old GC** (since 1.4.1)
 - concurrent mark-and-sweep GC algorithm (CMS)
 - goal: shorter pauses
 - runs mark-and-sweep => no compaction
 - works *mostly concurrent*, i.e. has stop-the-world phases

serial vs. concurrent old gc

concurrent old GC - details

- several phases
 - initial marking phase (serial)
 - marking phase (concurrent)
 - preclean phase (concurrent)
 - remarking phase (parallel)
 - sweep phase (concurrent)

concurrent old GC - details

- initial marking (serial)
 - identifies initial set of live objects
- marking phase (concurrent)
 - scans live objects
 - application modifies reference graph during marking
 not all live objects are guaranteed to be marked
 - record changes for remark phase via write barriers
 - multiple parallel GC threads (since 6.0)

concurrent old GC - details

- preclean (concurrent)
 - concurrently performs part of remarking work
- remarking (serial)
 - finalizes marking by revisiting objects modified during marking
 - some dead objects may be marked as alive
 - => collected in next round (*floating garbage*)
 - multiple parallel GC threads (since 5.0)
- *sweep (concurrent)*
 - reclaim all dead objects
 - mark as alive all objects newly allocated by application
 - prevents them from getting swept out

CMS trace

• use -verbose: gc and -XX: +PrintGCDetails for details

```
[GC [1 CMS-initial-mark: 49149K(49152K)] 52595K(63936K), 0.0002292 secs]
  non-concurrent mark
 concurrent mark
 [CMS-concurrent-mark: 0.004/0.004 secs]
 [CMS-concurrent-preclean: 0.004/0.004 secs]
 concurrent preclean
 [CMS-concurrent-abortable-preclean: 0.000/0.000 secs]
 [GC[YG occupancy: 3445 K (14784 K)]
 [Rescan (parallel), 0.0001846 secs]
non-concurrent re-mark
 [weak refs processing, 0.0000026 secs]
 concurrent sweep
 [1 CMS-remark: 49149K(49152K)] 52595K(63936K), 0.0071677 secs]
 concurrent reset
 [CMS-concurrent-sweep: 0.002/0.002 secs]
 [CMS-concurrent-reset: 0.000/0.000 secs]
```

no mark and compact ...

CMS does not compact

compacting cannot be done concurrently

downsides:

- fragmentation
 - requires larger heap sizes
- expensive memory allocation
 - no contiguous free space to allocate from
 - must maintain free lists = links to unallocated memory regions of a certain size
 - adverse affect on young GC (allocation in old gen happens during promotion)

fall back to serial GC

- CMS might not be efficient enough
 - to prevent low-memory situations
- CMS falls back to serial mark-sweep-compact
 - causes unpredictable long stop-the-world pauses

fall back to serial GC

[GC [1 CMS-initial -mark: 49149K(49152K)] 63642K(63936K), 0.0007233 secs] concurrent GC -[CMS-concurrent-mark: 0.004/0.004 secs] [CMS-concurrent-preclean: 0.004/0.004 secs] [CMS-concurrent-abortable-preclean: 0.000/0.000 secs] [GC[YG occupancy: 14585 K (14784 K)] [Rescan (parallel), 0.0050833 secs] [weak refs processing, 0.0000038 secs] [1 CMS-remark: 49149K(49152K)] 63735K(63936K), 0.0051317 secs] [CMS-concurrent-sweep: 0.002/0.002 secs] [CMS-concurrent-reset: 0.000/0.000 secs] serial GC -[Full GC [CMS: 49149K->49149K(49152K), 0.0093272 secs] 63932K->63932K(63936K), [CMS Perm : 1829K->1829K(12288K)], 0.0093618 secs] [GC [1 CMS-initial-mark: 49149K(49152K)] 63933K(63936K), 0.0007206 secs] out of memory j ava. I ang. OutOfMemoryError Heap par new generation total 14784K, used 14784K eden space 13184K, 100% used from space 1600K, 100% used to space 1600K, 0% used concurrent mark-sweep generation total 49152K, used 49150K concurrent-mark-sweep perm gen total 12288K, used 1834K

concurrent mark-and-sweep

- decreases old generation pauses
- at the expense of
 - slightly longer young generation pauses
 - some reduction in throughput
 - extra heap size requirements

agenda

- generational GC
- parallel GC
- concurrent GC
- "garbage first" (G1)
- GC tuning

garbage-first (G1) garbage collector

- available since Java 6 update 14 (experimental)
- features:
 - compacting
 - no fragmentation
 - more predictable pause times
 - no fall back to serial GC
 - ease-of-use regarding tuning
 - self adjustment; barely any options

general approach

- heap split into regions (+ perm)
 - 1 MByte each
- young region+ old region
 - dynamically arranged
 - non-contiguous

young regions: collection

• copy live objects from young regions to survivor region(s)

young collection (details)

- coping of live objects = *evacuation pause*
 - stop-the-world, i.e. no concurrent execution of application
 - no good !!!
- but: evacuation is parallel
 - performed by multiple GC threads
 - good !!!
- parallel GC threads
 - GC operation is broken into independent tasks (work stealing):
 - determine live objects (marking stack)
 - copy live objects via GCLAB (similar to TLAB during allocation)

old regions: collection

- idea: collect regions with most garbage first
 - hence the name: "garbage-first"
- approach:
 - some regions may contain no live objects
 - very easy to collect, no coping at all
 - some regions may contain few live objects
 - live objects are copied (similar to young collection)
 - some regions may contain many live objects
 - regions not touched by GC

old regions: collection (cont.)

regions considered for GC evacuation

- *collection set* = regions considered for evacuation
- generational approach
 - sub-modes:
 - fully young: only young regions
 - partially young: young regions + old regions as pause time allows
 - GC switches mode dynamically
- which regions are put into the collection set?
 - dynamically determined during program execution
 - based on a global marking that reflects a snapshot of the heap

note

- young and old regions have more similarities than before
- but still differences, i.e. it is generational GC
 - young regions:
 - •where new objects are allocated
 - •always evacuated
 - •certain optimizations (e.g. no write barriers for remembered set update)
 - old regions:
 - •only evacuated if time allows
 - •only evacuated if full of garbage ("garbage-first")

benefits

- highly concurrent
 - most phases run concurrently with the application
 - some write barriers
 - some non-concurrent marking phases (similar to CMS)
 - even GC phases run concurrently
 - evacuation runs while global snapshot is marked
- highly parallel
 - multiple threads in almost all phases

benefits (cont.)

- fully self-adapting
 - just specify: max pause interval + max pause time
 - collection set is chosen to meet the goals
 - based on figures from various book keepings
 - e.g. previous evacuations, snapshot marking, write barriers

agenda

- generational GC
- parallel GC
- concurrent GC
- "garbage first" (G1)
- GC tuning

know your goals

- different applications require different GC behavior
 - no one-size-fits-all solution regarding GC and performance

- user aspects:
 - throughput
 - pauses
- engineering aspects:
 - footprint
 - scalability
 - promptness

profiling before you tune

- purpose
 - determine status quo
 - gather data for subsequent verification of successful tuning
- two sources
 - GC trace from JVM
 - profiling and monitoring tools

JVM options

- -verbose: GC
- -XX: +PrintGCDetails
 - switch on GC trace
 - details variry with different collectors
- -XX: +PrintGCApplicationConcurrentTime
- -XX: +PrintGCApplicationStoppedTime
 - measure the amount of time the applications runs between collection pauses and the length of the collection pauses

```
Application time: 0.5291524 seconds

[GC [DefNew: 3968K->64K(4032K), 0.0460948 secs] 7451K->
6186K(32704K), 0.0462350 secs]

Total time for which application threads were stopped:
0.0468229 seconds
```

JVM options

- -XX: +Pri ntGCTi meStamps
 - enables calculation of total time, throughput, etc.
- –XI oggc: <fi I ename>
 - redirect GC trace to output file
- -XX: +PrintTenuringDistribution
 - how often objects are copied between survivor spaces
- -XX: +Pri ntHeapAtGC
 - prints description of heap before and after GC
 - produces massive amounts of output

heap snapshots

```
{Heap before GC invocations=1:
Heap
def new generation total 576K, used 561K [0x02ad0000, 0x02b70000, 0x02fb0000)
 eden space 512K, 97% used [0x02ad0000, 0x02b4c7e8, 0x02b50000)
 from space 64K, 100% used [0x02b60000, 0x02b70000, 0x02b70000)
 0% used [0x02b50000, 0x02b50000, 0x02b60000)
 space 64K,
  to
 tenured generation total 1408K, used 172K [0x02fb0000, 0x03110000, 0x06ad0000)
  the space 1408K, 12% used [0x02fb0000, 0x02fdb370, 0x02fdb400, 0x03110000)
 compacting perm gen total 8192K, used 2433K [0x06ad0000, 0x072d0000, 0x0aad0000)
  the space 8192K, 29% used [0x06ad0000, 0x06d305e8, 0x06d30600, 0x072d0000)
No shared spaces configured.
Heap after GC invocations=2:
Heap
def new generation total 576K, used 20K [0x02ad0000, 0x02b70000, 0x02fb0000)
 eden space 512K, 0% used [0x02ad0000, 0x02ad0000, 0x02b50000)
 from space 64K, 31% used [0x02b50000, 0x02b55020, 0x02b60000)
 space 64K,
 0% used [0x02b60000, 0x02b60000, 0x02b70000)
 tenured generation total 1408K, used 236K [0x02fb0000, 0x03110000, 0x06ad0000)
  the space 1408K, 16% used [0x02fb0000, 0x02feb1b8, 0x02feb200, 0x03110000)
 compacting perm gen total 8192K, used 2433K [0x06ad0000, 0x072d0000, 0x0aad0000)
  the space 8192K, 29% used [0x06ad0000, 0x06d305e8, 0x06d30600, 0x072d0000)
No shared spaces configured.
```

GC trace analyzer - GCViewer

- GCViewer
 - freeware GC trace analyzer
 - until 2008 by Hendrik Schreiber at http://www.tagtraum.com/gcvi ewer.html
 - until 2008 by Jörg Wüthrich at https://gi thub.com/chewi ebug/GCVi ewer
- reads JVM's GC log file
 - post-mortem or periodically
- produces diagrams and metrics
 - throughput
 - pauses
 - footprint

JVM monitor - VisualGC

- VisualGC
 - experimental utility (since JDK 1.4)
 - $-\ dowload\ from\ j\ ava.\ sun.\ com/performance/j\ vmstat/vi\ sual\ gc.\ html$
- integrated into VisualVM
 - download the VisualGC plugin (since JDK 6_u7)

- dynamically tracks and displays the heap
 - dynamic diagrams of all heap areas
 - no metrics at all

tuning for maximum throughput

- strategy #1: increase heap size
 - reduced overall need for GC

- strategy #2: let objects die in young generation
 - GC in old generation is more expensive than in young generation
 - prevent promotion of medium lifetime objects into old generation

let objects die in young

- increase young generation size
 - only limited by need for old generation size
- keep objects in survivor space
 - increase survivors space
 - raise occupancy threshold
 - raise age threshold
 - pro: prevents promotion of medium lifetime objects
 - con: needlessly copies around long lifetime objects
- use parallel young GC
 - increases throughput, if >>2 CPUs available

tuning for minimal pause time

- use parallel GC (parallel young and parallel compact)
 - reduces pause time, if >>2 CPUs available
- use concurrent GC (CMS)
 - pro: mostly concurrent
 - con: fragmentation + more expensive young GC
- try out "G1"
 - designed to limit pause time and frequency

tuning CMS

- strategy: avoid stop-the-world pauses
 - reduce duration of full GC
 - avoid full GC altogether

prevent fallback to stop-theworld GC

- increase heap size
 - defers the problems ("night time GC")
- start CMS early, i.e. lower occupancy threshold
 - reduces throughput because GC runs practically all the time
- increase young generation size
 - avoids fragmentation in the first place

tuning G1

- tuning G1 is different from classic GCs
 - generation sizes irrelevant
 - •dynamically determined by G1 algorithms
 - still relevant: absolute memory size
 - •grant as much memory as you can
- only 2 tuning parameters:
 - max pause + min interval

G1 tuning options

- MaxGCPauseMillis
 - upper limit for length of pause
 - what you demand from the GC
- GCPauseIntervalMillis
 - lower limit for length of interval in which GC pauses occur
 - how much GC activity you allow
 - short interval => many pauses in rapid succession
- defaults (might be too relaxed, for smaller apps)
 - GCPauseIntervalMillis = 500 ms
 - MaxGCPauseMillis = 200 ms

G1 tuning

- G1 "feels sluggish"
 - tuning goals are usually NOT met
- high variance compared to classic GCs
 - results differ even with identical tuning parameters
- G1 does not like overtuning
 - relaxed goal yields better results than ambitious goal

observations

- ambition is no good
 - raise pause time goal, i.e. demand shorter pause
 - (e.g. only 50 ms pause within 500 ms interval = 90% throughput)
 - result: G1 tries harder
 - make more pauses
 - often fails to reach the goal (pause time exceeds limit)
- relaxing is good
 - relax interval goal, i.e. allow more pauses
 - (e.g. 100 ms pause within 200 ms interval = only 50% throughput)
 - result: gives G1 more latitude and more flexibility
 - even pause times might decrease (without loss of throughput)
 - also avoids full GCs

wrap-up

- generational GC
 - split heap into generations
 - use different algorithms for each region
- young generation
 - mark-and copy (either serial or parallel)
 - many short stop-the-world pauses
 - needs survivor spaces

wrap-up

- old generation
 - mark-and-compact (either serial or parallel)
 - few gigantic stop-the-world pauses
 - no fragmentation
 - concurrent mark-and-sweep (CMS)
 - runs concurrently with the application
 - few short stop-the-world pauses (either serial or parallel)
 - falls back to mark-and-compact if needed
- "garbage first" (G1)
 - highly dynamic + very complex + hard to tune

wrap-up

- main tuning goals
 - throughput and pause times
- maximize throughput
 - let objects die in young generation
- minimize pauses times
 - avoid stop-the-world pauses

authors

Angelika Langer

Training & Consulting

Klaus Kreft

Performance Consultant, Germany

http://www.AngelikaLanger.com

garbage collection tuning

Q&A