Extreme Performance with Java

QCon NYC - June 2012 Charlie Hunt Architect, Performance Engineering Salesforce.com

In a Nutshell

What you need to know about a modern JVM in order to be effective at writing a low latency Java application.

Who is this guy?

Charlie Hunt

- Architect of Performance Engineering at Salesforce.com
- Former Java HotSpot VM Performance Architect at Oracle
- 20+ years of (general) performance experience
- 12+ years of Java performance experience
- Lead author of Java Performance published Sept. 2011

Agenda

- What you need to know about GC
- What you need to know about JIT compilation
- Tools to help you

Agenda

- What you need to know about GC
- What you need to know about JIT compilation
- Tools to help you

New object allocations

Retention / aging of young New object objects during minor GCs allocations Eden Súrvivor Survivor The Java Heap **Old Generation** For older / longer living objects Permanent Generation for VM & class meta-data

salesforce

Retention / aging of young New object objects during minor GCs allocations Eden Survivor Survivor Promotions of longer lived objects during The Java Heap minor GCs **Old Generation** For older / longer living objects Permanent Generation for VM & class meta-data

- Frequency of minor GC is dictated by
 - Application object allocation rate
 - Size of the eden space

- Frequency of minor GC is dictated by
 - Application object allocation rate
 - Size of the eden space
- Frequency of object promotion into old generation is dictated by
 - Frequency of minor GCs (how quickly objects age)
 - Size of the survivor spaces (large enough to age effectively)
 - Ideally promote as little as possible (more on this coming)

Object retention impacts latency more than object allocation

- Object retention impacts latency more than object^r allocation
 - In other words, the longer an object lives, the greater the impact on latency

- Object retention impacts latency more than object^r allocation
 - In other words, the longer an object lives, the greater the impact on latency
 - Objects retained for a longer period of time
 - Occupy available space in survivor spaces
 - May get promoted to old generation sooner than desired
 - May cause other retained objects to get promoted earlier

- Object retention impacts latency more than object^r
 allocation
 - In other words, the longer an object lives, the greater the impact on latency
 - Objects retained for a longer period of time
 - Occupy available space in survivor spaces
 - May get promoted to old generation sooner than desired
 - May cause other retained objects to get promoted earlier
 - GC only visits live objects
 - GC duration is a function of the number of live objects and object graph complexity

- Object allocation is very cheap!
 - 10 CPU instructions in common case

- Object allocation is very cheap!
 - 10 CPU instructions in common case
- Reclamation of new objects is also very cheap!
 - Remember, only live objects are visited in a GC

- Object allocation is very cheap!
 - 10 CPU instructions in common case
- Reclamation of new objects is also very cheap!
 - Remember, only live objects are visited in a GC
- Don't be afraid to allocate short lived objects
 - ... especially for immediate results

- Object allocation is very cheap!
 - 10 CPU instructions in common case
- Reclamation of new objects is also very cheap!
 - Remember, only live objects are visited in a GC
- Don't be afraid to allocate short lived objects
 - ... especially for immediate results
- GCs love small immutable objects and short-lived objects
 - ... especially those that seldom survive a minor GC

But, don't go overboard

- But, don't go overboard
 - Don't do "needless" allocations

- But, don't go overboard
 - Don't do "needless" allocations
 - ... more frequent allocations means more frequent GCs
 - ... more frequent GCs imply faster object aging
 - ... faster promotions
 - ... more frequent needs for possibly either; concurrent old generation collection, or old generation compaction (i.e. full GC) ... or some kind of disruptive GC activity

- But, don't go overboard
 - Don't do "needless" allocations
 - ... more frequent allocations means more frequent GCs
 - ... more frequent GCs imply faster object aging
 - ... faster promotions
 - ... more frequent needs for possibly either; concurrent old generation collection, or old generation compaction (i.e. full GC) ... or some kind of disruptive GC activity
- It is better to use short-lived immutable objects than long-lived mutable objects

salesforce

Ideal Situation

- After application initialization phase, only experience minor GCs and old generation growth is negligible
 - Ideally, never experience need for old generation collection
 - Minor GCs are (generally) the fastest GC

Advice on choosing a GC

- Start with Parallel GC (-XX:+UseParallel[Old]GC)
 - Parallel GC offers the fastest minor GC times
 - If you can avoid full GCs, you'll likely achieve the best throughput, smallest footprint and lowest latency

Advice on choosing a GC

sales force

- Start with Parallel GC (-XX:+UseParallel[Old]GC)
 - Parallel GC offers the fastest minor GC times
 - If you can avoid full GCs, you'll likely achieve the best throughput, smallest footprint and lowest latency
- Move to CMS or G1 if needed (for old gen collections)
 - CMS minor GC times are slower due to promotion into free lists
 - CMS full GC avoided via old generation concurrent collection
 - G1 minor GC times are slower due to remembered set overhead
 - G1 full GC avoided via concurrent collection and fragmentation avoided by "partial" old generation collection

- Large objects
 - Expensive (in terms of time & CPU instructions) to allocate
 - Expensive to initialize (remember Java Spec ... Object zeroing)

- Large objects
 - Expensive (in terms of time & CPU instructions) to allocate
 - Expensive to initialize (remember Java Spec ... Object zeroing)
- Large objects of different sizes can cause Java heap fragmentation
 - A challenge for CMS, not so much so with ParallelGC or G1

salesforce

- Large objects
 - Expensive (in terms of time & CPU instructions) to allocate
 - Expensive to initialize (remember Java Spec ... Object zeroing)
- Large objects of different sizes can cause Java heap fragmentation
 - A challenge for CMS, not so much so with ParallelGC or G1
- Advice,
 - Avoid large object allocations if you can
 - Especially frequent large object allocations during application "steady state"

- Data Structure Re-sizing
 - Avoid re-sizing of array backed collections / containers
 - Use the constructor with an explicit size for the backing array

- Data Structure Re-sizing
 - Avoid re-sizing of array backed collections / containers
 - Use the constructor with an explicit size for the backing array
- Re-sizing leads to unnecessary object allocation
 - Also contributes to Java heap fragmentation

- Data Structure Re-sizing
 - Avoid re-sizing of array backed collections / containers
 - Use the constructor with an explicit size for the backing array
- Re-sizing leads to unnecessary object allocation
 - Also contributes to Java heap fragmentation
- Object pooling potential issues
 - Contributes to number of live objects visited during a GC
 - Remember GC duration is a function of live objects
 - Access to the pool requires some kind of locking
 - Frequent pool access may become a scalability issue

Finalizers

- Finalizers
 - PPP-lleeeaa-ssseee don't do it!

- Finalizers
 - PPP-lleeeaa-ssseee don't do it!
 - Requires at least 2 GCs cycles and GC cycles are slower
 - If possible, add a method to explicitly free resources when done with an object
 - Can't explicitly free resources?
 - Use Reference Objects as an alternative (see DirectByteBuffer.java)

SoftReferences

GC Friendly Programming (3 of 3)

- SoftReferences
 - PPP-lleeeaa-ssseee don't do it!

GC Friendly Programming (3 of 3)

- SoftReferences
 - PPP-lleeeaa-ssseee don't do it!
- Referent is cleared by GC
 - JVM GC's implementation determines how aggressive they are cleared
 - In other words, the JVM GC's implementation really dictates the degree of object retention
 - Remember the relationship between object retention
 - Higher object retention, longer GC pause times
 - Higher object retention, more frequent GC pauses

GC Friendly Programming (3 of 3)

- SoftReferences
 - PPP-lleeeaa-ssseee don't do it!
- Referent is cleared by GC
 - JVM GC's implementation determines how aggressive they are cleared
 - In other words, the JVM GC's implementation really dictates the degree of object retention
 - Remember the relationship between object retention
 - Higher object retention, longer GC pause times
 - Higher object retention, more frequent GC pauses
- IMO, SoftReferences == bad idea!

Subtle Object Retention (1 of 2)

Consider the following:

```
class MyImpl extends ClassWithFinalizer {
 private byte[] buffer = new byte[1024 * 1024 * 2];
....
```

 What's the object retention consequences if ClassWithFinalizer has a finalizer?

Subtle Object Retention (1 of 2)

Consider the following:

```
class MyImpl extends ClassWithFinalizer {
 private byte[] buffer = new byte[1024 * 1024 * 2];
....
```

- What's the object retention consequences if ClassWithFinalizer has a finalizer?
 - At least 2 GC cycles to free the byte[] buffer
- How to lower the object retention?

Subtle Object Retention (1 of 2)

Consider the following:

```
class MyImpl extends ClassWithFinalizer {
 private byte[] buffer = new byte[1024 * 1024 * 2];
....
```

- What's the object retention consequences if ClassWithFinalizer has a finalizer?
 - At least 2 GC cycles to free the byte[] buffer
- How to lower the object retention?

```
class MyImpl {
 private ClassWithFinalier classWithFinalizer;
 private byte[] buffer = new byte[1024 * 1024 * 2];
```


Subtle Object Retention (2 of 2)

What about inner classes?

Subtle Object Retention (2 of 2)

- What about inner classes?
 - Remember that inner classes have an implicit reference to the outer instance
- Potentially can increase object retention
- Again, increased object retention ... more live objects at GC time ... increased GC duration

Agenda

- What you need to know about GC
- What you need to know about JIT compilation
- Tools to help you

Important Concepts

- Optimization decisions are made based on
 - Classes that have been loaded and code paths executed
 - JIT compiler does not have full knowledge of entire program
 - Only knows what has been classloaded and code paths executed

Important Concepts

- Optimization decisions are made based on
 - Classes that have been loaded and code paths executed
 - JIT compiler does not have full knowledge of entire program
 - Only knows what has been classloaded and code paths executed
 - Hence, optimization decisions makes assumptions about how a program has been executing – it knows nothing about what has not been classloaded or executed

Important Concepts

- Optimization decisions are made based on
 - Classes that have been loaded and code paths executed
 - JIT compiler does not have full knowledge of entire program
 - Only knows what has been classloaded and code paths executed
 - Hence, optimization decisions makes assumptions about how a program has been executing – it knows nothing about what has not been classloaded or executed
 - Assumptions may turn out (later) to be wrong ... it must keep information around to "recover" which (may) limit type(s) of optimization(s)
 - New classloading or code path ... possible de-opt/re-opt

- Greatest optimization impact realized from "method inlining"
 - Virtualized methods are the biggest barrier to inlining
 - Good news ... JIT compiler can de-virtualize methods if it only sees
 1 implementation of a virtualized method ... effectively makes it a
 mono-morphic call

- Greatest optimization impact realized from "method inlining"
 - Virtualized methods are the biggest barrier to inlining
 - Good news ... JIT compiler can de-virtualize methods if it only sees
 1 implementation of a virtualized method ... effectively makes it a
 mono-morphic call
 - Bad news ... if JIT compiler later discovers an additional implementation it must de-optimize, re-optimize for 2nd implementation ... now we have a bi-morphic call
 - This type of de-opt & re-opt will likely lead to lesser peak performance, especially true when / if you get to the 3rd implementation because now its a mega-morphic call

- Important point(s)
 - Discovery of additional implementations of virtualized methods will slow down your application
 - A mega-morphic call can limit or inhibit inlining capabilities

- Important point(s)
 - Discovery of additional implementations of virtualized methods will slow down your application
 - A mega-morphic call can limit or inhibit inlining capabilities
- How 'bout writing "JIT Compiler Friendly Code" ?

- Important point(s)
 - Discovery of additional implementations of virtualized methods will slow down your application
 - A mega-morphic call can limit or inhibit inlining capabilities
- How 'bout writing "JIT Compiler Friendly Code" ?
 - Ahh, that's a premature optimization!

- Important point(s)
 - Discovery of additional implementations of virtualized methods will slow down your application
 - A mega-morphic call can limit or inhibit inlining capabilities
- How 'bout writing "JIT Compiler Friendly Code" ?
 - Ahh, that's a premature optimization!
- Advice?

- Important point(s)
 - Discovery of additional implementations of virtualized methods will slow down your application
 - A mega-morphic call can limit or inhibit inlining capabilities
- How 'bout writing "JIT Compiler Friendly Code" ?
 - Ahh, that's a premature optimization!
- Advice?
 - Write code in its most natural form, let the JIT compiler figure out how to best optimize it
 - Use tools to identify the problem areas and make code changes as necessary

Code cache, the "hidden space"

- Default size is 48 megabytes for HotSpot Server JVM
 - 32 megabytes for HotSpot Client JVM
- If you run out of code cache space
 - JVM prints a warning message:
 - "CodeCache is full. Compiler has been disabled."
 - "Try increasing the code cache size using -XX:ReservedCodeCacheSize="
- Common symptom ... application mysteriously slows down after its been running for a lengthy period of time
 - Generally, more likely to see on enterprise class apps

- How to monitor code cache space
 - Can't merely periodically look at code cache space occupancy in JConsole
 - JIT compiler will throw out code that's no longer valid, but will not re-initiate new compilations, i.e. -XX:+PrintCompilation shows "made not entrant" and "made zombie", but not new activations
 - So, code cache could look like it has available space when it has been exhausted previously – can be very misleading!

Advice

- Profile app with profiler that also profiles the JVM
 - Look for high JVM Interpreter CPU time
- Check log files for log message saying code cache is full
- Use -XX:+UseCodeCacheFlushing on recent Java 6 and Java 7
 Update releases
 - Will evict least recently used code from code cache
 - Possible for compiler thread to cycle (optimize, throw away, optimize, throw away), but that's better than disabled compilation
- Best option, increase -XX:ReservedCodeCacheSize, or do both +UseCodeCacheFlusing & increase ReservedCodeCacheSize salesforce

Agenda

- What you need to know about GC
- What you need to know about JIT compilation
- Tools to help you

GC Analysis Tools

- Offline mode, after the fact
 - GCHisto or GCViewer (search for "GCHisto" or "chewiebug GCViewer") – both are GC log visualizers
 - Recommend -XX:+PrintGCDetails, -XX:+PrintGCTimeStamps or -XX:+PrintGCDateStamps
- Online mode, while application is running
 - VisualGC plug-in for VisualVM (found in JDK's bin directory, launched as 'jvisualvm')
- VisualVM or Eclipse MAT for unnecessary object allocation and object retention

sales force

JIT Compilation Analysis Tools

Command line tools

- -XX:+PrintOptoAssembly
 - Requires "debug JVM", can be built from OpenJDK sources
 - Offers the ability to see generated assembly code with Java code
 - Lots of output to digest
- -XX:+LogCompilation
 - Must add -XX:+UnlockDiagnosticVMOptions, but "debug JVM" not required
 - Produces XML file that shows the path of JIT compiler optimizations
 - Very, very difficult to read and understand
 - Search for "HotSpot JVM LogCompilation" for more details

JIT Compilation Analysis Tools

GUI Tools

- Oracle Solaris Studio Performance Analyzer (my favorite)
 - Works with both Solaris and Linux (x86/x64 & SPARC)
 - Better experience on Solaris (more mature, port to Linux fairly recent, some issues observed on Linux x64)
 - See generated JIT compiler code embedded with Java source
 - Free download (search for "Studio Performance Analyzer")
 - Also a method profiler, lock profiler and profile by CPU hardware counter
- Similar tools
 - Intel VTune
 - AMD CodeAnalyst

Agenda

- What you need to know about GC
- What you need to know about JIT compilation
- Tools to help you

Acknowledgments

- Special thanks to Tony Printezis and John Coomes.
 Much of the GC related material, especially the "GC friendly", is material originally drafted by Tony and John
- And thanks to Tom Rodriguez and Vladimir Kozlov for sharing their HotSpot JIT compiler expertise and advice

Additional Reading Material

- Java Performance. Hunt, John. 2012
 - High level overview of how the Java HotSpot VM works including both JIT compiler and GC along with many other "goodies"
- The Garbage Collection Handbook. Jones, Hosking, Moss. 2012
 - Just about anything and everything you'd ever want to know about GCs, (used in any programming language)

Thank you!

