The Z Garbage Collector

Scalable Low-Latency GC in JDK 11

Per Lidén (@perliden)
Consulting Member of Technical Staff
Java Platform Group, Oracle
October 24, 2018

developer.oracle.com

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Agenda

- 1 What is ZGC?
- A Peek Under the Hood
- 3 Performance
- 4 Using ZGC
- 5 Future Plans

What is ZGC?

New Garbage Collector in JDK 11

(Experimental feature, Linux/x86_64 only)

A Scalable Low-Latency Garbage Collector

Goals

TB

Multi-terabyte heaps

Max GC pause time

Easy to tune

15% Max application throughput reduction

ZGC at a Glance

Concurrent

Tracing

Compacting

Single generation

Region-based

NUMA-aware

Load barriers

Colored pointers

ZGC pause times <u>do not</u> increase with the heap or live-set size

ZGC pause times <u>do</u> increase with the root-set size

(Number of Java Threads)

Concurrent?

Serial Parallel **CMS** G1 ZGC Marking **Relocation/Compaction Reference Processing Relocation Set Selection StringTable Cleaning** JNI WeakRef Cleaning **JNI GlobalRefs Scanning Class Unloading Thread Stack Scanning**

Concurrent?

	Serial	Parallel	CMS	G1	ZGC
Marking	-	-			
Relocation/Compaction	-	-			
Reference Processing	-	-			
Relocation Set Selection	-	-			
StringTable Cleaning	-	-			
JNI WeakRef Cleaning	-	-			
JNI GlobalRefs Scanning	-	-			
Class Unloading	-	-			
Thread Stack Scanning	-	-			

Concurrent?

	Serial	Parallel	CMS	G1	ZGC
Marking	-	-	√ *	√ *	
Relocation/Compaction	-	-	-	-	
Reference Processing	-	-	-	-	
Relocation Set Selection	-	-	-	-	
StringTable Cleaning	-	-	-	-	
JNI WeakRef Cleaning	-	-	-	-	
JNI GlobalRefs Scanning	-	-	-	-	
Class Unloading	-	-	-	-	
Thread Stack Scanning	-	-	-	-	

*) Old Gen Only **) Post JDK 11

Concurrent?

	Serial	Parallel	CMS	G1	ZGC
Marking	-	-	√ *	√ *	✓
Relocation/Compaction	-	-	-	-	√
Reference Processing	-	-	-	-	✓
Relocation Set Selection	-	-	-	-	✓
StringTable Cleaning	-	-	-	-	✓
JNI WeakRef Cleaning	-	-	-	-	✓
JNI GlobalRefs Scanning	-	-	-	-	√ **
Class Unloading	-	-	-	-	√ **
Thread Stack Scanning	-	-	-	-	-

A Peek Under the Hood

Colored Pointers

- Core design concept in ZGC
- Metadata stored in unused bits in 64-bit pointers
 - No support for 32-bit platforms
 - No support for CompressedOops

- A small piece of code injected by the JIT in strategic places
 - When loading an object reference from the heap
- Checks if the loaded object reference has a bad color
 - If so, take action and correct it


```
String n = person.name;  // Loading an object reference from heap
```


```
mov 0x10(%rax), %rbx
test %rbx, (0x16)%r15
jnz slow_path
```

```
// String n = person.name;
// Bad color?
// Yes -> Enter slow path and
// mark/relocate/remap, adjust
// 0x10(%rax) and %rbx
```


~4% execution overhead on SPECjbb®2015

Performance

SPECjbb®2015 – Score

Mode: Composite

Heap Size: 128G

OS: Oracle Linux 7.4

HW: Intel Xeon E5-2690 2.9GHz

2 sockets, 16 cores (32 hw-threads)

SPECjbb®2015 is a registered trademark of the Standard Performance Evaluation Corporation (<u>spec.org</u>). The actual results are not represented as compliant because the SUT may not meet SPEC's requirements for general availability.

SPECjbb®2015 – Score

Mode: Composite

Heap Size: 128G

OS: Oracle Linux 7.4

HW: Intel Xeon E5-2690 2.9GHz

2 sockets, 16 cores (32 hw-threads)

SPECjbb®2015 is a registered trademark of the Standard Performance Evaluation Corporation (spec.org). The actual results are not represented as compliant because the SUT may not meet SPEC's requirements for general availability.

Logarithmic scale

Logarithmic scale

Logarithmic scale

Using ZGC

Enable

-XX:+UseZGC

Enable

-XX:+UnlockExperimentalVMOptions
-XX:+UseZGC

Set Max Heap Size

Maybe Set Number of Concurrent GC Threads

-Xmx<size>

-XX:ConcGCThreads=<number>

That's it?

-Xmx<size>

-XX:ConcGCThreads=<number>

Logging

```
-Xlog:gc (basic)
```

-Xlog:gc* (detailed)


```
Garbage Collection (Proactive) 13426M(10%)->2492M(2%)
Garbage Collection (Allocation Rate) 87676M(67%)->19578M(15%)
Garbage Collection (Allocation Rate) 55302M(42%)->17646M(13%)
Garbage Collection (Allocation Rate) 61794M(47%)->26794M(20%)
Garbage Collection (Allocation Rate) 60856M(46%)->31926M(24%)
Garbage Collection (Allocation Rate) 52744M(40%)->38050M(29%)
Garbage Collection (Allocation Rate) 42542M(32%)->32204M(25%)
Garbage Collection (Allocation Rate) 49974M(38%)->8534M(7%)
Garbage Collection (System.gc()) 8534M(7%)->282M(0%)
Garbage Collection (Allocation Rate) 95454M(73%)->25660M(20%)
Garbage Collection (Allocation Rate) 42478M(32%)->23812M(18%)
Garbage Collection (Allocation Rate) 56714M(43%)->29090M(22%)
Garbage Collection (Allocation Rate) 62802M(48%)->28648M(22%)
Garbage Collection (Allocation Rate) 59748M(46%)->23770M(18%)
Garbage Collection (Allocation Rate) 74946M(57%)->23284M(18%)
Garbage Collection (System.gc()) 44902M(34%)->422M(0%)
Garbage Collection (Allocation Rate) 94510M(72%)->20456M(16%)
Garbage Collection (Allocation Rate) 59694M(46%)->25834M(20%)
Garbage Collection (Allocation Rate) 63494M(48%)->29128M(22%)
Garbage Collection (Allocation Rate) 59034M(45%)->27094M(21%)
Garbage Collection (Allocation Rate) 66110M(50%)->25278M(19%)
Garbage Collection (Allocation Rate) 73410M(56%)->27968M(21%)
Garbage Collection (Allocation Rate) 70010M(53%)->32236M(25%)
Garbage Collection (Allocation Rate) 64444M(49%)->27612M(21%)
Garbage Collection (Allocation Rate) 64484M(49%)->29910M(23%)
Garbage Collection (Allocation Rate) 64128M(49%)->33184M(25%)
Garbage Collection (Allocation Rate) 59148M(45%)->27800M(21%)
Garbage Collection (Allocation Rate) 63104M(48%)->27976M(21%)
Garbage Collection (Allocation Rate) 64418M(49%)->34390M(26%)
Garbage Collection (Allocation Rate) 52284M(40%)->30654M(23%)
Garbage Collection (Allocation Rate) 58746M(45%)->32028M(24%)
Garbage Collection (Allocation Rate) 59468M(45%)->32804M(25%)
Garbage Collection (Allocation Rate) 53342M(41%)->18436M(14%)
```


```
Garbage Collection (Proactive) 13426M(10%)->2492M(2%)
Garbage Collection (Allocation Rate) 87676M(67%)->19578M(15%)
Garbage Collection (Allocation Rate) 55302M(42%)->17646M(13%)
Garbage Collection (Allocation Rate) 61794M(47%)->26794M(20%)
Garbage Collection (Allocation Rate) 60856M(46%)->31926M(24%)
Garbage Collection (Allocation Rate) 52744M(40%)->38050M(29%)
Garbage Collection (Allocation Rate) 42542M(32%)->32204M(25%)
Garbage Collection (Allocation Rate) 49974M(38%)->8534M(7%)
Garbage Collection (System.gc()) 8534M(7%)->282M(0%)
Garbage Collection (Allocation Rate) 95454M(73%)->25660M(20%)
Garbage Collection (Allocation Rate) 42478M(32%)->23812M(18%)
Garbage Collection (Allocation Rate) 56714M(43%)->29090M(22%)
Garbage Collection (Allocation Rate) 62802M(48%)->28648M(22%)
Garbage Collection (Allocation Rate) 59748M(46%)->23770M(18%)
Garbage Collection (Allocation Rate) 74946M(57%)->23284M(18%)
Garbage Collection (System.gc()) 44902M(34%)->422M(0%)
Garbage Collection (Allocation Rate) 94510M(72%)->20456M(16%)
Garbage Collection (Allocation Rate) 59694M(46%)->25834M(20%)
Garbage Collection (Allocation Rate) 63494M(48%)->29128M(22%)
Garbage Collection (Allocation Rate) 59034M(45%)->27094M(21%)
Garbage Collection (Allocation Pato) 66110M(50%) ->25278M(10%)
Garbage Collection
 Garbage Collection (Allocation Rate) 95454M(73%)->25660M(20%)
Garbage Collection
Garbage Collection
Garbage Collection
Garbage Collection (Allocation Rate) 64128M(49%)->33184M(25%)
Garbage Collection (Allocation Rate) 59148M(45%)->27800M(21%)
Garbage Collection (Allocation Rate) 63104M(48%)->27976M(21%)
Garbage Collection (Allocation Rate) 64418M(49%)->34390M(26%)
Garbage Collection (Allocation Rate) 52284M(40%)->30654M(23%)
Garbage Collection (Allocation Rate) 58746M(45%)->32028M(24%)
Garbage Collection (Allocation Rate) 59468M(45%)->32804M(25%)
Garbage Collection (Allocation Rate) 53342M(41%)->18436M(14%)
```


Pause Mark Start 0.949ms

Concurrent Mark 1151.425ms

Pause Mark End 0.882ms

Concurrent Process Non-Strong References 0.367ms

Concurrent Reset Relocation Set 18.090ms

Concurrent Destroy Detached Pages 0.002ms

Concurrent Select Relocation Set 12.295ms

Concurrent Prepare Relocation Set 70.922ms

Pause Relocate Start 1.419ms

Concurrent Relocate 645.941ms

Load: 15.77/10.68/9.93

MMU: 2ms/0.0%, 5ms/57.5%, 10ms/78.7%, 20ms/87.8%, 50ms/93.7%, 100ms/96.8%

Mark: 4 stripe(s), 2 proactive flush(es), 1 terminate flush(es), 0 completion(s), 0 continuation(s)

Relocation: Successful, 867M relocated

NMethods: 3209 registered, 1559 unregistered

Soft: 466881 encountered, 0 discovered, 0 enqueued

Weak: 5421 encountered, 3526 discovered, 1742 enqueued

Final: 55 encountered, 6 discovered, 0 enqueued Phantom: 74 encountered, 59 discovered, 0 enqueued

	Mark	Start	Mark	End	Relocat	e Start	Reloca	ate End	Hi	.gh	Lo)W
Capacity:	131072M	(100%)	131072M	(100%)	131072M	(100%)	131072M	(100%)	131072M	(100%)	131072M	(100%)
Reserve:	72M	(0%)	72M	(0%)	72M	(0%)	72M	(0%)	72M	(0%)	72M	(0%)
Free:	7654M	(6%)	5898M	(4%)	24018M	(18%)	126296M	(96%)	126306M	(96%)	5866M	(4%)
Used:	123346 M	(94%)	125102M	(95%)	106982M	(82%)	4704M	(4%)	125134M	(95%)	4694M	(4%)
Live:	-		1722M	(1%)	1722M	(1%)	1722M	(1%)	-		-	
Allocated:	-		1796M	(1%)	1962M	(1%)	3766M	(3%)	-		-	
Garbage:	-		121623 M	(93%)	103353M	(79%)	127 M	(0%)	-		-	
Reclaimed:	-		-		18270M	(14%)	121496M	(93%)	-		-	
						/ >						

Garbage Collection (Allocation Rate) 123346M(94%)->4704M(4%)


```
Garbage Collection (Allocation Rate)
Pause Mark Start 0.949ms
Concurrent Mark 1151.425ms
Pause Mark End 0.882ms
Concurrent Process Non-Strong References 0.367ms
Concurrent Reset Relocation Set 18.090ms
Concurrent Destroy Detached Pages 0.002ms
Concurrent Select Relocation Set 12.295mg
Concurrent Prepare Relocation Set 70.922
 Pause Mark Start 0.949ms
Pause Relocate Start 1.419ms
 Concurrent Mark 1151.425ms
Concurrent Relocate 645.941ms
Load: 15.77/10.68/9.93
 Pause Mark End 0.882ms
MMU: 2ms/0.0%, 5ms/57.5%, 10ms/78.7%, 20
 Concurrent Process Non-Strong References 0.367ms
Mark: 4.stripe(s), 2 proactive flush(es)
Relocation: Successful, 867M relocated
 Concurrent Reset Relocation Set 18.090ms
NMethods: 3209 registered, 1559 unregist
 Concurrent Destroy Detached Pages 0.002ms
Soft: 466881 encountered, 0 discovered,
Weak: 5421 encountered, 3526 discovered,
 Concurrent Select Relocation Set 12.295ms
Final: 55 encountered, 6 discovered, 0 e
 Concurrent Prepare Relocation Set 70.922ms
Phantom: 74 encountered, 59 discovered,
 Mark Start
 Pause Relocate Start 1.419ms
 131072M
Capacity:
 131072M (100%)
 (100\%)
 Concurrent Relocate 645.941ms
 *-72M
 Reserve:
 72M (0%)
 (0\%)
 5898M
 7654M (6%)
 (4%)
 Free:
 125134M (95%)
 125102M (95%)
 106982M (82%)
 4704M (4%)
 4694M (4%)
 Used:
 123346M (94%)
 Live:
 1722M (1%)
 1722M (1%)
 1722M (1%)
Allocated:
 1796M (1%)
 1962M (1%)
 3766M (3%)
 Garbage:
 121623M (93%)
 103353M (79%)
 127M (0%)
Reclaimed:
 18270M (14%)
 121496M (93%)
Garbage Collection (Allocation Rate) 123346M(94%)->4704M(4%)
```


Pause Mark Start 0.949ms
Concurrent Mark 1151 435ms

Concur i enc mar i									
Pause Mark End		Mark	Start	Mark	End	Relocat	e Start	Reloca	te End
Concurrent Proc	Capacity:	131072M		131072M		131072M		131072M	
Concurrent Rése	Capacity.								
Concurrent Dest	Reserve:	72 M	(0%)	72M	(0%)	72M	(0%)	72M	(0%)
Concurrent	Free:	7654M	(6%)	5898M	(4%)	24018M	(18%)	126296M	(96%)
Concurrent Prep	Used:	123346M	(04%)	125102M	(05%)	106982M	(02%)	4704M	
Pause Relocate	useu.	12334011	(34%)						
Concurrent Relo	Live:	-		1722M	(1%)	1722M	(1%)	1722M	(1%)
Load: 15.77/10.	Allocated:	-		1796M	(1%)	1962M	(1%)	3766M	(3%)
MMU: 2ms/0.0%,	Canhaga	_		121623M		103353M		127M	
Mark: 4 stripe((33/0)				
Relocation: Suc	Reclaimed:	-		-		18270M	(14%)	121496M	(93%)

Soft: 466881 encountered, 0 discovered, 0 enqueued Weak: 5421 encountered, 3526 discovered, 1742 enqueued

Final: 55 encountered, 6 discovered, 0 enqueued
Phantom: 74 encountered, 59 discovered, 0 enqueued

	Mark Start	Mark End	Relocate Start	Relocate End
Capacity:	131072M (100%)	131072M (100%)	131072M (100%)	131072M (100%)
Reserve:	72M (0%)	72M (0%)	72M (0%)	72M (0%)
Free:	7654M (6%)	5898M (4%)	24018M (18%)	126296M (96%)
Used:	123346M (94%)	125102M (95%)	106982M (82%)	4704M (4%)
Live:	-	1722M (1%)	1722M (1%)	1722M (1%)
Allocated:	-	1796M (1%)	1962M (1%)	3766M (3%)
Garbage:	-	121623M (93%)	103353M (79%)	127M (0%)
Reclaimed:	-	- ' '	18270M (14%)	121496M (93%)

Garbage Collection (Allocation Rate) 123346M(94%)->4704M(4%)

NMethods: 3209

High 131072M (100%)

72M (0%)

126306M (96%)

125134M (95%)

131072M (100%)

5866M (4%)

72M (0%)

Pause Mark Start 0.949ms Concurrent Mark 1151 425mc

Find
End
90%)
6)
5%)
6)
()
()
()
3%)
6 % 6 % % % % %

Soft: 466881 encountered, 0 discovered, 0 enqueued Weak: 5421 encountered, 3526 discovered, 1742 enqueued

Final: 55 encountered, 6 discovered, 0 enqueued Phantom: 74 encountered, 59 discovered, 0 enqueued

	Mark S	Start Marl	k End	Relocat	e Start	Reloca	te End
Capacity:	131072M ((100%) 131072M	(100%)	131072M	(100%)	131072M	(100%)
Reserve:	72M ((0%) 72M	(0%)	72M	(0%)	72M	(0%)
Free:	7654M ((6%) 5898M	(4%)	24018M	(18%)	126296M	(96%)
Used:	123346M ((94%) 125102M	(95%)	106982M	(82%)	4704M	(4%)
Live:	-	1722M	(1%)	1722M	(1%)	1722M	(1%)
Allocated:	-	1796M	` '	1962M	· /	3766M	(3%)
Garbage:	-	121623 M	(93%)	103353 M	(79%)	127 M	(0%)
Reclaimed:	-	_		18270M	(14%)	121496M	(93%)

Garbage Collection (Allocation Rate) 123346M(94%)->4704M(4%)

High 131072M (100%)

72M (0%)

126306M (96%)

125134M (95%)

131072M (100%)

5866M (4%)

72M (0%)

Pause Mark Start 0.949ms

Concurrent Mark 1151.425ms

Pause Mark End 0.882ms

Concurrent Process Non-Strong References 0.367ms

Concurrent Reset Relocation Set 18.090ms

Concurrent Destroy Detached Pages 0.002ms

Concurrent Select Relocation Set 12.295ms

Concurrent Prepare Relocation Set 70.922ms

Pause Relocate Start 1.419ms

Concurrent Relocate 645.941ms

Load: 15.77/10.68/9.93

MMU: 2ms/0.0%, 5ms/57.5%, 10ms/78.7%, 20ms/87.8%, 50ms/93.7%, 100ms/96.8%

Mark: 4 stripe(s), 2 proactive flush(es), 1 terminate flush(es), 0 completion(s), 0 continuation(s)

Relocation: Successful, 867M relocated

NMethods: 3209 registered, 1559 unregistered

Soft: 466881 encountered, 0 discovered, 0 enqueued

Weak: 5421 encountered, 3526 discovered, 1742 enqueued

Final: 55 encountered, 6 discovered, 0 enqueued Phantom: 74 encountered, 59 discovered, 0 enqueued

	Mark	Start	Mark	End	Relocat	e Start	Reloca	ate End	Hi	.gh	Lo)W
Capacity:	131072M	(100%)	131072M	(100%)	131072M	(100%)	131072M	(100%)	131072M	(100%)	131072M	(100%)
Reserve:	72M	(0%)	72M	(0%)	72M	(0%)	72M	(0%)	72M	(0%)	72M	(0%)
Free:	7654M	(6%)	5898M	(4%)	24018M	(18%)	126296M	(96%)	126306M	(96%)	5866M	(4%)
Used:	123346 M	(94%)	125102M	(95%)	106982M	(82%)	4704M	(4%)	125134M	(95%)	4694M	(4%)
Live:	-		1722M	(1%)	1722M	(1%)	1722M	(1%)	-		-	
Allocated:	-		1796M	(1%)	1962M	(1%)	3766M	(3%)	-		-	
Garbage:	-		121623 M	(93%)	103353M	(79%)	127 M	(0%)	-		-	
Reclaimed:	-		-		18270M	(14%)	121496M	(93%)	-		-	
						/ >						

Garbage Collection (Allocation Rate) 123346M(94%)->4704M(4%)

GC Statistics

=== Garbage Collection Statistics =============						=======
	Last	10s	Last 10m	Last 10h	Total	
	Avg	/ Max	Avg / Max	Avg / Max	Avg / Max	
Collector: Garbage Collection Cycle			1871.019 / 2184.368			ms
Contention: Mark Segment Reset Contention		/ 24	0 / 34	0 / 73	0 / 73	ops/s
Contention: Mark SegNum Reset Contention	0 /	0	0 / 0	0 / 2	0 / 2	ops/s
Contention: Relocation Contention	27	/ 275	9 / 1137	14 / 9460	14 / 9460	ops/s
Critical: Allocation Stall	0.000	0.000	0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	ms
Critical: Allocation Stall	0 /		0 / 0	0 / 0	0 / 0	ops/s
Critical: GC Locker Stall	0.000	0.000	0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	ms
Critical: GC Locker Stall	0	/ 0	0 / 0	0 / 0	0 / 0	ops/s
Memory: Allocation Rate	1458	1672	1089 / 1904	1679 / 7914	1679 / 7914	MB/s
Memory: Heap Used After Mark	125102	125102	97411 / 125102	70566 / 125102	70566 / 125102	MB
Memory: Heap Used After Relocation	4704	4704	4019 / 4814	17042 / 34092	17042 / 34092	MB
Memory: Heap Used Before Mark	123346	123346	95981 / 123346	61669 / 123346	61669 / 123346	MB
Memory: Heap Used After Relocation Memory: Heap Used Before Mark Memory: Heap Used Before Relocation	106982	106982	85095 / 106982	60136 / 106982	60136 / 106982	MB
Memory: Out Of Memory	0 /	/ 0	0 / 0	0 / 0	0 / 0	ops/s
Memory: Page Cache Flush	0 /	/ 0	0 / 0	0 / 0	0 / 0	MB/s
Memory: Page Cache Hit L1	710	1037	499 / 1037	771 / 3777	771 / 3777	ops/s
Memory: Page Cache Hit L2	12	/ 77	3 / 179	5 / 517	5 / 517	ops/s
Memory: Page Cache Miss	8 /	/ 81	19 / 651	29 / 1932	29 / 1932	ops/s
Memory: Undo Object Allocation Failed	1 ,	/ 12	0 / 18	0 / 64	0 / 64	ops/s
Memory: Undo Object Allocation Succeeded	26	⁷ 263	9 / 1137	13 / 9460	13 / 9460	ops/s
Memory: Undo Page Allocation	3 /	/ 30	5 / 249	9 / 1027	9 / 1027	ops/s
Phase: Concurrent Destroy Detached Pages	0.002	0.002	0.001 / 0.002	0.041 / 2.230	0.041 / 2.230	ms
Phase: Concurrent Destroy Detached Pages Phase: Concurrent Mark	1151.425	1151.425	1163.417 / 1452.750	1584.987 / 3028.289	1584.987 / 3028.289	ms
Phase: Concurrent Mark Continue	0.000	0.000	0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	ms
Phase: Concurrent Prepare Relocation Set	70.922	70.922	67.627 / 74.532	81.298 / 374.926	81.298 / 374.926	ms
Phase: Concurrent Process Non-Strong References	0.367	0.367	0.391 / 0.463	0.394 / 0.774	0.394 / 0.774	ms
Phase: Concurrent Relocate	645.941	645.941	602.340 / 645.941	1051.985 / 2198.100	1051.985 / 2198.100	ms
Phase: Concurrent Reset Relocation Set	18.090	18.090	13.636 / 18.090	11.832 / 28.342	11.832 / 28.342	ms
Phase: Concurrent Select Relocation Set	12.295	12.295	15.162 / 28.735	20.960 / 57.464	20.960 / 57.464	ms
Phase: Pause Mark End	0.882		0.997 / 1.095	0.941 / 1.199	0.941 / 1.199	ms
Phase: Pause Mark Start	0.949	0.949	0.875 / 0.983	0.832 / 1.013	0.832 / 1.013	ms
Phase: Pause Relocate Start	1.419	1.419	1.532 / 2.091	1.474 / 2.127	1.474 / 2.127	ms
Subphase: Concurrent Mark	1151.055	1151.287	1162.724 / 1452.499	1059.510 / 3028.035	1059.510 / 3028.035	ms
Subphase Concurrent Mark Idle	1.058		1.088 / 2.320	2.727 / 22.115	2.727 / 22.115	ms
Siphoracteoncurrent Mark Try Flush			ght © 2 01,8603 ;cl / a 5 0 /829 s affilia	tes. All 8 g/ 55 @s 9 rv 50. 035	8.556 / 50.035	ms
Subphase: Concurrent Mark Try Terminate	0.849	1.062	0.940 / 2.321	2.766 / 45.114	2.766 / 45.114	ms

=== Garbage Collection Statistics ===========						
	Last		Last 10m	Last 10h	Total	
		′ Max				
Collector: Garbage Collection Cycle	1906.804 /	1906.804	1871.019 / 2184.368	2764.747 / 4655.377	2764.747 / 4655.377	ms
Contention: Mark Segment Reset Contention		24	0 / 34	0 / 73	0 / 73	ops/s
Contention: Mark SeqNum Reset Contention	0 /	0	0 / 0	0 / 2	0 / 2	ops/s
Contention: Relocation Contention	27 /	275	9 / 1137	14 / 9460	14 / 9460	ops/s
Critical: Allocation Stall	0.000 /	0.000	0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	ms
Critical: Allocation Stall	0 /		0 / 0	0 / 0	0 / 0	ops/s
Critical: GC Locker Stall	0.000 /	0.000	0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	ms
Critical: GC Locker Stall	0 /	0	0 / 0	0 / 0	0 / 0	ops/s
Memory: Allocation Rate	1458 /	1672	1089 / 1904	1679 / 7914	1679 / 7914	MB/s
Memory: Heap Used After Mark	125102 /	125102	97411 / 125102	70566 / 125102	70566 / 125102	MB
Memory: Heap Used After Relocation	4704 /	4704	4019 / 4814	17042 / 34092	17042 / 34092	MB
Memory: Heap Used Before Mark		123346	95981 / 123346	61669 / 123346	61669 / 123346	MB
Memory: Heap Used Before Relocation	106982 /	106982	85095 / 106982	60136 / 106982	60136 / 106982	MB
Memory: Out Of Memory	0 /	0	0 / 0	0 / 0	0 / 0	ops/s
Memory: Page Cache Flush	0 /	0	0 / 0	0 / 0	0 / 0	MB/s
Memory: Page Cache Hit L1	710 /	1037	499 / 1037	771 / 3777	771 / 3777	ops/s
Memory: Page Cache Hit L2	12 /	77	3 / 179	5 / 517	5 / 517	ops/s
Memory: Page Cache Miss	8 /	81	19 / 651	29 / 1932	29 / 1932	ops/s
Memory: Undo Object Allocation Failed	1 /	12	0 / 18	0 / 64	0 / 64	ops/s
Memory: Undo Object Allocation Succeeded	26 /	263	9 / 1137	13 / 9460	13 / 9460	ops/s
Memory: Undo Page Allocation		' 30	5 / 249	, -	9 / 1027	ops/s
Phase: Concurrent Destroy Detached Pages						ms
Phase: Concurrent Mark	1151.425 /	1151.425	1163.417 / 1452.750	1584.987 / 3028.289	1584.987 / 3028.289	ms
Phase: Concurrent Mark Continue	0.000 /	0.000	0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	ms
Phase: Concurrent Prepare Relocation Set	70.922 /	70.922	67.627 / 74.532	81.298 / 374.926	81.298 / 374.926	ms
Phase: Concurrent Process Non-Strong References	0.367	0.367	0.391 / 0.463	0.394 / 0.774	0.394 / 0.774	ms
Phase: Concurrent Relocate	645.941 /	645.941	602.340 / 645.941	1051.985 / 2198.100	1051.985 / 2198.100	ms
Phase: Concurrent Reset Relocation Set	18.090 /	18.090	13.636 / 18.090	11.832 / 28.342	11.832 / 28.342	ms
Phase: Concurrent Select Relocation Set	12.295 /	12.295	15.162 / 28.735	20.960 / 57.464	20.960 / 57.464	ms
				0.941 / 1.199		ms
Phase: Pause Mark Start				0.832 / 1.013		ms
Phase: Pause Relocate Start	1.419 /	1.419	1.532 / 2.091	1.474 / 2.127	1.474 / 2.127	ms

Java™ ORACLE

. . .

		Last 10s	Last 10m	Last 10h	Total	
		Avg / Max	Avg / Max	Avg / Max	Avg / Max	
Collector: Garbage Collection Cycl	e	1906.804 / 1906.804	1871.019 / 2184.368	2764.747 / 4655.377	2764.747 / 4655.377	ms
Contention: Mark Segment Reset Cont	ention	3 / 24	0 / 34	0 / 73	0 / 73	ops/s
Contention: Mark SeqNum Reset Conte	ention	0 / 0	0 / 0	0 / 2	0 / 2	ops/s
Contention: Relocation Contention		27 / 275	9 / 1137	14 / 9460	14 / 9460	ops/s
Critical: Allocation Stall		0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	ms
Critical: Allocation Stall		0 / 0	0 / 0	0 / 0	0 / 0	ops/s
Critical: GC Locker Stall		0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	0.000 / 0.000	ms
Critical: GC Locker Stall		0 / 0	0 / 0	0 / 0	0 / 0	ons/s
Memory: Allocation Rate		1458 / 1672	1089 / 1904	1679 / 7914	1679 / 7914	MB/s
Memory: Heap Used Atter Mark		125102 / 125102	97411 / 125102	70566 / 125102	70566 / 125102	MB
Memory: Heap Used After Relocat	ion	4704 / 4704	4019 / 4814	17042 / 34092	17042 / 34092	MB
Memory: Heap Used Before Mark		123346 / 123346	95981 / 123346	61669 / 123346	61669 / 123346	MB
Memory: Heap Used Before Reloca	tion	106982 / 106982	85095 / 106982	60136 / 106982	60136 / 106982	MB
Memory: Out Of Memory		0 / 0	0 / 0	0 / 0	0 / 0	ops/s
Memory: Page Cache Flush		0 / 0	0 / 0	0 / 0	0 / 0	MB/s
Memory: Page Cache Hit L1		710 / 1037	499 / 1037	771 / 3777	771 / 3777	ops/s
	Lact 10c	1 ~	c+ 10m	Lact 10h	Tota	. 1
	Last 10s		st 10m	Last 10h	Tota	
	Last 10s Avg / Max		st 10m g / Max	Last 10h Avg / Max	Tota Avg /	
location Rate	Avg / Max	Av	g / Max	Avg / Max	Avg /	Max
	Avg / Max 1458 / 1672	Av 108	g / Max 9 / 1904	Avg / Max 1679 / 7914	Avg / 1679 /	Max
location Rate Thase: Concurrent Mark Concinu Phase: Concurrent Prepare Relo	Avg / Max 1458 / 1672	Av	g / Max	Avg / Max	Avg /	Max
	Avg / Max 1458 / 1672 cation Set	Av 108	g / Max 9 / 1904	Avg / Max 1679 / 7914	Avg / 1679 /	Max 7914 ME
Phase: Concurrent Prepare Relo	Avg / Max 1458 / 1672 cation Set	108 	g / Max 9 / 1904 	Avg / Max 1679 / 7914 0.000 / 0.000 81.298 / 374.926	Avg / 1679 / 0.000 / 0.000 81.298 / 374.926 0.394 / 0.774	Max 7914 ME
Phase: Concurrent Prepare Relo Phase: Concurrent Process Non-	Avg / Max 1458 / 1672 cation Set Strong References	70.922 / 70.922 0.367 / 0.367	g / Max 9 / 1904 	Avg / Max 1679 / 7914	Avg / 1679 / 0.000 / 0.000 81.298 / 374.926 0.394 / 0.774	Max 7914 ME
Phase: Concurrent Prepare Relo Phase: Concurrent Process Non- Phase: Concurrent Relocate	Avg / Max 1458 / 1672 Cation Set Strong References Attion Set	70.922 / 70.922 0.367 / 0.367 645.941 / 645.941	g / Max 9 / 1904 67.627 / 74.532 0.391 / 0.463 602.340 / 645.941	Avg / Max 1679 / 7914	Avg / 1679 / 1.000 / 0.000 81.298 / 374.926 0.394 / 0.774 1051.985 / 2198.100	Max 7914 ME ms ms ms ms
Phase: Concurrent Prepare Relo Phase: Concurrent Process Non- Phase: Concurrent Relocate Phase: Concurrent Reset Reloca	Avg / Max 1458 / 1672 Cation Set Strong References Attion Set	70.922 / 70.922 0.367 / 0.367 645.941 / 645.941 18.090 / 18.090	g / Max 9 / 1904 67.627 / 74.532 0.391 / 0.463 602.340 / 645.941 13.636 / 18.090	Avg / Max 1679 / 7914	Avg / 1679 / 1679 / 81.298 / 374.926 0.394 / 0.774 1051.985 / 2198.100 11.832 / 28.342	Max 7914 ME ms ms ms ms ms ms
Phase: Concurrent Prepare Relo Phase: Concurrent Process Non- Phase: Concurrent Relocate Phase: Concurrent Reset Reloca Phase: Concurrent Select Reloca	Avg / Max 1458 / 1672 Cation Set Strong References Attion Set	70.922 / 70.922 0.367 / 0.367 645.941 / 645.941 18.090 / 18.090 12.295 / 12.295	g / Max 9 / 1904 67.627 / 74.532 0.391 / 0.463 602.340 / 645.941 13.636 / 18.090 15.162 / 28.735	Avg / Max 1679 / 7914	Avg / 1679 / 1679 / 81.298 / 374.926 0.394 / 0.774 1051.985 / 2198.100 11.832 / 28.342 20.960 / 57.464	Max 7914 ME ms ms ms ms ms ms ms

<pre> Garbage Collection Statistics =- Collector: Garbage Collection Cyc Contention: Mark Segment Reset Cont Contention: Mark SeqNum Reset Cont Contention: Relocation Contention Critical: Allocation Stall Critical: Allocation Stall</pre>	le 1906 tention ention	Last 10s Avg / Max	Last 10m Avg / Max	Last 10h Avg / Max 2764.747 / 4655.377 0 / 73 0 / 2 14 / 9460 0.000 / 0.000 0 / 0	Total Avg / Max 2764.747 / 4655.377 0 / 73 0 / 2 14 / 9460 0.000 / 0.000 0 / 0	ms ops/s ops/s ops/s ms ops/s
	Last 10s Avg / Max		st 10m g / Max	Last 10h Avg / Max	Tot Avg /	
Pause Mark End Pause Mark Start Pause Relocate Start	0.882 / 0.882 0.949 / 0.949 1.419 / 1.419	0.87	7 / 1.095 5 / 0.983 2 / 2.091	0.941 / 1.199 0.832 / 1.013 1.474 / 2.127	0.832 /	1.013 ms
Memory: Page Cache Miss Memory: Undo Object Allocation Memory: Undo Object Allocation Memory: Undo Page Allocation Phase: Concurrent Destroy Det Phase: Concurrent Mark Phase: Concurrent Prepare Rel Phase: Concurrent Process Non Phase: Concurrent Relocate Phase: Concurrent Reset Relocate Phase: Concurrent Reset Relocate Phase: Concurrent Select Relocate Phase: Phase: Phase: Phase Mark Start Phase Relocate Start	Succeeded ached Pages 0 1151 ue 0 coation Set 70 -Strong References 645 ation Set 18 cation Set 12	8 / 81 1 / 12 26 / 263 3 / 30 0.002 / 0.002 1.425 / 1151.425 0.000 / 0.000 0.922 / 70.922 0.367 / 0.367 5.941 / 645.941 3.090 / 18.090 2.295 / 12.295 0.882 / 0.882 0.949 / 0.949 1.419 / 1.419	0.391 / 0.463 602.340 / 645.941 13.636 / 18.090	29 / 1932 0 / 64 13 / 9460 9 / 1027 0.041 / 2.230 1584.987 / 3028.289 0.000 / 0.000 81.298 / 374.926 0.394 / 0.774 1051.985 / 2198.100 11.832 / 28.342 20.960 / 57.464 0.941 / 1.199 0.832 / 1.013 1.474 / 2.127		ops/s ops/s ops/s ops/s ops/s ops/s ms

- Short-term
 - Concurrent class unloading
 - Turn ZGC into a product feature

- Short-term
 - Concurrent class unloading
 - Turn ZGC into a product feature

Available today in the ZGC development repository!

- Short-term
 - Concurrent class unloading
 - Turn ZGC into a product feature

Remove experimental status

- Short-term
 - Concurrent class unloading
 - Turn ZGC into a product feature

Short-term

- Concurrent class unloading
- Turn ZGC into a product feature

Long-term

- Generational
- Sub-millisecond max pause times
- Additional platform support
- Graal JIT support

Short-term

- Concurrent class unloading
- Turn ZGC into a product feature

Long-term

- Generational
- Sub-millisecond max pause times
- Additional platform support
- Graal JIT support

Generational

- Withstand higher allocation rates
- Lower heap overhead
- Lower CPU usage

Short-term

- Concurrent class unloading
- Turn ZGC into a product feature

Long-term

- Generational
- Sub-millisecond max pause times
- Additional platform support
- Graal JIT support

Sub-millisecond max pause times

- Within reach
- Reduce root set size
- Time-to-Safepoint, etc

Short-term

- Concurrent class unloading
- Turn ZGC into a product feature

Long-term

- Generational
- Sub-millisecond max pause times
- Additional platform support
- Graal JIT support

Additional platform support

- macOS?
- Windows?
- Sparc?
- Aarch64?

Short-term

- Concurrent class unloading
- Turn ZGC into a product feature

Long-term

- Generational
- Sub-millisecond max pause times
- Additional platform support
- Graal JIT support

OpenJDK

Get Involved!

ZGC Project

Follow, Participate, Give Feedback

zgc-dev@openjdk.java.net

http://wiki.openjdk.java.net/display/zgc/Main

ZGC Project

Source Code

http://hg.openjdk.java.net/jdk/jdk

http://hg.openjdk.java.net/zgc/zgc

Thanks!

Questions?

