


What is IBM Java?

Tim Ellison Senior Technical Staff Member IBM United Kingdom Ltd.


Introduction to

IBM Java SE


IBM's approach to Java SE technology


IBM invests in Java technology to make it ready for the most demanding applications

Performance

- Performance is key for Java customers
- IBM has decades of experience in performance engineering and cares deeply about creating high performance, scalable solutions
- We leverage this experience and close relationships with hardware, operating system and middleware designers to drive best in class performance across our supported platforms

Security

- IBM is a key contributor to Java and XML security standards
- We offer FIPS certified JCE and JSSE providers and broad hardware crypto support

Reliability

- Java is used in mission-critical applications
- IBM has carefully redesigned the JVM, the engine at the heart of the Java runtime, for high reliability

Serviceability


- In the event of failure, it is critical that problems can be found and isolated quickly
- IBM focuses on trace and logging capabilities, first failure data capture, debugging and performance interfaces and tools to ensure rapid problem resolution

Scalability

- Highly configurable
- Pluggable interfaces with different implementations to match target
- Class library independence


Bits of history


IBM Java 5.0 features

- Improved performance
 - Generational Garbage Collector
 - Shared classes support
 - New JIT technology
- First Failure Data Capture
- Configurable Trace
- Full Speed Debug
- Hot Code Replace
- Common runtime technology

ME, SE, EE

IBM Java 6.0 features

Improvements in
Platform coverage
Performance

Serviceability tooling

New Functionality
IBM WebSphere RealTime V1.0

IBM Java 7.0 features

Improvements in

Start up performance Throughput performance

New Balanced GC

New feature in serviceability tooling

Soft Realtime evaluation

Performance exploitation of POWER7

and z196

IBM Java Features


A closer look at


IBM unique features


IBM Java innovations – available now! (beta)

- Continuously delivering beta builds of IBM SDK for Java 8
 - Linux, AIX, zOS on a variety of hardware
- Open beta programme is an opportunity to feedback into development and influence the direction we take

http://www.ibm.com/developerworks/java/jdk/beta/


IBM Innovation

- Cloud and virtualization
- Data access performance and interoperability
- Diagnostics and service tooling
- Performance


Increasing levels of JDK support for virtualization

Application specific


Sharing servers storage, networks in a data center

Data Center floor

Common approach

- Data isolation
- Resource management

Tenant Application Application Application data Application data Middleware OS Infrastructure Data Center floor

Hypervisors (e.g. KVM, VMWare) are used to virtualize the hardware


Class Sharing (readonly)

- Packaged in each O/S
- Depends on hypervisor page deduplication

Dynamic Heap Size

- React to LPAR resize
- · Adjustable via JMX

Shared Operating System


Multiple copies of middleware in a single operating system

Data Center floor


Class Sharing (r/w)

- · Share 10's of MB / JVM
- Share data & JIT code

Extended JMX Beans

- Hypervisor awareness
- Access O/S perf. stats
- Right-size, react to △'s

Shared Middleware


Infrastructure


Data Center floor

Multiple applications sharing the same middleware

Multitenant JDK

- Multiple apps (Liberty) share a process
- Resource management and throttling
- Transparent via –Xmt command-line
- Up to 5x less memory,
 2x faster startup

Shared Application


Data Center floor

same application

Sharing the

Infrastructure


Tenant API

- Java API for tenant management
- Fine grained static field isolation (@TenantScope)


IBM Java SDK: Multi-tenancy

- Multitenancy is all about reducing duplication by transparently sharing JVM components
 - Multiple applications (tenants) run with a single GC, single JIT, shared heap objects
 - Tenants are isolated from one another
 - <u>plus</u>: JVM-enforced resource constraints to meter and limit tenant resource consumption
- Enable multitenancy with a single flag: -Xmt (multitenancy)
 - Xmt tells the VM to look for and share a "javad" service
 - no application changes required


IBM Java SDK: Cloud support


- -Xtune:virtualized includes a 'deep idle' mode for the JIT
 - Reduces background JIT activity when the application is idle by ~85%

Improved OperatingSystemMxBean

- New operating system queries supported to allow applications to adjust to current load conditions as dynamic situation changes
- New API includes:
 - processCpuLoad()
 - getFreeSwapSpaceSize()
 - getTotalSwapSpaceSize()


-Xsoftmx everywhere


- Allows runtime modification of JVM heap size programmatically, can be used to take advantage of hypervisor hot-add memory, or to reduce heap size in idle programs.
- Generalization of an AIX DLPAR feature


IBM Java SDK: Packed objects support


- Java requires memory to be in Java "object" form to be accessed directly
- External data needs to be read into Java heap format to use – conversion is expensive
- Memory bloat occurs due to data copies and headers
- Natural object representation looses data locality properties


- PackedObjects enables direct access to data in arbitrary formats without the redundant copying; no conversion
- PackedObjects data can be in native memory or Java heap space

and the planet of a smarter planet of the smarter planet planet of the smarter planet planet of the smarter planet planet planet pla


Packed Objects: Heap referenced data


© 2013 IBM Corporation


Packed Objects: Heap referenced data

for a smarter planet M


© 2013 IBM Corporation

Packed Objects: In Practice with Native Access


for a smarter planet

```
Struct field / data
```

Object header

```
@Packed
final class PackedPoint extends PackedObject {
 int x;
 int y;
}
```

© 2013 IBM Corporation


IBM Java SDK: Monitoring and Management Tools

Tools and documentation for application monitoring and problem diagnosis.

- Free unified suite of tools to understand different aspects of Java applications.
- Lightweight, low performance overhead monitoring and diagnostics.
- Provide more than visualizations also provide observations and recommendations.

Tools in the IBM Monitoring and Diagnostic Tools Portfolio:


Interactive Diagnostic Data Explorer


Garbage Collection and Memory Visualizer

Memory Analyser

Health Centre


For More Information Visit:


IBM Java SDK: Performance


- IBM Java team works closely with the hardware designers and middleware architects
 - Defining new capabilities for Java across System x, POWER, System z, ...
- We can influence, and are influenced, by hardware and software to optimize the IBM stack for customer workloads
 - Pure Application Systems, Liberty, WebSphere Application Sever, key benchmarks (e.g. SPEC), ...


- Huge improvements to scripting performance
- GC scalability improvements on large systems (>= 64 processors)
- Deeper platform exploitation:
 - Large page enablement by default for platforms that support it, including selectable page sizes
 - Large page support on z/OS, 1m pageable and 2Gb
 - Compressed references on by default (32-bit like performance and footprint on 64-bit workloads for heaps ~25Gb and under)
- Faster debugging and class file re-transformation
- Reduced memory footprint when re-transforming classes in hot deploy and debug


IBM Java SDK: Powering WebSphere Performance


As per SPEC Published Data as of 4/26/2013: http://www.spec.org/jEnterprise2010/results/jEnterprise2010.html

IBM Java SDK: Packed Objects Usage

```
// non-packed class
abstract class Event extends PackedObject {
 public EventHeader header;
 ExposeEvent
packed class ExposeEvent extends Event {
 // packed inherited field "header" is nested
 eventType eventID
 extent[[0]].x
 // a nested p-array field
 extent[[0]].y
 public Point[[2]] extent;
 extent[[1]].x
 ExposeEvent(short id, Point[[]] init_extent) {
 extent[[1]].y
 // assignment-by-value
 extent[[0]] := init_extent[[0]];
 extent[[1]] := init_extent[[1]];
 // invoke nested field's constructor
 header.new(EXPOSE, id);
 }
```