HotSpot JVM options cheatsheet Java 8

Alexey Ragozin - http://blog.ragozin.info

Available combinations of garbage collection algorithms in HotSpot JVM

Young collector	Old collectior		JVM Flags		
Serial (DefNew)	Serial Mark Sweep Compact		-XX:+UseSerialGC		
Parallel scavenge (PSYoungGen)	Serial Mark Sweep Compact (PSOldGen)		-XX:+UseParallelGC		
Parallel scavenge (PSYoungGen)	Parallel Mark Sweep Compact (ParOldGen)		-XX:+UseParalleloldGC		
Parallel (ParNew)	Serial Mark Sweep Compact		-XX:+UseParNewGC		
Serial (DefNew)	Concurrent Mark Sweep	-XX:-UseParNewGC ¹ -XX:+UseConcMarkSweepGC			
Parallel (ParNew)	Concurrent Mark Sweep	-XX:+UseParNewGC -XX:+UseConcMarkSweepGC			
Gar	bage First (G1)		-XX:+UseG1GC		

^{1 -} Notice minus before UseParNewGC, which is explicitly disables parallel mode

Java Process Memory **JVM Memory** Non-JVM Memory (native libraries) Non-Heap Java Heap Code Cache NIO Direct Buffers Young Gen Gen Thread Stacks Metaspace Compressed Class Space Other JVM Memmory Survivor 0 Survivor 1

GC log detail options		GC Log rotation	
-verbose:gc or -XX:+PrintGC Print basic GC info		-Xloggc: <file> Redirects GC output to a file instead of console</file>	
-XX:+PrintGCDetails Print more details GC info		-XX:+UseGCLogFileRotation Enable GC log rotation	
-XX:+PrintGCTimeStamps Print timestamps for each GC event (seconds count from start of JVM)		-XX:GCLogFileSize=512m Size threshold for GC log file	
·		-XX:NumberOfGCLogFiles=5 Number GC log files	
-XX:+PrintGCDateStamps Print date stamps at garbage collection events: 2011-09-08T14:20:29.557+0400: [GC		More logging options	
]	-XX:+PrintTenuringDistribution Print detailed	
-XX:+PrintReferenceGC Print times for special		demography of young space after each collection	
(weak, JNI, etc) reference processing during STW pause		-XX:+PrintTLAB Print TLAB allocation statistics	
-XX:+PrintJNIGCStalls Reports if GC is waiting for native code to unpin object in memory		-XX:+PrintPLAB Print survivor PLAB details	
-XX:+PrintGCCause Add cause of GC in log %		-XX:+PrintOldPLAB Print old space PLAB details	
-XX:+PrintAdaptiveSizePolicy Print young space sizing decisions		-XX:+PrintGCTaskTimeStamps Print timestamps for individual GC worker thread tasks (very verbose)	
-XX:+PrintPromotionFailure Print additional information for promotion failure		-XX:+PrintHeapAtGC Print heap details on GC	
		-XX:+PrintHeapAtSIGBREAK Print heap details on signal	
-XX:+PrintGCApplicationStoppedTime Print summary after each JVM safepoint (including non-GC)		-XX:+PrintClassHistogramAfterFullGC Prints class histogram after full GC	
-XX:+PrintGCApplicationConcurrentTime		-XX:+PrintClassHistogramBeforeFullGC	

Memory sizing	g options
---------------	-----------

-Xms256m or -XX:InitialHeapSize=256m Initial size of JVM heap (young + old)

-Xmx2g or -XX:MaxHeapSize=2g

Max size of JVM heap (young + old)

-XX:NewSize=64m Absolute (initial and max) size of -XX:MaxNewSize=64m young space (Eden + 2 Survivours)

:NewRatio=3 Alternative way to specify size of young space. Sets ratio of young sold space (e.g. -xx:NewRatio=2 means that young space will be 2 time smaller than old space, i.e. 1/3 of heap size). -XX:NewRatio=3

-XX:SurvivorRatio=15 Sets size of single survivor space relative to Eden space size (e.g. -XX:NewSize=64m -XX:SurvivorRatio=6 means that each

Survivor space will be 8m and Eden will be 48m) -XX:MetaspaceSize=512m Initial and max size of JVM's metaspace space -XX:MaxMetaspaceSize=1g

-Xss256k (size in bytes) or Thread stack size

-XX:ThreadStackSize=256 (size in Kbytes) -XX:CompressedClassSpaceSize=1q Memory reserved

for compressed class space (64bit only) -XX:InitialCodeCacheSize=256m Initial size and max

-XX:ReservedCodeCacheSize=512m size of code cache area

-XX:MaxDirectMemorvSize=2a Maximum amount of memory available for NIO off-heap byte buffers

- Highly recommended option

- Highly recommended option

Young space tenuring

-XX:InitialTenuringThreshold=8

Initial value for tenuring threshold (number of collections before object will be promoted to old space)

-XX:MaxTenuringThreshold=15

Max value for tenuring threshold

Print time for each concurrent phase of GC

X:PretenureSizeThreshold=2m Max object size -XX: PretenureSizeThreshoId=2m Max object size allowed to be allocated in young space (large objects will be allocated directly in old space). Thread local allocation bypasses this check, so if TLAB is large enough object exciding size threshold still may be allocated in young space.

-XX:+AlwaysTenure Promote all objects surviving young collection immediately to tenured space (equivalent of -XX:MaxTenuringThreshold=0)

-XX:+NeverTenure Objects from young space will never get promoted to tenured space unless survivor space is not enough to keep them

Thread local allocation

-XX:+UseTLAB Use thread local allocation blocks in eden -XX:+ResizeTLAB Let JVM resize TLABs per thread -XX:TLABSize=1m Initial size of thread's TLAB -XX:MinTLABSize=64k Min size of TLAB

Parallel processing

-XX:ConcGCThreads=2

Number of parallel threads used for concurrent phase.

-XX:ParallelGCThreads=16

Number of parallel threads used for stop-the-world phases.

-XX:+ParallelRefProcEnabled Enable parallel processing of references during GC pause

-XX:+DisableExplicitGC

JVM will ignore application calls to System.gc()

-XX:+ExplicitGCInvokesConcurrent

Let System.gc() trigger concurrent collection instead of full GC -XX:+ExplicitGCInvokesConcurrentAndUnloadsClasses Same as above but also triggers permanent space collection.

-XX:SoftRefLRUPolicyMSPerMB=1000 for calculating soft reference TTL based on free heap size

Command to be executed -XX:OnOutOfMemoryError=... in case of out of memory. E.g. "kill -9 %p" on Unix or "taskkill /F /PID %p" on Windows.

Concurrent Mark Sweep (CMS)

Prints class histogram before full GC

CMS initiating options

XX:+UseCMSInitiatingOccupancyOnly Only use predefined occupancy as only criterion for starting a CMS collection (disable adaptive behaviour)

XX:CMSInitiatingOccupancyFraction=70 Percentage CMS generation occupancy to start a CMS cycle.
A negative value means that CMSTriggerRatio is used.

-XX:CMSBootstrapOccupancy=50

Percentage CMS generation occupancy at which to initiate CMS collection for bootstrapping collection stats. -XX:CMSTriggerRatio=70

Percentage of MinHeapFreeRatio in CMS generation that is allocated before a CMS collection cycle commences.

-XX:CMSTriggerInterval=60000 Periodically triggers (CMS collection. Useful for deterministic object finalization.

CMS Stop-the-World pauses tuning

-XX:CMSWaitDuration=30000

Once CMS collection is triggered, it will wait for next young collection to perform initial mark right after. This parameter specifies how long CMS can wait for young collection

-XX:+CMSScavengeBeforeRemark Force young collection before remark phase

XX:+CMSScheduleRemarkEdenSizeThreshold If Eden used is below this value, don't try to schedule remark

-XX:CMSScheduleRemarkEdenPenetration=20 Eden occupancy % at which to try and schedule remark pause

-XX:CMSScheduleRemarkSamplingRatio=4

Start sampling Eden top at least before young generation occupancy reaches 1/ of the size at which we plan to schedule remark

CMS Concurrency options

-XX:+CMSParallelInitialMarkEnabled Whether parallel initial mark is enabled (enabled by default)

-XX:+CMSParallelRemarkEnabled

Whether parallel remark is enabled (enabled by default) -XX:+CMSParallelSurvivorRemarkEnabled

Whether parallel remark of survivor space enabled effective only with option above (enabled by default)

-XX:+CMSConcurrentMTEnabled

Use multiple threads for concurrent phases.

Garbage First (G1)

-XX:G1HeapRegionSize=32m Size of heap region -XX:G1ReservePercent=10 Percentage of heap to keep free Reserved memory is used as last resort to avoid promotion failure

-XX:InitiatingHeapOccupancyPercent=45

Percentage of (entire) heap occupancy to trigger concurrent GC

-XX:G1MixedGCCountTarget=8 Target number of mixed collections after a marking cycle

-XX:G1HeapWastePercent=10 If garbage level is below threshold, G1 will not attempt to reclaim memory further

-XX:G1ConfidencePercent=50 Confidence leve for MMU/pause prediction

XX:MaxGCPauseMillis=500 Target GC pause duration. G1 is not deterministic, so no guaranties for GC pause to satisfy this limit.

CMS Diagnostic options

-XX:PrintCMSStatistics=1

Print additional CMS statistics. Very verbose if n=2

-XX:+PrintCMSInitiationStatistics

Print CMS initiation details

-XX:+CMSDumpAtPromotionFailure

Dump useful information about the state of the CMS old generation upon a promotion failure

-XX:+CMSPrintChunksInDump (with optin above) Add more detailed information about the free chunks

-XX:+CMSPrintObjectsInDumn (with optin above)

Add more detailed information about the allocated objects

Misc CMS options

-XX:+CMSClassUnloadingEnabled

If not enabled, CMS will not clean permanent space. You may need to enable it for containers such as JEE or OSGI.

XX:+CMSIncrementalMode

Enable incremental CMS mode. Incremental mode was meant for

severs with small number of CPU, but may be used on multicore servers to benefit from more conservative initiation strategy.

-XX:+CMSOldPLABMin=16 -XX:+CMSOldPLABMax=1024 Min and max size of CMS gen PLAB caches per worker per block size

📆 - Options for "deterministic" CMS, they disable some heuristics and require careful validation