Java内存管理问题案例分享

毕玄

2012-03

基本知识

Java Runtime Data Area

备注:在Sun JDK中本地方法栈和方法栈是同一个,因此也可用-Xss控制

• Oracle JDK Java Heap划分

基本知识

· Oracle JDK内存管理常用参数

- -Xms -Xmx -Xmn -XX:PermSize -XX:MaxPermSize
- -XX:SurvivorRatio
- -XX:+UseParallelGC || -XX:+UseParallelOldGC
 - -XX:MaxTenuringThreshold -XX:ParallelGCThreads
 - -XX:-UseAdaptiveSizePolicy
- -XX:+UseConcMarkSweepGC
 - -XX:CMSInitiatingOccupancyFraction -XX:+UseCMSInitiatingOccupancyOnly
- -XX:+DisableExplicitGC -XX:+ExplicitGCInvokesConcurrent

基本知识

· 内存管理问题排查常用参数或工具

- XX:+PrintGCDateStamps -XX:+PrintGCDetails -Xloggc
- XX:+HeapDumpOnOutOfMemoryError
- XX:+HeapDumpBeforeFullGC
- -XX:+PrintFlagsFinal (JDK6u21+)
- for CMS GC
 - -XX:+PrintPromotionFailure -XX:+CMSDumpAtPromotionFailure
- jinfo
- jstat
- jmap
- MAT
- btrace
- google perf-tools

可能会碰到的问题

- OOM
 - java.lang.OutOfMemoryError: {\$reason}
- Full GC频繁
- CMS GC
 - promotion failed
 - concurrent mode failure

OOM案例一

Class Name	Shallow Heap	Retained Heap	Percentage
⇒ <regex></regex>	<numeric></numeric>	<numeric></numeric>	<numeric></numeric>
▲ 🔎 java.lang.Thread @ 0x5aead990 ajp-0.0.0.0-8009-111 Thread	104	1,086,816,976	86.27%
△ □ com.taobao	16	1,086,773,392	86.27%
△ ☐ java.util.ArrayList @ 0x6c103730	24	1,086,773,376	86.27%
■ java.lang.Object[11451103] @ 0x8c38ffa8	45,804,424	1,086,773,352	86.27%
	24	112	0.00%
java.lang.String @ 0x67bc19b0 2,7,8,10,11,12,13,14,17,21,22,23,24	24	112	0.00%
	24	112	0.00%
java.lang.String @ 0x6194e980 1,5,8,10,11,12,14,17,19,20,21,22,23	24	112	0.00%
java.lang.String @ 0x67bc1a38 5,6,8,10,11,12,13,14,17,21,22,23,24	24	112	0.00%
java.lang.String @ 0x67bc1a50 4,6,8,10,11,12,13,14,17,21,22,23,24	24	112	0.00%
java.lang.String @ 0x67bc1a68 3,6,8,10,11,12,13,14,17,21,22,23,24	24	112	0.00%

OOM案例二

Class Name	Shallow Heap	Retained Heap	Percentage
⇒ <regex></regex>	<numeric></numeric>	<numeric></numeric>	<numeric></numeric>
▶ 🗋 💮 @ 0x7d5cf7b70	264	381,815,896	21.33%
⊿ 🌄 Java.lang. I nread @ 0х/9аа48р40 HSFblzProcessor-4-thread-10 Thread	168	193,276,424	10.809
■ java.lang.ThreadLocal\$ThreadLocalMap @ 0x79fec91e8	32	193,275,096	10.809
java.lang.ThreadLocal\$ThreadLocalMap\$Entry[32] @ 0x79fecfa08	280	193,275,064	10.809
	32	1,064	0.009
□ char[27] @ 0x79aa48bc8 HSFBizProcessor-4-thread-10	80	80	0.009
	16	16	0.009
Σ Total: 4 entries			
Java.lang.Thread @ 0x79ab5a228 HSFBizProcessor-4-thread-2 Thread	168	182,637,648	10.209
▶ Ы java.lang.Thread @ 0x79c60ef98 HSFBizProcessor-4-thread-7 Thread	168	170,212,432	9.519
Java.lang.Thread @ 0x79c605c30 HSFBizProcessor-4-thread-4 Thread	168	129,501,128	7.249
com.taobao.kfc.core.partition.algo.Dictionary @ 0x79b04e2a8	56	128,004,280	7.159
	168	108,480,112	6.069
▶ 🌄 java.lang.Thread @ 0x79c6061a8 HSFBizProcessor-4-thread-9 Thread	168	95,290,416	5.329
Java.lang.Thread @ 0x79c60eb08 HSFBizProcessor-4-thread-6 Thread	168	67,205,760	3.759
org.jboss.mx.server.MBeanServerImpl @ 0x7a4744f80	48	42,131,144	2.359
	168	17,827,960	1.009
		And the second	

-Xms4g –Xmx4g –Xmn2560m

i Overview 🛭 🖳 dominator_tree

▼ Details

Size: 1.7 GB Classes: 16.3k Objects: 19.4m Class Loader: 1.4k Unreachable Objects Histogram

OOM案例四

Class Name	Shallow Heap	Retained Heap
⇒ <regex></regex>	<numeric></numeric>	<numeric></numeric>
🗸 Ы org.mortbay.thread.BoundedThreadPool\$PoolThread @ 0x66ca2bb0 🛭 btpo	112	1,217,608,240
▷ 🗓 0x692cfac0	40,016	1,212,605,600
D com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x8f9cdc40	48	1,794,576
Dijava.lang.String[10000] @ 0x6a0b6868	40,016	451,640
Com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x641eb100	48	362,248
com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x846b2fc0	48	32,240
Com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x70d2a550	48	27,120
Dom.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x7eecae98	48	26,096
Dom.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x7ecccbe0	48	23,992
Com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x8f9cc6b0	48	23,992
D com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x874cb5d8	48	20,920
Com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x8f9ccbc0	48	20,920
D com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x8cdf7c38	48	19,896
D com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x81cb8660	48	18,872
D com.alibaba.common.lang.diagnostic.Profiler\$Entry @ 0x8cdfaff8	48	18,872
com.ctc.wstx.sr.ValidatingStreamReader @ 0x63f45010	224	18,664

OOM案例五

```
# An unexpected error has been detected by Java Runtime Environment:
# an unexpected error has been detected by Java Runtime Environment:
# java.lang.OutOfMemoryError: requested 20971520 bytes for GrET in /BUILD_AREA/jdk6_07/hotspot/src/share/vm/utilities/growableArray.cpp. Out of swap space?
# Internal Error (allocation.inline.hpp:42), pid=4567, tid=1042095008
# Error: GrET in /BUILD_AREA/jdk6_07/hotspot/src/share/vm/utilities/growableArray.cpp
#
Java VM: Java HotSpot(TM) Server VM (10.0-b23 mixed mode linux-x86)
# If you would like to submit a bug report, please visit:
# http://java.sun.com/webapps/bugreport/crash.jsp
#
```

O5:Red Hat Enterprise Linux A5 release 4 (Nahant Update 8) uname:Linux 2.6.9-89.ELxenU #1 SMP Mon Apr 20 10:56:05 EDT 2009 i686 libc:glibc 2.3.4 NPTL 2.3.4 rlimit: STACK 10240k, CORE infinity, NPROC 65664, NOFILE 65535, A5 infinity load average:2.77 0.69 0.22

CPU:total 4 (8 cores per cpu, 2 threads per core) family 6 model 10 stepping 5, cmov, cx8, fxsr, mmx, sse, sse2, sse3, ssse3, ht Memory: 4k page, physical 4194436k(24548k free), swap 2096472k(2096304k free)

OOM案例五

```
oomcases]$ ~/google-perftools/bin/pprof java --text oomcase.hprof_9402.0008.heap
Using local file comcase.hprof_9402.0008.heap.
Total: 800.3 MB
 798.9 99.8% 798.9 99.8% zcalloc
 1.0 0.1% 99.9% 1.0 0.1% os::malloc
 0.2 0.0% 100.0% 0.2 0.0% readCEN
 0.2 0.0% 100.0% 799.0 99.8% Java_java_util_zip_Deflater_init
```

Then to find who use Deflater.init

- java.lang.OutOfMemoryError: {\$reason}
 - GC overhead limit exceeded
 - Java Heap Space
 - Unable to create new native thread
 - PermGen Space
 - Direct buffer memory
 - request {} bytes for {}. Out of swap space?

OOM产生的影响

GC overhead limit exceeded

Java Heap Space

- 未处理异常会造成线程退出
- 线程调度慢
- 系统响应慢或无响应
 - because gc频繁

Out of Swap

— Java进程crash

OOM解决方法 🖁

GC overhead limit exceeded

Java Heap Space

- monitor app log & gc log
- heap dump or jmap –histo |-dump when oom
- mat analyze heap dump
- app developer or btrace to find where cause

OOM解决方法 🖁

Out of swap

- crash log
- google-perftools
- then btrace to find where cause

– ps: 也可以先尝试下把-XX:+DisableExplicitGC去掉,原因见此<u>link</u>。

OOM友好的代码

- 慎用ThreadLocal;
- · 限制Collection/StringBuilder等的大小;
- · 限制提交的请求的大小,尤其是批量处理;
- 限制数据库返回的数据的大小;
- ・避免死循环。

可能会碰到的问题

— java.lang.OutOfMemoryError: {\$reason}

• Full GC频繁

- CMS GC
 - promotion failed
 - concurrent mode failure

Full GC频繁案例

- ・大部分Case
 - 内存占用过多未释放,但又还不到OOM
- · 一个特殊的Case
 - <u>一个GC频繁的Case</u>

Full GC频繁造成的影响 🖁

• 应用响应慢

Full GC频繁解决方法

- · 根据gc log判断是不是内存占用过多造成的;
 - 如是则可以加上-XX:+HeapDumpBeforeFullGC或写个脚 本,在FGC频繁时dump下内存;
 - 如不是则需要用pstack+源码来看下具体是什么原因触 发的。
 - 如是淘宝版的JDK , 则可加上-XX:+PrintGCReason

可能会碰到的问题

*-00M

— java.lang.OutOfMemoryError: {\$reason}

-- Full GC频繁

CMS GC

- promotion failed
- concurrent mode failure

promotion failed案例一

- 363439.937: [Full GC 363439.938: [ParNew (promotion failed): 523840K->523840K(523840K), 0.3404490 secs]
 1690606K->1712399K(1834560K), 0.3412880 secs]
- 这个案例中淘宝版JDK立下了巨大功劳
 - ==WARNNING== allocating large array: thread_id[0x00002aaac2d85800], thread_name[ajp-0.0.0.0-8009-48], array_size[782611408 bytes], array_length[195652847 elements]

• promotion failed案例二

1768.432: [GC 1768.432: [ParNew (promotion failed):
 1572827K->1572827K(1572864K), 0.2845480 secs]

[Times: user=53.38 sys=22.45, real=212.28 secs]

- 1972.208: [CMS: 10545160K->5853155K(14680064K),
 8.5355320 secs] 12105682K->5853155K(16252928K),
 [CMS Perm: 20907K->20873K(34952K)], 212.3113910 secs]
- 悲催的CMS GC碎片问题

・空口讲四个

- promotion failed案例三
 - 触发比率过高...
- concurrent mode failure案例—
 - 触发比率过高...
- concurrent mode failure案例二
 - 旧生代小
- concurrent mode failure案例三
 - 碰到的一个permgen造成问题的case

CMS GC问题造成的影响

· CMS GC问题触发Serial Full GC,从而导致应用响应慢...

CMS GC问题解决方法

- · 看gc log , 判断是否由于触发比率过高或旧生代过 小造成,如是则调整相应的参数;
- ・ 如不是 , 则继续
 - promotion failed
 - 如为内存用完的情况,则dump内存分析;
 - 如为cms gc碎片问题,暂时只能定时执行下jmap -histo:live;
 - concurrent mode failure
 - 同promotion failed...

可能会碰到的问题

— java.lang.OutOfMemoryError: {\$reason}

• Full GC频繁

CMS-GC

- -promotion failed
- -concurrent mode failure

你可能还会碰到

- Young GC速度非常慢
 - 存活对象小的情况下也在几十毫秒以上;
- · CMS GC Concurrent-Mark阶段造成了应用暂停;

•

References

- · 记录贴:碰到的一些Java问题
- perftools查看堆内存并解决hbase内存溢出
- BTrace使用简介

