Кеширование данных вне Java Heap и работа с разделяемой памятью в Java

Андрей Паньгин

ведущий разработчик проекта Одноклассники

Содержание

- 1. О кешировании в Java
- 2. Работа с памятью вне Java Heap
- 3. Использование разделяемой памяти в Java
- 4. Пример алгоритма кеширования

Что кешировать?

- Результаты вычислений
- Данные из медленного хранилища (БД)

Numbers everyone should know

L1 cache reference	0.5 ns
Main memory reference	100 ns
Compress 1K bytes w/ cheap algorithm	3,000 ns
Send 2K bytes over 1 Gbps network	20,000 ns
Read 1 MB sequentially from memory	250,000 ns
Round trip within same datacenter	500,000 ns
Read 1 MB sequentially from network	10,000,000 ns
Read 1 MB sequentially from disk	30,000,000 ns
Send packet CA->Netherlands->CA	150,000,000 ns

Где кешировать?

- В оперативной памяти
 - Java Heap
 - Off-heap memory
- На диске или флеш-накопителе

Решения для кеширования в Java

- Apache Java Caching System http://commons.apache.org/jcs/
- Terracota Ehcache <u>http://ehcache.org/</u>
- JBoss Cache http://www.jboss.org/jbosscache/

Стандартизация

- JSR 107: Java Temporary Caching API
 - javax.cache
 - Войдет в Java EE 7

- Реализации
 - Terracota Ehcache
 - Oracle Coherence

Содержание

- 1. О кешировании в Java
- 2. Работа с памятью вне Java Heap
- 3. Использование разделяемой памяти в Java
- 4. Пример алгоритма кеширования

Off-heap

- Почему вне Java Heap?
 - Большие объемы
 - Не оказывает влияния на GC

- Как?
 - Native код
 - Direct ByteBuffer
 - Memory-mapped files
 - Unsafe

Native

- JNI или JNA обертки
- malloc / free
- Платформозависимый код

```
JNIEXPORT jlong JNICALL
Java_org_test_allocateMemory(JNIEnv* env, jclass cls, jlong size) {
 return (jlong) (intptr_t) malloc((size_t) size);
}

JNIEXPORT void JNICALL
Java_org_test_freeMemory(JNIEnv* env, jclass cls, jlong addr) {
 free((void*) (intptr_t) addr);
}
```


Direct ByteBuffer

- Выделение
 - ByteBuffer buf = ByteBuffer.allocateDirect(size);
- Освобождение
 - Автоматически: GC
 - Вручную: ((sun.nio.ch.DirectBuffer) buf).cleaner().clean();
- Размер буфера ≤ 2 GB
- Ограничение на общий объем Direct буферов
 - -XX:MaxDirectMemorySize=

Memory-mapped file

- FileChannel.map()
- Использование и освобождение
 - Аналогично Direct ByteBuffer
- Размер буфера ≤ 2 GB
- Подходит для персистентных кешей

```
RandomAccessFile f =
 new RandomAccessFile("/tmp/cache", "rw");
ByteBuffer buf = f.getChannel().
 map(FileChannel.MapMode.READ_WRITE, 0, f.length());
```


Unsafe

- Получение экземпляра sun.misc.Unsafe
 - (Unsafe) getField(Unsafe.class, "theUnsafe").get(null);
- Выделение / освободжение
 - unsafe.allocateMemory(), unsafe.freeMemory()
- Использование
 - unsafe.putByte(), putInt(), putLong() ...
 - unsafe.getByte(), getInt(), getLong() ...
 - unsafe.copyMemory()
- Нет ограничений
- Зависит от JVM, но есть почти везде

Cache persistence

Решает проблему «холодного» старта

- Кеш в памяти?
 - Нужны снимки (snapshots)
- Загрузка снимков может занимать время
 - Читать с диска лучше последовательно

Snapshots

• Должны быть целостными

- Способы создания снимков
 - «Stop-the-world» snapshot
 - Разбивка на сегменты
 - Memory-mapped files: MappedByteBuffer.force()
 - Shared memory objects
 - Copy-on-write

Fork trick

- Метод создания снимков в Tarantool
- fork() создает копию процесса
 - Практически мгновенно
 - Страницы памяти помечаются copy-on-write
 - Родительский процесс продолжает обслуживание
 - Дочерний процесс делает снимок
- Применимо в POSIX-совместимых ОС

Содержание

- 1. О кешировании в Java
- 2. Работа с памятью вне Java Heap
- 3. Использование разделяемой памяти в Java
- 4. Пример алгоритма кеширования

Shared Memory

- Механизм IPC
 - POSIX: shm_open + mmap
 - Windows: CreateFileMapping + MapViewOfFile
 - Скорость доступа к оперативной памяти
- Linux
 - /dev/shm
 - shm_open("name", ...) ↔ open("/dev/shm/name", ...)
 - Можно работать как с обычными файлами

Shared Memory B Java/Linux

• Создание / открытие объекта Shared Memory

```
RandomAccessFile f =
 new RandomAccessFile("/dev/shm/cache", "rw");
f.setLength(1024 * 1024 * 1024L);
```

- read() / write() работает, но медленно
 - в 50 раз медленнее прямого доступа к памяти
- Предпочтительней отобразить разделяемую память в адресное пространство процесса

Mapping: легальный способ

- Java NIO API
 - FileChannel.map()

- MappedByteBuffer
- Ограничение ≤ 2 GB

Mapping: хитрый способ

- Private Oracle API
 - sun.nio.ch.FileChannelImpl
 - Методы map0, unmap0

- Адрес в виде long
- Нет ограничения в 2 GB
- Работает как в Linux, так и в Windows

Mapping: пример

```
// Mapping
Method map0 = FileChannelImpl.class.getDeclaredMethod(
 "map0", int.class, long.class, long.class);
map0.setAccessible(true);
long addr = (Long) map0.invoke(f.getChannel(), 1, 0L, f.length());

// Unmapping
Method unmap0 = FileChannelImpl.class.getDeclaredMethod(
 "unmap0", long.class, long.class);
unmap0.setAccessible(true);
unmap0.invoke(null, addr, length);
```


Проблема абсолютных адресов

- Только относительная адресация
 - Хранение смещений вместо адресов

- mmap() с фиксированным базовым адресом
 - Возможно в ОС, но не поддерживается в Java
- Relocation
 - Сдвиг всех абсолютных адресов на старте

Malloc

- Распределение памяти в непрерывной области
- Doug Lea's Malloc, tcmalloc...

ByteBuffer vs. Unsafe memory access

- Unsafe.getX, Unsafe.putX JVM intrinsics
- ByteBuffer несет дополнительные проверки
 - Range check
 - Alignment check
 - Byte order check
- JNIEnv::GetDirectBufferAddress

```
public static long getByteBufferAddress(ByteBuffer buffer) {
 Field f = Buffer.class.getDeclaredField("address");
 f.setAccessible(true);
 return f.getLong(buffer);
}
```


Содержание

- 1. О кешировании в Java
- 2. Работа с памятью вне Java Heap
- 3. Использование разделяемой памяти в Java
- 4. Пример алгоритма кеширования

Постановка задачи

- Задача
 - Кеширование изображений для Download сервера
- Характеристики
 - 2 x Intel Xeon E5620
 - 64 GB RAM
- Нагрузка
 - 70 тыс. запросов в секунду
 - 3 Gbps исходящий трафик

Требования

- Требования к системе кеширования
 - Ключ 64-bit long, значение байтовый массив
 - In-process, in-memory
 - Эффективное использование RAM (~64 GB)
 - FIFO или LRU
 - 100+ одновременных потоков
 - Персистентность
 - Cache HIT > 90%

Способ реализации

- Непрерывная область памяти с собственным аллокатором
- FIFO
- sun.misc.Unsafe
- Shared Memory (/dev/shm)
- Сегментирование ключей по хеш-коду
- Блокировка сегмента через ReadWriteLock

Сегменты

- Корзины хеш-таблицы
 - Segment s = segments[key % segments.length];
 - Одинаковый размер (~1 MB)
 - До 50 тыс. сегментов
- Синхронизация через ReadWriteLock
 - Проблема в JDK6: <u>Bug 6625723</u>
 - Альтернатива: Semaphore

Структура сегментов

Индекс

Index of Segment 12

≤ 256 keys

- Ключи отсортированы
 - бинарный поиск
- Ключи сосредоточены в одной области
 - размещение индекса в кеше процессора

Алгоритм GET

- 1. $hash(key) \rightarrow cerment$
- Бинарный поиск key в индексе сегмента
- key найден → offset(value) + length(value)

Алгоритм PUT

- 1. hash(key) → сегмент
- 2. Сегмент → адрес следующего блока данных
- 3. Адрес следующего блока += length(value)
- 4. Линейный поиск по массиву ссылок для удаления ключей, чьи данные будут перезаписаны
- 5. Копирование value в область данных
- 6. Вставка кеу в индекс

Сравнение производительности

• Условия

- Linux JDK 7u4 64-bit
- 1 млн. операций
- 0 8 KB values

Off-heap cache timings, sec

Operation	Our MemoryCache	Ehcache	JCS
get	0.92	1.3x 1.16	13x 12.00
put	2.25	8x 18.03	3.3x 7.40
90% get + 10% put	1.03	3.3x 3.44	11.28

Спасибо!

- Примеры
 - https://github.com/odnoklassniki/one-nio.git
- Статья
 - http://habrahabr.ru/company/odnoklassniki/blog/148139/
- Контакты
 - andrey.pangin@odnoklassniki.ru
- Работа в Одноклассниках
 - http://v.ok.ru

