

Agenda

- ✓ Memory leaks profiling basics
- ✓ Some notes about java.lang.String class
- ✓ What technical debt is. How to measure it and how to sell.
- ✓ Regular expressions under hood
- ✓ Conclusion

Memory Leaks

JVM and Memory

- Different regions of memory
- Default sizes
 - java -XX:+UnlockDiagnosticVMOptions -XX:+PrintFlagsFinal –version
- Non-default sizes
 - -Xmx2g -Xms2g -XX:MaxPermSize=128m
 - -XX:MaxPermSize=128m
- Garbage Collector
 - JVM subsystem responsible for object allocation and removing
- OutOfMemoryError

Memory Leaks: Unused Objects

- Unused object object with no reference on it
- References:
 - From an object to the value of one of its instance fields
 - From an array to one of its elements
 - From an object to its class
 - From a class to its class loader
 - From a class to the value of one of its static fields
 - From a class to its superclass
- GC roots special objects, always considered to be alive
- Reachability

Memory Leaks: Examples

- Memory Leaks
 - Caches without look-ups and eviction
 - Immortal threads
 - Unclosed IO streams
 - String.substring()
- NOT Memory Leaks
 - Too high allocation rate
 - Cache with wrong size
 - Trying to load too much data at once
 - Fat data structures

Memory Leaks: GC Logs

- JVM Options
 - -XX:+PrintGCDetails
 - -XX:+PrintGCTimeStamps
 - -Xloggc:file.log
 - -XX:+UseGCLogFileRotation
 - -XX:NumberOfGClogFiles=N
- GC Logs Analyzers
 - O GCViewer
 - Fasterj

Memory Leaks: Memory Dump

- Binary representation of objects graph written to a file
- One of the best ways to find out what consumes memory
- Getting memory dump:
 - jmap -dump:format=b,file=heap.hprof
 - (!) Stop The World, 1 Thread, 4Gb ~4 sec
 - -XX:+HeapDumpOnOutOfMemoryError
 - -XX:HeapDumpPath=./java_pid<pid>.hprof
- Get as late as possible
- Memory dump analyze tool:
 - MAT

Memory Leaks: Object Size

- Shallow size of the object itself with headers and fields but without fields values
- Deep size of the object itself with headers, fields and fields values
- Retained the sub-graph size that will be unreached if we remove the object

Memory Leaks: MAT

Some Notes about java.lang.String

String

- Immutable
- 25% of objects are java.lang.String
- String concat vs StringBuilder (3250 op/sec vs 125000 op/sec)
- -XX:±OptimizeStringConcat

OFFSET	SIZE	ТҮРЕ	DESCRIPTION
0	12		object header
12	4	char[]	value
16	4	int	hash
20	4		alligmeent loss

String: Notes

- ("" + x) is faster then Integer.toString(x) (!) -XX:+OptimizeStringConcat
- with side effects optimization is not working
- string in JDK8 have no seek and count properties
- o do not use .intern() method as cache
 - StringTable is overflowed and can not be resized
 - -XX :+ PrintStringTableStatistics
- equals implementation is intrinsic function (chose by compiler)
 - -XX:+UnlockDiagnosticVMOptions -XX:DisableIntrinsic=::_equals

String: HashCode Example

```
String str1 , str2 ;

public void setup () {
	str1 = "superinstrument _ neglected"; // same length
	str2 = " neglected _ superinstrument "; // same length
}

int test1 () { return str1 . hashCode (); }

int test2 () { return str2 . hashCode (); }
```

String: HashCode

- Uses polynomial function
- Collisions (the same result for different values)

```
public int hashCode () {
 int h = hash;
 if (h == 0) {
 for ( char v : value ) {
 h = 31 * h + v;
 }
 hash = h;
 }
 return h;
}
```

String: Regexp

```
String text = "Funny_girl_danced_fell_hurt_and_cried_aloud.";
String textDup = text.replaceAll ("_", "_");
Pattern pattern = Pattern.compile ("_");

String [] charSplit () { return text.split ("_"); } //191.6 ns/op

String [] strSplit () { return textDup.split ("_"); } //527.9 ns/op

String [] strSplit_pattern () { return pattern.split(textDup); } //416.2 ns/op
```

- charSplit: fast path for 1 byte symbols
- strSplit: internally creates Pattern
- strSplit_pattern: reuse Pattern

Technical debt

Technical Debt

- Try to not create a technical debt
 - Code review
 - Precision estimates
- Bus factor (save information)
- Try to measure the date your application will start suffer from this debt
 - Collect metrics as much as possible
 - Try to build trend
- Fishy code

Technical Debt: Selling

- Include small refactoring in estimates
- Formal code quality metrics (clear for you, not so clear for customer)
- Developers group motivation (to not lose)

Regular expressions under hood

Regular Expressions: Backtrack

- Backtrack
 - /^.*ab\$/ matches "ab"
 - /^.*?b\$/ matches "aab"
 - can took 30 sec in 100Kb text
- Pattern.compile("(Joker|JPoint)+")
 - String "JokerJPoint...700 times...Joker" will cause StackOverflowError
 - Solutions:
 - Pattern.compile("(Joker|JPoint)++") possessive
 - Pattern.compile("(?>Joker|JPoint)+") forget back-reference

Regular Expressions: Impl

- Deterministic automa
- Non-deterministic automa

TITLE	RELEASED	ALGORITHM
java.util.regex.Pattern	2015	Backtrack
com.basistech.tclre	2015	DFA
org.jruby.joni (Nashorn)	2014	Backtrack
Apache Oro	2000	Backtrack
JRegex	2013	backtrack

Regular Expressions: Test

/(x+x+)+y/.test("xxxxxx.....xxx")

Regular Expressions: Tradeoff

- Java pattern
 - Non-deterministic response time
 - Managed backtrack
 - Low memory usage
- o TCL
 - DFA algorithm with deterministic response time
 - High memory usage

Thanks!

Visit Sperasoft online:

www/sperasoft.com www.facebook.com/Sperasoft www.twitter.com/sperasoft