Javarevisited

Blog about Java programming language, FIX Protocol, Tibco RV

Home core java spring hibernate collections multithreading design patterns interview questions coding data structure OOP books About Me

10 Examples of HotSpot JVM Options in Java

There are hundreds of JVM parameters or JVM Options exists inside sun JDK and its virtually impossible to keep track of every single JVM option and based on my experience we don't even use most of JVM flags except couple of important JVM option related to java heap size, java options for printing garbage collection details and most likely JVM switches for setting up remote debugging in Java. but there are many other useful category of JVM parameters which you at least like to be familiar even if not intending to use it more frequently. In this article we will see examples of 10 different categories of JVM parameter which I found useful and use more frequently than other. I would recommend to get a full knowledge of what does a particular JVM options does by referring official list of JVM options.

JVM parameters in Java

On the basis of how we specify **JVM option it can be divided into two parts**, JVM Options which starts with -X and those which starts with -XX:

- 1) JVM Options that begin with -X are non-standard (thy are not quaranteed to be supported on all JVM implementations), and are subject to change without notice in subsequent releases of the JDK.
- 2) JVM Options or parameters which are specified with -XX are not stable and are not recommended for casual use. These options are subject to change without notice also.

I was thinking about writing post on JVM options when I completed my post on Java Heap Size and Java Garbage Collection because these are two main area where we see usages of various JVM flags. But it didn't happened even after I covered OutOfMemoryError post which has some JVM option to solve OutOfMemoryError in Java. Now I am happy that I have completed this piece of information and its ready to be published. As always I look for your feedback, suggestions and any other JVM flags which I have missed and you guys find useful to share.

Good knowledge of JVM options specially related to GC tuning is important for time critical application e.g. high volume low latency electronic trading platform where every micro seconds matter, though getting right combination requires lot of profiling and trial and error and depends heavily on nature of trading application.

Important Points about JVM Options:

- 1) Boolean JVM options can be turned on with -XX:+ and can be turned off with -XX:-.
- 2) Numeric JVM Options can be set with -XX:=. Numbers can include 'm' or 'M' for megabytes, 'k' or 'K' for kilobytes, and 'g' or 'G' for gigabytes (for example, 32k is the same as 32768).
- 3) String JVM options can be set by using -XX:=, and usually used to specify a file, a path, or a list of commands

The command java -help lists the standard options (standard across different JVM implementations) for the Java application launcher. The command java -X can be used to see the Java application launcher's non-

Interview Ouestions

core java interview guestion (160) data structure and algorithm (44)

Coding Interview Question (32)

SQL Interview Questions (24)

thread interview questions (20)

database interview questions (18)

servlet interview questions (17)

collections interview questions (15)

spring interview questions (9)

Programming interview question (4)

hibernate interview questions (4)

Translate this blog

Select Language

Powered by Google Translate

Java Tutorials

date and time tutorial (17) FIX protocol tutorial (16)

java collection tutorial (52)

iava IO tutorial (25)

Java JSON tutorial (6)

Java multithreading Tutorials (32)

Java Programming Tutorials (27)

Java xml tutorial (9)

Search This Blog

Search

Follow by Email

Email address...

Followers

Followers (3988) Next

Blog Archive ▶ 2017 (3)

- **▶** 2016 (166)
- **▶** 2015 (126)
- **▶** 2014 (101)
- **▶** 2013 (127)
- 2012 (214)
- **V** 2011 (135) ▶ December (27)
 - ▼ November (14)

Database Transaction Tutorial in SQL with Example ...

Great Example of Open Closed Design Principle in J...

Top 10 Struts Interview Question And Answer -J2FF

XPath Tutorials Examples for Beginners and Java

Top 25 Java Collection Framework Interview

standard (X for extension specific to that JVM) arguments. The -X options are non-standard and subject to change without notice. If you wish to detect which JVM arguments your currently running Java application is using, you can use the ManagementFactory.getRuntimeMXBean().getInputArguments()

Now here is my list of important JVM flags, switches, options or parameters which is most commonly used while running Java applications:

1) JVM memory options related to java heap size

Following three JVM options are used to specify initial and max heap size and thread stack size while running Java programs.

-Xms set initial Java heap size
-Xmx set maximum Java heap size
-Xss> set java thread stack size

2) JVM option to print gc details

- **-verbose:gc** logs garbage collector runs and how long they're taking. I generally use this as my first tool to investigate if GC is a bottleneck for a given application.
- -XX:+PrintGCDetails includes the data from -verbose:gc but also adds information about the size of the new generation and more accurate timings.
- **-XX:-PrintGCTimeStamps** Print timestamps at garbage collection.

3) JVM parameters to specify Java Garbage collector

- **-XX:+UseParalleIGC** Use parallel garbage collection for scavenges
- -XX:-UseConcMarkSweepGC Use concurrent mark-sweep collection for the old generation. (Introduced in 1.4.1)
- **-XX:-UseSerialGC** Use serial garbage collection. (Introduced in 5.0.)

beware when you use GC Parameters if you are working on time critical application e.g. high frequency trading application. As GC is time consuming operation and its desired to create a balance.

4) JVM debug options JVM options for remote debugging

-Xdebug -Xnoagent -Xrunjdwp:transport=dt_socket,server=y,suspend=n,address=8000 to read more about remote debugging check <u>How to Setup Java remote debugging in Eclipse</u> and <u>10 Java debugging tips in Eclipse</u>

5) JVM options related to profiling

- -Xprof
- -Xrunhprof

6) JVM options related to java classpath

Xbootclasspath specifies classpath entries you want loaded without verification. The JVM verifies all classes it loads to ensure they don't try to dereference an object with an int, pop extra entries off the stack or push too many, and so on. This verification is part of the reason why the JVM is very stable, but it's also rather costly, and responsible for a large part of start up delay. Putting classes on the bootclasspath skips this cost, but should only be used when you know the classes have been verified many times before. In JRuby, this reduced startup time by half or more for a simple script. The **-Xbootclasspath** option can be used to either prepend (/p) or append (/a) resources to the bootstrap classpath. You Can read more about Java Classpath in my articles <u>How Classpath Works in Java</u> and <u>How to Solve ClassNotFoundException in Java</u>

7) JVM options to change Perm Gen Size

These JVM optiosn are quite useful to solve <u>java.lang.OutOfMemoryError:Perm Gen Space</u>.

- -XX:PermSize and MaxPermSize
- -XX:NewRatio=2 Ratio of new/old generation sizes.
- -XX:MaxPermSize=64m Size of the Permanent Generation.

8) JVM parameters to trace classloading and unloading

- Decorator design Pattern in Java with Example Java...
- File permissions in UNIX Linux with Example >>
- LDAP Active Directory Authentication in Java Sprin...
- Helloworld Example Java : How to run Java Program ...
- Result of Recent Google PageRank Update in Novembe...
- 10 Examples of HotSpot JVM Options in Java
- What is Static Variable Class method and keyword i...
- 10 Examples of tar command in UNIX and Linux
- How to override compareTo method in Java Example...
- October (14)
- ► September (19)
- ▶ August (11)
- ▶ July (7)
- ▶ June (8)
- ► May (5)
- ▶ April (7)
- March (3)
- ► February (10)
- ► January (10)
- **▶** 2010 (30)

Pages

Privacy Policy

Copyright by Javin Paul 2010-2016. Powered by <u>Blogger</u>.

-XX:+TraceClassLoading and -XX:+TraceClassUnloading are two JVM options which we use to print logging information whenever classes loads into JVM or unloads from JVM. These JVM flags are extremely useful if you have any memory leak related to classloader and or suspecting that classes are not unloading or garbage collected

9) JVM switches related to logging

-XX:+TraceClassLoading and -XX:+TraceClassUnloading print information class loads and unloads. Useful for investigating if you have a class leak or if old classes (like JITed Ruby methods in JRuby) are getting collected or not. You can read more about logging in Java on my post 10 Tips while logging in Java

-XX:+PrintCompilation prints out the name of each Java method Hotspot decides to JIT compile. The list will usually show a bunch of core Java class methods initially, and then turn to methods in your application. In JRuby, it eventually starts to show Ruby methods as well

10) JVM Switches for debugging purpose

-XX:HeapDumpPath=./java_pid.hprof Path to directory or file name for heap dump.

-XX:-PrintConcurrentLocks Print java.util.concurrent locks in Ctrl-Break thread dump.

-XX:-PrintCommandLineFlags Print flags that appeared on the command line.

That's all on JVM Options, I understand its not possible to remember all JVM flags but at-least having an idea of what kind of JVM flags are available is good asset. Image for JVM parameters is from Java tuning and Nutshell. For full list of JVM options you can refer these link from Oracle Java site: <u>Java Hotspot VM Options</u>

Other Java programming tutorials you may like

Why character array is better than String for storing password

How to convert String to Date in Java with Example

How to split String in java with Example

Difference between ConcurrentHashMap and Hashtable in Java

Why wait and notify needs to called from Synchronized Context?

Difference between invokeAndWait and InvokeLater in java Swing

How to fix Race conditions in Java with Example

-You might like:

- How to find if JVM is 32 or 64 bit from Java program.
- 10 Example of find command in Unix and Linux
- 2 solution of java.lang.OutOfMemoryError in Java
- <u>Difference between Inheritance and Composition in Java OOPS</u>

Recommended by

Posted by Javin Paul

Labels: core java, JVM Internals Location: United States

G+1 +998 Recommend this on Google

21 comments:

Anonymous said...

where are the logs located?? any specific folder?

November 8, 2011 at 6:08 AM

Anonymous said...

Here is another very useful option I think every java programmer needs to know of:

-XX:+HeapDumpOnOutOfMemoryError

This will dump a hprof file on the moment an outofmemory occurs. This hprof file can than be debugged with eclipse memory analyzer.

November 15, 2011 at 7:03 AM

Sandeep said...

Very good points. Also all memory heap options are applicable to eclipse which can be configured in eclipse.ini file. Extreme Java

November 17, 2011 at 3:48 AM

Javin @ Generics in Java said...

@Anonymous, Thanks for "-XX:+HeapDumpOnOutOfMemoryError", this is indeed an useful JVM option. Heap dump can help while diagnosing OutOfMemoryError in Java.

November 17, 2011 at 5:22 PM

Javin @ Enum in Java said...

Thanks for your comments Sandeep. Indeed Memory adjustment in Eclipse is quite common because it ran out of Memory while working with large projects.

November 17, 2011 at 5:23 PM

Anonymous said...

Nice JVM Parameters list, I have copied this list of JVM options and kept in my desk for quick reference. Thanks

November 19, 2011 at 7:55 PM

Anonymous said...

There are some JVM options with -D also .What exactly is the differneces between -D vs -X vs -XX

January 4, 2012 at 3:06 AM

Javin @ JDK vs JRE said...

Hi Anonymous, JVM options with -D are system property and you can access them by using System.getProperty("user.timezone"). you can pass any property value in format -Dproperty=value to JVM. -X and -XX are actual JVM options difference is that -XX are non statndard option and may not be supported on all JVM e.g. may supported in HotSpot JVM but may not be in IBM's JVM.

January 4, 2012 at 4:49 AM

John said...

JVM options for memory can also include Setting up PermGen space. like -XX:PermSize for specifying size of PermGen and -XX:MaxPermSize for specifying maximum size of PermGen space. Also JVM options for tuning Young and Old Generatiosn like -Xm , -XX:SurvivorRation and -XX:UseAdaptiveSizePolicy can be very useful. Anyway turning JVM for performance or memory is continuous task in Java development. let us know how these JVM options performs on your project.

June 7, 2012 at 11:54 PM

Ryan said...

most important JVM option for memory and performance in 64 bit JVM is -XX:+UseCompressedOops, which reduces size of pointers used inside JVM to 32 bit in a 64 bit machine, enabling CPU to cache more data and improve performance. It also helps to reduce GC pauses significantly.

June 12, 2012 at 9:23 PM

Anyul Rivas said...

is it possible for a web app to generate java.lang.OutOfMemoryError:Perm Gen Space by having to many system.out.println() outputs? I checked a heap dump generated on this kind of errors and found too many char[] arrays on my memory instanced.

January 7, 2013 at 4:44 AM

Javin @ CyclicBarrier Example Java said...

Hi Anyul, that's is very unlikely of running out of Perm Gen, I would rather check for classloader leaks. You may wan to check this post on <u>ClassLoader leak on Tomcat and causing PermgGen error</u>

January 7, 2013 at 7:08 AM

Roberto Guerra said...

So what is the stable standard jvm option?

January 29, 2013 at 7:00 AM

Anonymous said...

Very good article....thanks!

March 20, 2013 at 7:31 AM

Zim_said...

Thanks Javin! I really had no idea about JVM parameters ever and I recently got a project requirement on Performance Tuning. Seriously, I wouldn't have ever known it was this easy if you wouldn't have written this article!! Thanks a ton!:D

June 11, 2013 at 12:51 PM

Anonymous said...

 $\label{thm:loading} \mbox{Hi guys, What is the JVM command to print loading and unloading of class files into memory?}$

July 10, 2013 at 9:35 PM

aditya_said...

 $HeapDumpPath\ ,\ JVM\ dumps\ the\ heap\ only\ in\ case\ of\ outofmemoryerror\ for\ debugging\ purpose\ am\ I\ correct\ ?\ This\ dump\ is\ used\ for\ the\ debugging\ purpose\ to\ find\ out\ the\ memory\ leak\ which\ has\ caused\ the\ out\ of\ memory\ exception.$

November 12, 2013 at 7:42 PM

Anonymous said...

I was asked -server , -client VM option in a recent interview. I have never used it but it seems it's used a lot in finance domain. It would be nice if you can include it.

December 14, 2013 at 4:11 PM

<u>DanteVick</u> said...

I am New to this subject and willing to know that where to Implement these JVM commands and how? will be glad if u can provide the Sample for this

February 4, 2014 at 10:50 PM

techcooker_said...

The option "-XX:NewRatio=2" is for New/Old gen in Heap size not for "Perm Gen Size"

March 3, 2014 at 1:54 PM

<u>Ikem</u> said...

- > -_Xss_ set java thread stack size

Typos.

November 6, 2014 at 5:21 PM

Post a Comment

Newer Post Older Post

Subscribe to: Post Comments (Atom)