

Java for the containers

Vaibhav Choudhary (@vaibhav_c)
Java Platforms Team
https://blogs.oracle.com/vaibhav

Java Your Next

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Agenda of the day ...

- A brief on Container
- Java as first class citizen in Container
- Respect Container Boundary
- 4 Leverage features inside container
- 5 Final thoughts

Respective the container Boundary

Processor Boundary (--cpu-shares)

```
public class CoreCheck {
 public static void main(String[] args) {
 System.out.println(Runtime.getRuntime().availableProcessors());
 }}
```

JDK8:

docker run --rm --cpu-shares 2048 -v /root/:/mnt/mydata -it ubuntu bash root@7599aae2613d:/mnt/mydata/jdk-8/bin# ./java CoreCheck

8

```
FROM openjdk:10
ADD CoreCheck.java .
WORKDIR .
RUN javac CoreCheck.java
CMD ["java", "CoreCheck"]
```

```
docker build -t hello-world .docker run --cpu-shares 2048 java-helloworld
```


Processor Boundary (--cpuset-cpus)

```
public class CoreCheck {
 public static void main(String[] args) {
 System.out.println(Runtime.getRuntime().availableProcessors());
 }}
```

JDK8:

docker run --rm --cpuset-cpus 3,4,6 -v /root/:/mnt/mydata -it ubuntu bash root@7599aae2613d:/mnt/mydata/jdk-8/bin# ./java CoreCheck

8 (ideally it should say 3)

```
FROM openjdk:10
ADD CoreCheck.java .
WORKDIR .
RUN javac CoreCheck.java
CMD ["java", "CoreCheck"]
```

```
docker build -t hello-world .
docker run --cpuset-cpus 3,4,6 java-
helloworld

3 (Processor 3rd, 4th and 6th)
```


Here are the results (Respecting Logs)

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println(Runtime.getRuntime().availableProcessors());
 }}
```

JDK10:

root@4795a54e037e:/mnt/mydata/jdk-10b38/bin# ./java -Xlog:os+container=trace HelloWorld

[0.001s][trace][os,container] OSContainer::init: Initializing Container Support [0.001s][trace][os,container] Path to /memory.limit_in_bytes is /sys/fs/cgroup/memory/memory.limit_in_bytes

JDK9:

root@4795a54e037e:/mnt/mydata/jdk-9/bin# ./java -Xlog:os+container=trace HelloWorld [0.001s][error][logging] Invalid tag 'container' in what-expression. Invalid -Xlog option '-Xlog:os+container=trace'

Here are the results (ActiveProcessorCount)

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println(Runtime.getRuntime().availableProcessors());
 }}
```

```
JDK10:
root@4795a54e037e:/mnt/mydata/jdk-10b38/bin# ./java -
XX:ActiveProcessorCount=4 HelloWorld
4
```

```
JDK8:
root@4795a54e037e:/mnt/mydata/jdk1.8.0_152/bin# ./java -
 XX:ActiveProcessorCount=4 HelloWorld
Unrecognized VM option 'ActiveProcessorCount=4'
Error: Could not create the Java Virtual Machine.
Error: A fatal exception has occurred. Program will exit.
```


Cont.. (Respecting Memory Boundaries)

```
public class MemoryCheck {
 public static void main(String[] args) {
 System.out.println(Runtime.getRuntime().maxMemory());
 }}
```

JDK8:

docker run --rm --memory 100m -v /root/:/mnt/mydata -it ubuntu bash root@7599aae2613d:/mnt/mydata/jdk-8/bin# ./java CoreCheck

It will print 1/4 of the Physical Memory (It should understand docker memory limit)

```
FROM openjdk:10
ADD MemoryCheck.java .
WORKDIR .
RUN javac MemoryCheck.java
CMD ["java", "MemoryCheck"]
```

```
docker build -t hello-world .
docker run --memory 100m java-helloworld
Half of the docker limit (50m)
```


Solution 1: Application Class Data Sharing (AppCDS)

How Application Class Data Sharing (AppCDS) Help?

- CDS only supports archiving classes on the bootstrap class path, which provides limited (or no) benefit for large applications in today's cloud environment as majority of loaded classes are application classes.
- AppCDS extends the archiving support beyond core library classes
 - Enables archiving classes loaded by all class loaders
 - PlatformClassLoader (the ExtensionClassLoader in JDK 8 and earlier versions)
 - AppClassLoader
 - User defined class loaders
- AppCDS allows archiving and sharing read-only java heap objects with G1 GC
- AppCDS provides further reduction in storage for archived class metadata

A Quick Look at CDS/AppCDS Evolution

AppCDS Architectural View

Startup Time Improvements for Oracle Web Logic Server

 About 30% startup time improvement observed with AppCDS for Oracle Web Logic Server (WLS) base domain

AppCDS inside Container - How to use

Simple CDS use in Docker

```
DockerFile

FROM openjdk:10

ADD HelloWorld.java .

WORKDIR .

RUN javac HelloWorld.java

RUN ["java", "-Xshare:dump"]

CMD ["java", "-showversion" , "-Xshare:on", "HelloWorld"]
```


Cont...

Determine the class to archive

```
java -Xshare:off -XX:+UseAppCDS -XX:DumpLoadedClassList=hello.lst -cp hello.jar
HelloWorld
```

Creating the AppCDS archive

```
java -Xshare:dump -XX:+UseAppCDS -XX:SharedClassListFile=hello.lst -XX:SharedArchiveFile=hello.jsa -cp hello.jar
```

Using the AppCDS archive

java -Xshare:on -XX:+UseAppCDS -XX:SharedArchiveFile=hello.jsa -cp hello.jar HelloWorld

Solution 2: Ahead of Time Compilation (AOT)

At Compile Time

At Runtime Time

- jaotc --output HelloWorld.so HelloWorld.class
- java -XX:AOTLibrary=./HelloWorld.so HelloWorld

• jaotc --output base.so --module java.base

AOT run (jaotc)

```
-bash-4.1$ ./jaotc --info --output HelloWorld.so HelloWorld.class Compiling HelloWorld...

1 classes found (62 ms)

2 methods total, 2 methods to compile (6 ms)

Compiling with 2 threads

2 methods compiled, 0 methods failed (923 ms)

Parsing compiled code (2 ms)

Processing metadata (21 ms)

Preparing stubs binary (1 ms)

Preparing compiled binary (0 ms)

Creating binary: HelloWorld.o (17 ms)

Creating shared library: HelloWorld.so (26 ms)


Total time: 1886 ms
```


	Dynamic (JIT)	Static (AOT)
Start-up performance	Tunable, but not so good	Best
Steady-state performance	Best	Good
Interactive performance	Not so good	Good
Deterministic performance	Tunable, but not best	Best

^{* &}lt;a href="https://www.ibm.com/developerworks/library/j-rtj2/index.html">https://www.ibm.com/developerworks/library/j-rtj2/index.html

* https://www.ibm.com/developerworks/library/j-rtj2/index.html

Solution 3: Modularity

DockerFile should look like

```
FROM openjdk:10 as small
ADD jdk-10.tar.gz /jdk
ENV PATH=$PATH:/jdk/jdk-10/bin
RUN ["jlink", "—compress=2", "—module-path", "/jdk/jdk-10/jmods",
"-add-modules", "java.base", "-output", "/linked"]
FROM openjdk:10
COPY -from=small /linked /jdk
ADD HelloWorld.class
CMD ["java", "-showversion", "HelloWorld"]
```


Links

- For any query, you can drop me mail at vaibhav.x.choudhary@oracle.com
- Good links:-
 - Bangalore JUG resource http://bangalorejug.org/downloads/
 - Container Aware Java http://openjdk.java.net/jeps/8182070
 - JDK-8146115 https://bugs.openjdk.java.net/browse/JDK-8146115
 - Better containerization by JDK10: https://mjg123.github.io/2018/01/10/Java-in-containers-jdk10.html
 - VJUG Talk :- Java in Container world

