向IT技术大牛们学习!

开源力量公开课第1期:

生产环境下的Java排错调优

2012年12月25日 18:30-21:30

http://www.osforce.cn

开源力量公开课,每周二晚线上线下同时开课

生产环境下的Java排错调优

@施懿民

远程调试

远程调试架构

• Java平台调试器架构

远程调试原理

- 通过客户机-服务器架构,可以在本地调试 Java 程序,也可以通过网络进行远程调试, JPDA 规范中的两个术语:连接器和传输。连接器是一个 JDI 抽象,用来在调试器应 用程序和目标 VM 之间建立连接。传输定义应用程序如何进行访问,以及数据如何在 前端和后端之间传输。连接器 "映射" 到可用的传输类型和连接模式。在 Sun 的 JPDA 参考实现中,为 Microsoft® Windows® 提供了两个传输机制:套接字传输和共 享内存传输。可用的连接器:
- 连接套接字连接器
- 连接共享内存连接器
- 监听套接字连接器
- 监听共享内存连接器
- 启动命令行连接器

远程调试命令参数

- -Xdebug: 启用调试特性。
- -Xrunjdwp: <sub-options>: 在目标 VM 中加载 JDWP 实现。它通过传输和 JDWP 协议与独立的调试器应用程序通信。下面介绍一些特定的子选项。
- 从 Java V5 开始,您可以使用 -agentlib:jdwp 选项,而不是 -Xdebug 和 Xrunjdwp。但如果连接到 V5 以前的 VM,只能选择 -Xdebug 和 -Xrunjdwp。
- -Xrunjdwp 子选项。
- transport: 这里通常使用套接字传输。但是在 Windows 平台上也可以使用共享 内存传输。
- Server:如果值为 y,目标应用程序监听将要连接的调试器应用程序。否则,它 将连接到特定地址上的调试器应用程序。
- address:这是连接的传输地址。如果服务器为 n,将尝试连接到该地址上的调试器应用程序。否则,将在这个端口监听连接。
- suspend: 如果值为 y,目标 VM 将暂停,直到调试器应用程序进行连接。

- 1、被调试程序当作调试服务器。
 - -Xdebug -Xrunjdwp:transport=dt_socket,server=y,address=8765
- 2、被调程序当作调试客户端。

-Xdebug -Xrunjdwp:transport=dt_socket,address=127.0.0.1:8000

演示 - 设置远程调试

断点的实现原理

- 断点(Break Point)可以说是调试器的关键技术,需要软件和硬件的协作才能实现。
 一般断点的实现方式有下面几种:
- 1. 通过特定的指令通知中央处理器(CPU)来中断程序的执行。
- 2. 通过设置特定的寄存器来通知中央处理器中断程序的执行。
- 3. 通过强制处理器触发异常来中断程序执行并将控制权转交给调试器。
- 在 Intel兼容的处理器架构上,一般调试器是通过在进程中特定的位置插入INT 3指令来实现断点的。
- 调试器提供的单步执行,单步跳过执行以及跳出函数等功能,都是断点的变种。

1、在C程序中嵌入断点。

演示

特殊断点

- 除了简单的每次执行到断点位置中断程序执行这一种方式,调试器一般都提供了如下 几种断点:
- 1. 条件断点 可以指定触发断点的条件,避免每次重复触发断点降低调试工作效率。
- 2. 监视断点 可以在访问数据的时候,中断程序的执行。
- 3. 函数断点 可以在执行函数前或者退出函数前中断程序的执行。
- 4. 异常断点 当程序发生指定异常的时候,中断程序的执行,第一时间发现问题所在。
- 5. 类型断点 当程序试图加载某个类型的时候,中断程序的执行。

- 1、禁用所有的断点。
- 2、设置条件断点。
- 3、监视断点。
- 4、异常断点。
- 5、函数断点。
- 6、在类型加载的时候中断

演示

- 1、在堆栈的任意位置重新执行语句。
- 2、在程序启动时进行调试。
- 3、使用变量窗口的逻辑视图。
- 4、单步过滤调试。
- 5、计算表达式。

演示 – Eclipse其他调试技巧

1、使用jdb调试java程序。

演示

在Emacs里运行JDB

- 由于直接使用JDB调试时,浏览源代码时很不方便,如果机器上安装了emacs,可以直接在emacs里启动JDB,获取跟eclipse相近的源代码级别的调试体验。
- 在emacs里运行JDB的方法:
- 在emacs里按下ALT+X键,在提示符后面输入JDB,敲击回车。
- 接着再输入JDB的启动参数。
- 按下CTRL + X, 2键, 将emacs分屏。
- 再按CTRL + X, B键,将其中一个屏幕显示源代码。
- 按CTRL + X, 0键, 再两个屏幕间切换。
- 在JDB的那个窗口里输入正常的调试命令。

JAVA内存调优

概 述

• Java虽然有垃圾回收机制,但是程序编写不慎,还是会发生内存泄露导致OutOfMemoryError的发生。本节课讲解了GC的机制,以及JDK自带的HPROF工具以分析内存问题。

Java GC简介

- 所有Java对象都是分配在Java堆上面的;
- Java上使用垃圾回收机制回收没有引用到的对象;
- Java虚拟机有专门的GC线程用来执行垃圾回收;
- 当GC线程从内存删除一个对象时,首先会调用对象的finalize函数,在这个函数里可以执行自定义的释放资源操作;
- Java程序自身无法强制启动GC,即使使用System.gc()和Runtime.gc()这样的函数,也只是递交一个GC请求给GC线程;
- 当无法在Java内存堆(Java heap)上创建对象时, Java虚拟机会抛出OutOfMemoryError。
- 对象没有被其他对象引用,是指从GC Root开始遍历,无法遍历到的对象,GC Root包括:
- Class 系统里加载的类,这些类不会被卸载,类里的静态变量可能会引用其它Java对象。
- Thread 正在运行的线程。
- 堆栈上的局部变量 堆栈上的函数还要运行,因此他们引用到的对象都是有用的。
- INI参数和局部变量。
- 锁(Monitor) 用于线程同步。

■Java GC堆结构

•Java堆分成3个部分,或称作届(generation),分别是Young(New) generation, Tenured(Old) generation,Perm Area of heap。而New generation又细分成Eden space, Survivor 1和Survivor 2。新的对象总是先在Eden space上创建,经过minor GC后,剩余的会挪到Survivor 1,接着就是Survivor 2。当执行过Major GC后,对象会被挪到Old generation中。

•Perm area主要是用来保存Java类型以及函数的元数据信息,有的内在化(internalization)的字

符串也会放在里面。

Java GC器

- •虚拟机提供了好几个GC收集器, Java 5在Serial GC之外, 还添加了几个GC收集器:
- Serial GC: 只使用一个GC线程执行垃圾回收工作,在执行GC时,其他线程都会暂停工作,收集young generation里的垃圾对象。
- Parallel (Throughput) GC: 使用多个GC线程并行执行垃圾回收工作,在执行GC时,其他线程都会暂停工作,收集young generation里的垃圾对象。
- Concurrent Mark Sweep (CMS) GC: 用于收集old generation里的垃圾对象,跟其他线程并行工作,当需要标注某个线程里的垃圾对象时,会暂停线程一小会,其他时候可以与线程并行执行。
- •在GC时,通常young generation里的GC,即minor GC很快,当old generation空间不够时,Java虚拟机首先会尝试CMS GC并行收集,如果这样空间还不能快速回收时,那Java虚拟机会暂停所有线程执行GC,这个时候称为Full GC。一般来说,Full GC的执行效率要比minor GC慢很多,程序优化的目标也是尽量减少Full GC的执行次数。

Java 内存堆

- •Java虚拟机在启动时,会从操作系统申请一大块内存,后续 Java程序运行时,所有对象都在这个内存块里分配,这个内存块 叫Java Heap。
- •Java内存堆在Java程序启动后无法更改,只能通过修改Java程序的-Xms、-Xmx、-Xmn等启动参数改变设置。当Java堆内存用光,而且GC也无法收集更多的内存时,抛出OutOfMemoryError。
- •可以使用Jconsole、Runtime.maxMemory()、Runtime.totalMemory()以及Runtime.freeMemory()等函数查询Java程序的内存堆设置。

JDK内存工具使用介绍 - JMap

- •Jmap可以用来打印一个运行中的Java程序或者Java内存文件的内存使用率统计。Jmap还可以与jsadebugd后台出现同时使用,查询统计远程机器上的Java程序的内存使用率情况。
- •使用-heap选项来收集下列Java内存使用率情况:
- •1、垃圾回收算法相关的信息。
- •2、内存堆(Heap)的设置。
- •3、内存使用率情况。
- •在ubuntu上需要执行命令:
- •echo 0 | sudo tee /proc/sys/kernel/yama/ptrace_scope
- •使用-histo选项获取按类型统计的内存使用率情况。
- •使用-permstat选项来统计永久性内存的使用率情况,永久性内存是Java虚拟机用来保存类型、函数等对象和内在化(internalization)字符串的区域。一般在调试JSP等经常生成和加载大量类型的Java程序很有用。

- 1、jmap heap的输出解释
- 2、jmap histo的输出解释
- 3、jmap permstat的输出解释

示例

JDK内存工具使用介绍 - JHat

jHat可以分析一个二进制的hprof日志文件,提供一个web界面用来查询和分析java的内存使用情况,其提供了一种类似SQL的OQL查询语句使得这个查询变得很简单。

可以用它来找出一些垃圾对象的意外引用 - 从而导致垃圾无法回收,也就引发了内存泄露。

OQL的语法是:

- •Select 选择用的Javascript表达式
- •from [instanceof] 类名 对象名
- •where Javascript语法的布尔表达式。

1、使用jmap和jhat等工具分析Java程序内存泄露问题。

示例

THANK YOU

