Intro

- Jan Kotek
 - jan@kotek.net
 - @JanKotek
 - MapDB author (database engine)
 - Java developer for past 12 years
 - Last 3 years independent consultant for MapDB
- Slides and code at
 - https://github.com/jankotek/talk-save-java-memory

Intro

- This talk is about:
 - Reducing memory footprint
 - Object overhead
 - Primitive variables and arrays
 - Alternative Java Collections

- Not about:
 - Garbage Collection
 - Off-heap
 - Performance
 - Memory leaks

Measure memory consumption

- Runtime.getRuntime().freeMemory() difference
- Allocate until OutOfMemoryError
- Profiler
- Class or heap dump analyze such as Java Object Layout

Runtime.getRuntime().freeMemory()

- Get allocated memory stats
- Create new objects
- Call GC many times
- Get allocated memory difference

- Not very precise, but easy
- May not always work, some JVMs ignore System.gc()

```
NanoBench nanoBench = NanoBench.create();
nanoBench.memoryOnly().warmUps(2).measurements(10)
.measure(String.format("Measure memory for %d keys", i),
 new Runnable() {
 @Override public void run() {
 Random setRandom = new Random(4532);
 ref = new HashSet<Integer>(cnt);
 w hile (ref.size() < cnt) {
 ref.add(setRandom.nextInt());
 });
nanoBench.getMemoryBytes()
```


OutOfMemoryError

- Memory limit (-Xmx1G)
- Add entries to array in loop
- Print number of items
- JVM eventually crashes

```
try{
 //add new entry in loop
 while(true)
 array[arrayPos++] = new HashMap();
}catch(OutOfMemoryError e){
 memoryConsumption =
 Runtime.getRuntime().maxMemory()
 / counter;
 return;
}
```

Profiler

- Shows memory consumed by single class
 - (byte[], Object[])
- VisualVM is easy to use
- Flight Recorder is best
 - Free outside production env.


Java Object Layout

- Command line tool to analyze memory layout (and space usage)
- Most advanced
- http://openjdk.java.net/projects/code-tools/jol/
- Written by Aleksey Shipilev
- Example:

```
$ java -jar jol-cli/target/jol-cli.jar internals java.util.HashMap
```

```
Instance size: 48 bytes (reported by Instrumentation API)
Space losses: 0 bytes internal + 4 bytes external = 4 bytes total
```

Instance overhead in Java

- Pointer overhead
 - 4 to 8 bytes
 - depends on JVM and amount of memory
 - 64bit JVM 8 uses compressed pointer when possible
- Class info and object header
 - 12 bytes
- Object alligment padding
 - Between 0 and 15

35 bytes worst case scenario

java.lang.Integer overhead

- One object + one reference
- Total overhead 16 bytes + reference (4 to 8 bytes)

```
JOL output for java.lang.Integer

OFFSET SIZE TYPE DESC

0 12 (object header)
12 4 int Integer.value
```

total size: 16 bytes

java.lang.String overhead

- Two objects and two references
- One int field (String.hash)
- Two bytes per char (UTF16)

- Other problems:
 - Weak hash (many collisions)
 - Defensive char[] copies
 - Substring create copies etc..

JOL output for java.lang.String

```
OFFSET
 SIZE
 TYPE
 DESC
 0
 4
 (object header)
 (object header)
 4
 4
 (object header)
 8
 String.value
 12
 char[]
 String.hash
 16
 int
 (alignment loss)
 20
 4
```

total size: 24 bytes

String.intern()

- Reduces number of instances
- Each string creates new weak ref (huge GC overhead)
- Long.valueOf(11) is similar

Represent String as char[]

- Field is char[] or byte[]
- Get/set takes string
- GC overhead, but short lived objects are fast to collect
- Reduced memory with many objects (large Maps etc)

```
public class Person{
 private char[] name;
 public String getName(){
 return new String(name);
 public void setName(String name){
 this.name = name.toCharArray();
```

char[] as key in Map

- char[] has no equals() and hashCode() methods
- TreeMap key can use Comparator<char[]>
 - com.google.common.primitives.Chars.lexicographicalComparator()
- java.util.HashMap can not change hash strategy
 - Object2ObjectOpenCustomHashMap from FastUtil has Hash Strategies
 - String.hashCode() is broken, many collisions
 - Part of spec, can not be changed :-(
 - ConcurrentHashMap Java8 has sorted lists to handle hash duplicates :-)

char[] as value in Map

- Works (mostly)
- Concurrent Compare-And-Swap operations broken
 - char[].equals() uses identity
 - ConcurrentMap.replace(K key, V oldValue, V newValue);
 - MapDB Maps allow custom equality

Bitwise

```
class Address{
 String street;
 int houseNumber;
}
```

- Replace street with number from dictionary
- Combine streetId and houseNumber into single long number
 - 5 bytes for streetId, 3 bytes for house number and flags
- Adress become primitive number, no objects or references

Primitive key / value in collections

- HashMap<Long,Long> uses Object[] for keys and values
- ~40 bytes overhead for each key-value pair
- Use long[] or int[] instead
- Data locality → CPU cache friendly
 - Binary search much faster
 - Faster fetch of values
- Almost zero Garbage Collection
 - entire HashMap uses two objects
 - No objects allocated for new key or value

FastUtil

http://fastutil.di.unimi.it/

 Autogenerated classes with primitive keys and values

Int2IntMap, Int2BooleanMap, Int2ObjectMap<V>

Many classes, 17MB jar

FastUtil

```
create new map
Int2ObjectMap<String> map =
 new Int2ObjectOpenHashMap();
// put/get has primitive arg, no unboxing!
map.put(1, "aa");
map.get(1);
// also implements full mapdb interface
Map<Integer, String> map2 = map;
```

- Parallel interface hierarchy
- Get / set has primitive arg version, no unboxing!
- Implements Map interface

Chronicle Map

- ConcurrentHashMap
- Keys and values are serialized outside heap
- Supports any serializable data type
- No objects or references on heap, memory efficient
- http://chronicle.software/product s/chronicle-map/

```
Map<Long, long[]> graph =
ChronicleMap
 .of(Long.class, long[].class)
 .entries(1_000_000_000L)
 .averageValue(new long[150])
 .create();
```

Conclusion

- Avoid too many object instances in long lived objects
- Short lived objects are fine, when traded for smaller memory

- Email: jan@kotek.net
- Slides and code at
 - https://github.com/jankotek/talk-save-java-memory