Principios de GC para JVM y Android

Víctor Orozco - @tuxtor

23 de marzo de 2019

GuateJUG

¿Porque Java?

_

¿Porque Java?

JAVA IS DEAD

Besides the above plot, which can be difficult to parse even at full size, we offer the following numerical rankings. As will be observed, this run produced several ties which are reflected below (they are listed out here alphabetically rather than consolidated as ties because the latter approach led to misunderstandings). Note that this is actually a list of the Top 21 languages, not Top 20, because of said ties.

- 1 JavaScript
- 2 Java
- 3 PHP
- 4 Python
- 5 C#
- 5 C++
- 5 Ruby
- 8 CSS
- 9 C
- 10 Objective-C

We use cookies to analyse our traffic and to show ads. By using our website, you agree to our use of cookies.

1	1		Java
2	2		С
3	3		C++
4	5	^	C#
5	8	^	Python
6	7	^	PHP
7	6	•	JavaScript
8	12	*	Perl
9	18	*	Ruby
10	10		Visual Basic .NET

Java

¿Que es Java?

Lenguaje

```
public class StarwarsDay (
public static void main(String() args) (

boolean souberProgramar = true;


while ( souberProgramar ) {

System.out.println("A força estará com )

CRACLE
```


Maquina virtual

Muchas plataformas

¿CMS? ¿Stack heap? ¿GC Generacional? ¿Porqué mis aplicaciones explotan y Facebook no?

TLDR

Explosión

- Mala selección de tipos de dato
- Muchas variables y referencias (memory leak)
- Algoritmos innecesariamente complejos
- Muchas apps y poca memoria

Memoria en VMs

Stack vs heap

Figura 1: Stack y Heap

Stack vs heap

Figura 2: Java main thread

Figura 3: Mark and sweep, Credits: https://plumbr.io

Figura 4: Mark and sweep - Mark, Credits: https://plumbr.io

Generalmente DFS

Figura 5: Mark and sweep - sweep, Credits: $\label{eq:https://plumbr.io} \text{ }$

Figura 6: Mark - sweep, Credits: https://plumbr.io

Mark - sweep - compact

Figura 7: Mark - sweep - compact, Credits: https://plumbr.io

Mark and copy

Figura 8: Mark and copy, Credits: https://plumbr.io

Demo 0 - Generación de objetos

Generational garbage collectors

Hotspot Heap Structure

Figura 9: Generational GC, Credits: Oracle

Object Allocation

Figura 10: Generational GC, Credits: Oracle

Copying Referenced Objects

Figura 11: Generational GC, Credits: Oracle

Object Aging

Figura 12: Generational GC, Credits: Oracle

Additional Aging

Figura 13: Generational GC, Credits: Oracle

Promotion

Figura 14: Generational GC, Credits: Oracle

Promotion

Figura 15: Generational GC, Credits: Oracle

Demo 1 - GC Generacional

iava -XX:+UseSerialGC GenerationsDemo

GC en OpenJDK y Android

NABENIK

Recolectores de basura

OpenJDK

- Serial GC para Young y Old generations
- Parallel GC para Young y Old generations
- Parallel New para Young + Concurrent Mark and Sweep (CMS) para Old Generation
- G1GC, para Young y Old generations

Android

- Sticky CMS
- Partial CMS
- Full CMS
- RosAlloc (Slots Allocator)

Tip: Ustedes no controlan la ejecución del GC, solo los OEM

SerialGC

Young: Mark-Copy

• Old: Mark-Sweep-Compact

• java — XX : +UseSerialGCcom.nabenik.MyExecClass

ParallelGC

- Young: Mark-Copy
- Old: Mark-Sweep-Compact
- Stop-the-world en ambas regiones
- java XX : +UseParallelGCcom.nabenik.MyExecClass

CMS

- Young: Mark-Copy Stop the world
- Old: (Mostly)Concurrent Mark Sweep (Paralelo)
- java − XX :
 - + Use Conc Mark Sweep GC com. nabenik. My Exec Class

ART - CMS

- Sticky CMS (non-moving)
- Compact = Imperceptible (background/cached)
- Young es reemplazado por Allocation Stack (java.lang.Object)
- Activity Manager

ART - CMS

Explosión

- Broadcast Receiver 10 segundos
- Activity Manager 5 segundos

Figura 16: Dialogo ANR

ART - CMS

```
<application
...
android:largeHeap="true"
...
</application>
```


Como luchar CONTRA un Garbage

Collector

NABENIK

Demo 1 - Referencias + Mal tipo de dato

```
//...
var lasReferencias = new ArrayList < String > ();
Stream < Integer > numeros = Stream.iterate(1, n -> ++n);
numeros.forEach(n -> {
 lasReferencias.add(n + "");
 if(lasReferencias.size() % 10_000_000 == 0)
 System.out.println(n);
 try{ Thread.sleep(3000); }
 catch(InterruptedException e){}
 }
 });
```


Demo 2 - Referencias

```
//...
var lasReferencias = new ArrayList<Integer>();
var numeros = IntStream.iterate(1, n -> ++n);
numeros.forEach(n -> {
 lasReferencias.add(n);
 if(lasReferencias.size() % 10_000_000 == 0)
 System.out.println(n);
 try{ Thread.sleep(3000); }
 catch(InterruptedException e){}
});
```


Demo 3 - Concatenación de String

```
//...
static String texto = "";
public static void main(String[] args){
 var numeros = IntStream.iterate(1, t -> ++t);
 numeros.forEach(n -> {
 texto += "" + n;
 if(n % 10_000 == 0) System.out.println(n);
 });
```


Demo 4 - StringBuffer

```
//...
static StringBuilder texto = new StringBuilder("");
public static void main(String[] args){
 var numeros = IntStream.iterate(1, t -> ++t);
 numeros.forEach(n -> {
 texto.append(",,");
 texto.append(n);
 if(n % 10_000 == 0) System.out.println(n);
 });
}
//...
```


Complejidad de algoritmos

NABENIK

Complejidad

Complejidad = Cantidad de pasos para realizar una tarea

Figura 17: Complejidad computacional

Figura 18: Sucesión Fibonacci

Demo 5 - Mal Fibonacci

```
//...
public static long doFibonacci(int n) {
 if (n <= 1)
 return n;
 else
 return doFibonacci(n-1) + doFibonacci(n-2);
}
//...</pre>
```


Demo 6 - Buen Fibonacci

```
//...
public static long doFibonacci(int n) {
 long a=0, b=1, c=0;
 for(int i = 0 ; i < n; i++){</pre>
 c = a + b;
 a = b;
 b = c;
 return c;
```


Víctor Orozco

- me@vorozco.com
- @tuxtor
- http://vorozco.com
- http://tuxtor.shekalug.org

This work is licensed under a Creative Commons
Attribution-ShareAlike 3.0.

