ADDO ALL DAY DEVOPS

NOVEMBER 6, 2019

Troubleshooting Real Production Problems

Ram Lakshmanan Architect: GCeasy.io, fastThread.io, HeapHero.io

Troubleshooting CPU spike

https://blog.fastthread.io/2018/12/13/how-to-troubleshoot-cpu-problems/

Step 1: Confirm

Don't trust anyone

```
- 23:13:26 up 102 days, 21:09, 2 users,
 load average: 2.91, 2.99, 2.55
Tasks: 99 total, 1 running, 98 sleeping,
 0 stopped,
 0 zombie
Cpu(s):100.0%us, 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si,
 8178640k total, 3821576k used, 4357064k free,
 158700k buffers
Mem:
 0k total,
 0k used,
 0k free,
 646524k cached
Swap:
  PID USER
 NI
 VIRT
 RES
 SHR S %CPU %MEM
 TIME+
 COMMAND
31294 ec2-user
 20
 0 4415m
 22m
 14m S 199.1
 0.3
 0:28.53 java
 3108 newrelic
 20
 239m 7708 4784 S
 0.1
 59:09.51 nrsysmond
 0.7
 0 9132m 2.6q
15153 tomcat
 20
 17m S
 0.3 33.7 134:34.52 java
 0 19640 2676 2344 S
 0.0
 0:07.55 init
 1 root
 0.0
 2 root
 0 S
 0.0
 0.0
 0:00.00 kthreadd
 20
 0 S
 0.0
 0:10.95 ksoftirgd/0
 3 root
 0.0
 0 -20
 0 S
 0.0
 0:00.00 kworker/0:0H
 5 root
 0.0
 6 root
 0 S
 0.0
 0.0
 1:27.11 kworker/u30:0
 20
 0 S
 0.0
 3:22.96 rcu sched
 7 root
 0.0
 20
 0 S
 0.0
 0.0
 0:00.00 rcu bh
 8 root
 RT
 0
 0 S
 0.0
 0.0
 0:01.96 migration/0
 root
 RT
 0
 0 S
 0.0
 0.0
 0:01.44 migration/1
 10 root
 11 root
 20
 0
 0 S
 0.0
 0.0
 0:14.63 ksoftirgd/1
 0 - 20
 13 root
 0
 0 S
 0.0
 0.0
 0:00.00 kworker/1:0H
 20
 0
 0 S
 0.0
 0.0
 0:00.00 kdevtmpfs
 14 root
 0 - 20
 15 root
 0
 0 S
 0.0
 0.0
 0:00.00 netns
 18 root
 0 -20
 0
 0 S
 0.0
 0.0
 0:00.00 perf
 0.0
 22 root
 20
 0 S
 0.0
 0:00.00 xenwatch
 0:00.00 xenbus
 23 root
 20
 0 S
 0.0
 0.0
  134 root
 20
 0 S
 0.0
 0.0
 0:03.71 khungtaskd
  135 root
 0 - 20
 0.0
 0.0
 0:00.00 writeback
 0 S
```

'top' tool is your good friend

Step 2: Identify Threads

top -H -p {pid}

```
ec2-user@ip-172-31-15-129:/usr/share/tomcat8/logs
```

```
Tasks: 15 total, 3 running, 12 sleeping,
 0 stopped,
 0 zombie
Cpu(s):100.0%us, 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
 8178640k total, 3822428k used, 4356212k free, 158700k buffers
Mem:
 0k total,
 0k used,
 0k free,
 646536k cached
Swap:
  PID USER
 NI
 VIRT
 RES
 SHR S %CPU %MEM
 TIME+
 COMMAND
31306 ec2-user
 14m R 69.3
 0:56.53 java
 20
 0 4415m
 22m
31307 ec2-user
 20
 0 4415m
 22m
 14m R 65.6
 0:56.83 java
31308 ec2-user
 20
 0 4415m
 22m
 14m R 64.0
 0:55.48 java
31294 ec2-user
 0 4415m
 20
 22m
 14m S 0.0 0.3
 0:00.00 java
31295 ec2-user
 0 4415m
 22m
 14m S
 0.0
 0:00.05 java
31296 ec2-user
 20
 0 4415m
 22m
 14m S
 0:00.00 java
 0.0
 0.3
31297 ec2-user
 0 4415m
 22m
 14m S
 0.0
 0:00.00 java
31298 ec2-user
 0 4415m
 22m
 14m S
 0.0
 0.3
 0:00.00 java
31299 ec2-user
 0 4415m
 22m
 14m S
 0:00.00 java
 0.0
 0.3
31300 ec2-user
 20
 0 4415m
 22m
 14m S
 0.0
 0.3
 0:00.00 java
31301 ec2-user
 0 4415m
 22m
 14m S
 0.0
 0.3
 0:00.00 java
31302 ec2-user
 0 4415m
 22m
 14m S
 0:00.00 java
 0.0
 0.3
31303 ec2-user
 20
 0 4415m
 22m
 14m S
 0.0
 0.3
 0:00.00 java
 0.0
31304 ec2-user
 0 4415m
 22m
 14m S
 0.3
 0:00.00 java
31305 ec2-user
 22m
 14m S
 0:00.02 java
 0 4415m
 0.0
 0.3
```

top - 23:14:36 up 102 days, 21:10, 2 users, load average: 2.97, 3.00, 2.58

Example: top-H-p 31294

Step 3: Capture thread dumps

https://blog.fastthread.io/2016/06/06/how-to-take-thread-dumps-7-options/

01

jstack (since Java 5)

jstack-I <pid> >
/tmp/threadDump.txt

02

kill -3

Kill -3 <pid>
Useful when only JRE is installed

03

jVisualVM

JDK tool. Now Open source. GUI based option. 04

JMC

JDK tool. Now Open source. GUI based option.

05

Windows (Ctrl + Break)

Helpful during development phase

06

ThreadMXBean

Programmatic way to capture thread dumps

07

APM Tools

Few APM Tools does provide this support

08

Jcmd (since Java 7)

jcmd <pid> Thread.print >
/tmp/threadDump.txt

Anatomy of thread dump 2019-02-26 17:13:23

Full thread dump Java HotSpot(TM) 64-Bit Server VM (23.7-b01 mixed mode):

```
"InvoiceThread-A996" prio=10 tid=0x00002b7cfc6fb000 nid=0x4479 runnable [0x00002b7d17ab8000]
 java.lang.Thread.State: RUNNABLE
 at com.buggycompany.rt.util.ltinerarySegmentProcessor.setConnectingFlight(ItinerarySegmentProcessor.java:380)
 at com.buggycompany.rt.util.ltinerarySegmentProcessor.processTripTypeO(ltinerarySegmentProcessor.java:366)
 at com.buggycompany.rt.util.ltinerarySegmentProcessor.processItineraryByTripType(ItinerarySegmentProcessor.java:254)
 at com.buggycompany.rt.util.ltinerarySegmentProcessor.templateMethod(ltinerarySegmentProcessor.java:399)
 at com.buggycompany.qc.gds.InvoiceGeneratedFacade.readTicketImage(InvoiceGeneratedFacade.java:252)
 at com.buggycompany.qc.gds.InvoiceGeneratedFacade.doOrchestrate(InvoiceGeneratedFacade.java:151)
 at com.buggycompany.framework.gdstask.BaseGDSFacade.orchestrate(BaseGDSFacade.java:32)
 at com.buggycompany.framework.gdstask.BaseGDSFacade.doWork(BaseGDSFacade.java:22)
 at com.buggycompany.framework.concurrent.BuggycompanyCallable.call(buggycompanyCallable.java:80)
 at java.util.concurrent.FutureTask$Sync.innerRun(FutureTask.java:334)
 at java.util.concurrent.FutureTask.run(FutureTask.java:166)
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1145)
 at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:615)
 at java.lang.Thread.run(Thread.java:722)
```

```
"Reconnection-1" prio=10 tid=0x00007f0442e10800 nid=0x112a waiting on condition [0x00007f042f719000]
 java.lang.Thread.State: WAITING (parking)
 at sun.misc.Unsafe.park(Native Method)
 - parking to wait for <0x007b3953a98> (a java.util.concurrent.locks.AbstractQueuedSynchr)
```

at java.util.concurrent.locks.LockSupport.park(LockSupport.java:186) at java.lang.Thread.run(Thread.java:722)

Timestamp at which thread dump was triggered

JVM Version info

Thread Details - <<details in following slides>>

6 thread states

01 NEW

03 RUNNABLE

05 WAITING wait();

1 TERMINATED

BLOCKED

Thread 12 Reproceds

public void synchronized getData() {

makeDBCall(); Thread 1: Runnable

06 TIMED_WAITING

Thread.sleep(10);

Step 4: Identify lines of code causing CPU spike

Thread Ids: 31306, 31307, 31308

High CPU consuming Threads Ids reported in 'top -H'.

Let's look up these thread Ids in Thread dump

HexaDecimal equivalent:

- 31306 → 7a4a
- 31307 → 7a4b
- 31308 → 7a4c

Source code

```
1: package com.buggyapp.cpuspike;
2:
3:/**
4: *
5: * @author Test User
6: */
7: public class Object1 {
8:
9:
 public static void execute() {
10:
 while (true) {
11:
12:
 doSomething();
13:
14:
15:
16:
 public static void doSomething() {
17:
18:
19:
20: }
```

'Free' Thread dump analysis tools

Freely available Thread dump analysis tools

01

FastThread

http://fastThread.io/

02

Samurai

http://samuraism.jp/samurai/e n/index.html 03

IBM Thread & Monitor analyzer

https://developer.ibm.com/javasdk/tools/

04

Visual VM

https://visualvm.github.io/

CPU spike in a major trading application

Troubleshooting unresponsive app

Unresponsiveness in a B2B Travel application

Process 70% of N. America oversease Leisure travel ticketing

Troubleshooting OutOfMemoryError

Unable to create new native thread

Major financial institution in N. America

Thread dump troubleshooting pattern: RSI

https://map.tinyurl.com/yxho6lan

OOM: Unable to create new native thread

Key: Threads are created outside heap, metspace

Solution:

- 1. Fix thread leak
- 2. Increase the Thread Limits Set at Operating System(ulimit –u)
- 3. Reduce Java Heap Size
- 4. Kills other processes
- 5. Increase physical memory size
- 6. Reduce thread stack size (-Xss).

Note: can cause StackOverflowError

8 types - OutOfMemoryError

https://blog.gceasy.io/2015/09/25/outofmemoryerror-beautiful-1-page-document/

java.lang.OutOfMemoryError: <type>

Java heap space

GC overhead limit exceeded

Requested array size exceed VM limit

1 Permgen space

05 Metaspace

06 Unable to create new native thread

7 Kill process or sacrifice child

reason stack_trace_with_native method

Troubleshooting unresponsive app

RSI Pattern – Same pattern, different problem.

Thread dump analysis Patterns

https://blog.fastthread.io/category/thread-dump-patterns/

RSI Pattern

Treadmill Pattern

U Leprechaun Pattern

All Roads leads to Rome Pattern

Troubleshooting Memory problems

Enable GC Logs (always)

Till Java 8:

-XX:+PrintGCDetails -XX:+PrintGCDateStamps -Xloggc:<file-path>

From Java 9:

-Xlog:gc*:file=<file-path>

'Free' GC Log analysis tools

Freely available Garbage collection log analysis tools

01

GCeasy

http://gceasy.io/

04

HP Jmeter

https://h20392.www2.hpe.co m/portal/swdepot/displayPr oductInfo.do?productNumb er=HPJMETER 02

GC Viewer

https://github.com/chewieb ug/GCViewer 03

IBM GC & Memory visualizer

https://developer.ibm.com/javasdk/tools/

05

Google Garbage cat (cms)

https://code.google.com/ar chive/a/eclipselabs.org/p/g arbagecat

Heap usage graph

What is your observation?

Memory Problem

Corresponding – Reclaimed bytes chart

How to diagnose memory leak?

Capture heap dumps

jmap-dump:live,file=<file-path> <pid> Example: jmap-dump:live,file=/opt/tmp/AddressBook-heapdump.bin 37320

-XX:+HeapDumpOnOutOfMemoryError -XX:HeapDumpPath=/logs/heapdump

Eclipse MAT, HeapHero

Two good tools to analyze memory leaks

Capture heap dumps

https://blog.fastthread.io/2016/06/06/how-to-take-thread-dumps-7-options/

jmap (since Java 5)

imap-dump:live,file=<filepath> <pid>

HeapDumpOnOutOfMemoryError

- -XX:+HeapDumpOnOutOfMemoryError
- -XX:HeapDumpPath=<file-path>

įVisualVM

JDK tool. Now Open source. GUI based option.

IBM administrative console

If you are using WAS, this option can be used

ThreadMXBean

Programmatic way to capture thread dumps

APM Tools

Few APM Tools does provide this support

Jcmd (since Java 7)

jcmd <pid>GC.heap_dump <file-path>

Micro-metrics

https://blog.gceasy.io/2019/03/13/micrometrics-to-forecast-application-performance/

Macro-Metrics

Can't forecast scalability, availability, performance problems

Micro-metrics: Early Indicators

What are Micrometrics?

https://blog.gceasy.io/2019/03/13/micrometrics-to-forecast-application-performance/

GC Throughput

Amount time application spends in processing customer transactions vs amount of time application spend in doing GC

GC Latency

If pause time starts to increase, then it's an indication that app is suffering from memory problems

Object Reclamation rate

If number of objects created in unit time

File Descriptors

File descriptor is a handle to access: File, Pipe, Network Connections. If count grows it's a lead indicator that application isn't closing resources properly.

Thread States

----• If BLOCKED thread state count grows, it's an early indication that your application has potential to become unresponsive

Few more...

TCP/IP States, Hosts count, IOPS, ...

right data @ right time

What data to capture?

Heap Dumps

top-H

top

netstat

vmstat

dmesg

ps

Disk Usage

IBM Script: https://map.tinyurl.com/y4gz607q
Captures all of the above artifacts

Thank you my friends!

Ram Lakshmanan

ram@tierlapp.com

@tierlapp

https://www.linkedin.com/company/gceasy