

Java is a trademark of Sun Microsystems, Inc.

lavaOne*

Debugging Your Production JVM Machine

Ken Sipe Perficient (PRFT) kensipe@gmail.com

Abstract

Learn the tools and techniques used to monitor, trace and debugging running Java applications.

Agenda

- > Java Memory Management
- > Memory Management Tools
 - Command-line Tools
 - VisualVM
- > Btrace
- > Summary
- > Resources

Agenda

- > Java Memory Management
- Memory Management Tools
 - Command-line Tools
 - VisualVM
- > Btrace
- > Summary
- > Resources

Don't Worry...

- > C (malloc / free)
- > C++ (new / delete)
- > Java (new / gc)
- Memory Allocation / Deallocation in Java is automatic

Object Lifetimes

- Most objects live very short lives
 - 80-98% of all newly allocated objects die
 - within a few million instructions
 - Before another megabyte is allocated
- > Old objects tend to live a long.... time

Memory Spaces

New Space Old Space

- > New Space
 - Where all objects are new (sort of...)
- > Old Space
 - Where all objects are old

Memory Spaces

- > New Space Division
 - Eden
 - Where all objects are created
 - Survivor Space 0
 - Provide object aging
 - Survivor Space 1

Perm Spaces

- > Permanent Space
 - class information
 - static information

GC Responsibility

- > Heap Walking from GC Roots
- > Mark / Sweep
 - Garbage detection (mark)
 - Sort out the live ones from the dead ones
 - Reference counting
 - Garbage reclamation (sweep)
 - Make space available

Minor Garbage Collection

- > Minor gc (scavenge)
 - When eden is "full" a minor gc is invoked
 - Sweeps through eden and the current survivor space, removing the dead and moving the living to survivor space or old
 - Ss0 and ss1 switch which is "current"
 - A new tenuring age is calculated

Major Garbage Collection

- Major gc
 - When old is "full"
 - All spaces are garbage collected including perm space
 - All other activities in the jvm are suspended

Agenda

- > Java Memory Management
- > Memory Management Tools
 - Command-line Tools
 - VisualVM
- > Btrace
- > Summary
- > Resources

Java Memory Tools

- > JPS
 - Getting the Process ID (PID)
- > Jstat
 - jstat -gcutil <pid> 250 7

Looking at the Heap

- > %JAVA_HOME%/bin/jmap histo:live <pid>
 - Looking at all the "live" objects
- > %JAVA_HOME%/bin/jmap histo <pid>
 - Looking at all objects

The difference between is the list of unreachable objects

Taking a Heap Dump

- > %JAVA_HOME%/bin/jmap dump:live,file=heap.out,format=b <pid>
 - Dumps the Heap to a file
- > JConsole

JHat

- > %JAVA_HOME%/bin/jhat <filename>
 - Starts a web server to investigate the heap
- > Queries
 - Show instance count for all classes
 - Show Heap Histogram
 - Show Finalizer
 - Use the Execute Object Query Language (OQL)
 - select s from java.lang.String s where s.count >=100

JMX – Looking at Flags

Java Monitoring & Management Console - pid: 2740 Java2Demo.jar
Connection Window Help
verview Memory Threads Classes VM Summary MBeans
☐ JMImplementation ☐ com.sun.management ☐ ⊕ HotSpotDiagnostic ☐ → Attributes ☐ java.lang ☐ java.util.logging Operation invocation void dumpHeap (p0 heap2.out , p1 true)
CompositeData getVMOption (p0 tOfMemoryError)
void setVMOption (p0 tOfMemoryError , p1 false)

MAT – Memory Analyzer Tool

VisualVM

- > Open Source All-in-One Java Troubleshooting tool
- https://visualvm.dev.java.net/

Visualgc

- > visualgc <pid>
- Visual Garbage Collection Monitoring
 - a graphical tool for monitoring the HotSpot Garbage Collector, Compiler, and class loader. It can monitor both local and remote JVMs.

DEMO

Agenda

- > Java Memory Management
- > Memory Management Tools
 - Command-line Tools
 - VisualVM
- > Btrace
- > Summary
- > Resources

BTrace

- > dynamically bytecode instrumenting (BCI)
 - read / not write
 - probe-based
 - observe running Java applications
- > Integration with DTrace on Solaris
- http://btrace.dev.java.net
- > visualvm plugin

BTrace Tools

BTrace Terminology

- > Probe Point
 - "location" or "event" at which tracing statements are executed
- > Trace Actions
 - statements which are executed whenever a probe fires
- > Action Methods
 - static methods which define a trace

Probes and Actions

- > Probe Targets
 - method entry / exit
 - line number
 - exceptions
 - return from method
 - exception throw (before)
 - synchronization entry / exit
- > Actions
 - static methods in trace class

BTrace Restrictions

- > no new objects
- > no new arrays
- > no exceptions
- > no outer, inner, nested or local classes
- > no synchronization blocks
- > no loops
- > no interfaces

Tracing

- > Annotations
 - com.sun.btrace.annotations
 - @BTrace
 - denotes a btrace class
- > Probe Points
 - @OnMethod
 - @OnTimer
 - @OnEvent
 - @OnExit

Simple Example: Looking for Object Size

```
package com.sun.btrace.samples;
import com.sun.btrace.annotations.*;
import static com.sun.btrace.BTraceUtils.*;
@BTrace public class Sizeof {
 @OnMethod(
 clazz="javax.swing.JComponent",
 method="<init>"
 public static void onnew(Object obj) {
 println(concat("object of: ", name(classOf(obj))));
 println(concat("size: ", str(sizeof(obj))));
```


Simple Example: Looking for Object Size

```
package com.sun.btrace.samples;
import com.sun.btrace.annotations.*;
import static com.sun.btrace.BTraceUtils.*;
@BTrace public class Sizeof {
 @OnMethod(
 clazz="javax.swing.JComponent",
 method="<init>"
 public static void onnew(Object obj) {
 println(concat("object of: ", name(classOf(obj))));
 println(concat("size: ", str(sizeof(obj))));
```


BTrace Run Options

- > BTrace Command-Line
 - btrace
 - runs btrace tool (and compiles btrace script if necessary)
 - btracec
 - btrace script compiler
 - btracer
 - convenience script to start java project with tracing enabled at application startup
- > VisualVM + BTrace Plugin

Testing the Probe

- Start Target Application
 - java -jar java2demo.jar
- > Get the PID
 - jps
- Inject Probe
 - btrace <pid> Sizeof.java

BTrace + JMX Script

@BTrace public class ThreadCounterBean {

```
// @Property makes the count field to be exposed
// as an attribute of this MBean.
@Property
private static long count;
@OnMethod(
 clazz="java.lang.Thread",
 method="start"
 \Theta \bigcirc \bigcirc
 Java Monitoring & Management Console
 Connection Window Help
public static void onnewThread(Thread t) {
 \Theta \bigcirc \bigcirc
 pid: 32248 Java2D.jar
 count++;
 Overview
 Memory
 Threads Classes VM Summary
 Attribute values
 JMImplementation
 Name
 Value
 count
 Attributes
 count
 com.sun.management
 ▶ iava.lang
 java.util.logging
```


BTrace + jstat

```
@BTrace public class ThreadCounter {
 // create a jvmstat counter using @Export
 @Export private static long count;
 @OnMethod(
 clazz="java.lang.Thread",
 method="start"
 public static void onnewThread(Thread t) {
 count++;
 }
 @OnTimer(2000)
 public static void ontimer() {
 println(perfLong("btrace.com.sun.btrace.samples.ThreadCounter.count"));
 Terminal - bash - 150×27
 ibm-kondapaneni:~ kensipe$ jps
 30996
 32271 jar
 32307 Jps
 ibm-kondapaneni:~ kensipe$ jstat -J-Djstat.showUnsupported=true -name btrace.com.sun.btrace.samples.ThreadCounter.count 32271
 btrace.com.sun.btrace.samples.ThreadCounter.count
 ibm-kondapaneni:~ kensipe$ □
```


ThreadLocal

```
@BTrace public class OnThrow {
 // store current exception in a thread local
 // variable (@TLS annotation). Note that we can't
 // store it in a global variable!
 @TLS static Throwable currentException;
 @OnMethod(
 clazz="java.lang.Throwable",
 method="<init>"
 public static void onthrow(Throwable self) {
 currentException = self;
 // when any constructor of java.lang. Throwable returns
 // print the currentException's stack trace.
 @OnMethod(
 clazz="java.lang.Throwable",
 method="<init>",
 location=@Location(Kind.RETURN)
 public static void onthrowreturn() {
 if (currentException != null) {
 jstack(currentException);
 println("=====");
 currentException = null;
 }
```


BTrace Events

```
@OnEvent
public static void onEvent() {

 // Top 10 queries only
 BTraceUtils.truncateAggregation(histogram, 10);

 println("------");
 printAggregation("Count", count);
 printAggregation("Min", min);
 printAggregation("Max", max);
 printAggregation("Average", average);
 printAggregation("Sum", sum);
 printAggregation("Histogram", histogram);
 printAggregation("Global Count", globalCount);
 println("------");
}
```


Checking Synchronization Entry / Exits

```
@BTrace public class AllSync {
 @OnMethod(
 clazz="/javax\\.swing\\..*/",
 method="/.*/",
 location=@Location(value=Kind.SYNC_ENTRY, where=Where.AFTER)
 public static void onSyncEntry(Object obj) {
 println(strcat("after synchronized entry: ", identityStr(obj)));
 @OnMethod(
 clazz="/javax\\.swing\\..*/",
 method="/.*/",
 location=@Location(Kind.SYNC_EXIT)
 public static void onSyncExit(Object obj) {
 println(strcat("before synchronized exit: ", identityStr(obj)));
}
```


Tracing Opportunities

- > Thread Monitors
- > Socket / Web Services
- > Object Creation and Size
- > File Access

DEMO

Known Solutions with BTrace

- > Terracotta
 - concurrency issue
- > Hibernate / Atlassian Issue
 - thread / session management issue
 - http://jira.atlassian.com/browse/CONF-12201

Summary

- > jmap, jhat, jconsole, jstat
 - tools already in the JDK bin directory
- > VisualVM
 - swiss army knife for JVM process monitoring and tracing
- > BTrace
 - dynamic tracing tool

Resources

- Performance and Troubleshooting
 - http://java.sun.com/performance/reference/ whitepapers/6_performance.html
 - http://java.sun.com/javase/6/webnotes/trouble/TSG-VM/html/docinfo.html
- > VisualVM
 - https://visualvm.dev.java.net/
- > BTrace
 - https://btrace.dev.java.net/

avaOne Thank Y

Ken Sipe

http://kensipe.blogspot.com

twitter: @kensipe

