

高性能的Java代码及常见问题排查

林昊

http://hellojava.info

参考资料

- Java代码的执行
- 学习JVM的References
- Building memory-efficient Java
 Applications
- Achieving Rapid Response Times in Large Online Services
- highscalability.com
- Research at Google
- Facebook Engineering

推荐书籍

- 《Java并发编程实战》
- «Programming Concurrency on the JVM»
- «JRockit:The Definitive Guide»
- «The Garbage Collection Handbook»
- «Memory Systems»
- «Fundamental Networking in Java»
- «Pro (IBM) WebSphere Application Server 7 Internals»
- 《虚拟机:系统与进程的通用平台》
- «What every programmer should know about memory»
- «Java Performance»

Agenda

- ·编写高性能Java代码
 - 。并发
 - 。通信
 - JVM
- · Java常见问题排查
- 典型的互联网技术

- 通用技能
 - 。算法
 - 。数据结构
- 语言相关
 - 。并发
 - 。通信
 - JVM

- 并发
 - 。线程
 - · 创建一个线程到底耗多少内存呢?
 - 一台机器上到底能创建多少个线程呢?
 - · 常见错误: Unable to create new native thread

- 并发
 - 。线程池
 - Executors.newCachedThreadPool();
 - new ThreadPoolExecutor(10,20,5,TimeUnit.MINUT ES,new ArrayBlockingQueue<Runnable>(10));
 - 。线程池很容易带来的一些"副问题"
 - ThreadLocal累积...

- 并发
 - 。线程之间的交互
 - wait/notify/notifyAll
 - CountDownLatch
 - 等一组动作完成
 - CyclicBarrier
 - 一组动作一同开始
 - Semaphore
 - 例如连接池类型的场景

- 并发
 - 。锁
 - synchronized/ReentrantLock
 - · java.util.concurrent展示了各种减少锁冲突技术
 - CAS
 - Atomic*
 - ·例如初始化代码可基于AtomicBoolean做优化
 - ・拆分锁
 - ConcurrentHashMap
 - 读写锁
 - Non-Blocking
 - ·通常基于CAS
 - ConcurrentLinkedQueue

- 一段基于j.u.c的优化代码Case
 - private Map<String,Object> caches=new HashMap<String,Object>();
 - public Object getClient(String key,...){
 - synchronized(caches){
 - if(caches.containsKey(key)){
 - return caches.get(key);
 - }
 - else{
 - Object value=// create...
 - caches.put(key,value);
 - return value;
 - }
 - 0

- 简单的优化
 - private Map<String,Object> caches=new HashMap<String,Object>();
 - public Object getClient(String key,...){
 - if(caches.containsKey(key)){
 - return caches.get(key);
 - •
 - else{
 - synchronized(caches){
 - // double check
 - if(caches.containsKey(key)){
 - return caches.get(key);
 - }
 - Object value=// create...
 - caches.put(key,value);
 - return value;

- 基于j.u.c的优化
 - private ConcurrentHashMap<String,FutureTask<Object>> caches=new ConcurrentHashMap<String,FutureTask<Object>>();
 - public Object getClient(String key,...){ if(caches.containsKey(key)){ return caches.get(key).get(); else{ FutureTask<Object> valueTask=new FutureTask<Object>(new Callable < Object > (){ public Object call() throws Exception{ // create... FutureTask<Object> current = caches.putlfAbsent(key, valueTask); if(current == null){ valueTask.run(); else{ valueTask = current; return valueTask.get();

- 并发
 - 。并发相关的问题
 - 工欲善其事,必先利其器
 - jstack [-l]
 - ·看懂线程dump
 - 给线程命名很重要
 - 不太好排查,人脑是串行的...

- 并发
 - 。线程不安全造成的问题
 - · 经典的并发场景用HashMap造成cpu 100%的case
 - · Velocity/Hessian等都犯过的错...
 - 。表象:应用没反应
 - ・死锁
 - Spring 3.1.4-版本的deadlock case
 - ·一个static初始化的deadlock case
 - 处理线程不够用

- 通信
 - 。数据库连接池高效吗?

- 通信
 - 。基本知识
 - BIO/NIO/AIO
 - File Zero Transfer

- 通信
 - 。典型的nio框架的实现
 - netty

- 通信
 - 。连接
 - · 长连 Vs 短连
 - · 单个连接 Vs 连接池
 - 。推荐: 单个长连接
 - 容易碰到的问题
 - LB
 - 。说说重连
 - ·一个重连设计不好造成的严重故障Case
 - 连接状态检测

- 通信
 - 。高性能Client编写的技巧
 - ·选择一个靠谱的nio框架
 - netty
 - 单个长连接
 - 反序列化在业务线程里做
 - 高性能、易用的序列化/反序列化
 - PB
 - ·io线程批量通知
 - ·尽量减少io线程的上下文切换

- 通信
 - 。高性能Server编写技巧
 - ·和client基本相同
 - ·业务线程池
 - 反射method cache

- 通信
 - 。通信协议的设计
 - 版本号
 - ·扩展字段

- 通信
 - 。常见问题
 - too many open files
 - · 支持超高的并发连接数(10k, 100k甚至1000k)
 - ·8 core/8g,轻松支撑I5k+
 - TIME_WAIT(Client) \ CLOSE_WAIT(Server)
 - 网络通信慢
 - send buf/receive buf
 - ·中断处理cpu均衡
 - · tcpdump抓包分析

- JVM
 - 。代码的执行
 - ·编写源码时编译为bytecode
 - 启动后先解释执行
 - · CI/C2编译
 - 经典的编译优化,相较静态而言更为高效
 - · static final值
 - inline
 - 条件分支预测等
 - EA
 - TieredCompilation

- JVM
 - 。代码的执行
 - ·编写正确的MicroBenchMark
 - Warm
 - -XX:+PrintCompilation

- JVM
 - 。代码的执行
 - 传说中的大方法性能更差
 - 是有道理的
 - 。一个性能狂降的case
 - CodeCache is full. Compiler has been disabled

- JVM
 - 。内存管理
 - 内存区域划分

- JVM
 - 。内存管理
 - GC (Garbage Collector): 负责内存的分配和回收
 - Serial
 - · server端基本不用
 - Parallel
 - Concurrent
 - GIGC

- JVM
 - 。内存管理
 - Parallel GC
 - Stop-The-World (STW)
 - 回收时多线程执行
 - -XX:ParallelGCThreads
 - YoungGen采用Copy算法实现,Full采用Mark-Compact算 法实现
 - 有两种可使用
 - ·-XX:+UseParallelGC(ServerVM默认)
 - •-XX:+UseParallelOldGC(优化版本)

- JVM
 - 。内存管理
 - Parallel GC
 - 相关参数
 - ·-XX:SurvivorRatio(默认无效),原因是...
 - ·-XX:MaxTenuringThreshold (默认无效),原因同上;
 - -XX:-UseAdaptiveSizePolicy
 - -XX:ParallelGCThreads

- JVM
 - 。内存管理
 - Concurrent GC
 - · 简称CMS
 - ·新生代ParNew(Copy算法),旧生代CMS(采用Mark-Sweep算法),Full采用Serial
 - Mostly Concurrent
 - 分为CMS-initial-Mark、CMS-concurrent-mark、CMS-concurrent-preclean、CMS-remark、CMS-concurrent-sweep、CMS-concurrent-reset
 - · 其中CMS-initial-Mark、CMS-remark为STW;
 - -XX:+UseConcMarkSweepGC

- JVM
 - 。内存管理
 - Concurrent GC
 - 相关参数
 - -XX:SurvivorRatio
 - -XX:MaxTenuringThreshold
 - -XX:CMSInitiatingOccupancyFraction
 - -XX:CMSInitiatingPermOccupancyFraction
 - -XX:+UseCMSInitiatingOccupancyOnly

- JVM
 - 。内存管理
 - GIGC
 - · 6u23以后支持,不过目前还不成熟...

- JVM
 - 。内存管理
 - java.lang.OutOfMemoryError: {reason}
 - GC overhead limit exceeded
 - Java Heap Space
 - Unable to create new native thread
 - PermGen Space
 - Direct buffer memory
 - request {} bytes for {}. Out of swap space?

- JVM
 - 。内存管理
 - · 工欲善其事,必先利其器
 - ps
 - -XX:+PrintGCDateStamps –XX:+PrintGCDetails –Xloggc:<gc 文件位置>
 - -XX:+PrintFlagsFinal (6u21+)
 - -XX:+HeapDumpOnOutOfMemoryError
 - jinfo -flag
 - jstat
 - jmap
 - MAT
 - btrace
 - google perf-tools

- JVM
 - 。内存管理
 - OOM
 - GC overhead limit exceeded | Java Heap Space
 - · 首先要获取到heap dump文件
 - -XX:+HeapDumpOnOutOfMemoryError
 - jmap –dump:file=<>,format=b [pid]
 - from core dump
 - •接下去的解决步骤
 - Cases show

- JVM
 - 。内存管理
 - OOM
 - · 比较难排查的java heap space oom Case...
 - 两种...

- JVM
 - 。内存管理
 - OOM
 - PermGen Space
 - PermSize/小了
 - ·ClassLoader使用不当
 - · 经典的Groovy Case
 - 排查方法
 - -XX:+TraceClassLoading
 - btrace

- JVM
 - 。内存管理
 - OOM
 - Direct buffer memory
 - -XX:MaxDirectMemorySize
 - · 只有ByteBuffer.allocateDirect这里有可能抛出
 - 排查起来不会太复杂

- JVM
 - 。内存管理
 - · OOM
 - request {} bytes for {}. Out of swap space?
 - 只有Java crash才会看到: hs_err_pid[\$pid].log
 - ・原因可能是
 - 地址空间不够用
 - 32 bit
 - · C Heap内存泄露
 - google perf-tools
 - · 经典的Inflater/Deflater Case
 - Direct ByteBuffer Case

- JVM
 - 。内存管理
 - · GC调优
 - ·到底什么算GC频繁?
 - ·怎么选择GC?
 - · 为什么heap size<=3G下不建议采用CMS GC?

- JVM
 - 。内存管理
 - GC调优Cases
 - ·通常是明显的GC参数问题
 - CMS GC
 - · 触发比率设置不合理导致CMS GC频繁的case
 - ·-Xmn设置不合理导致CMS-remark时间长的case
 - swap case
 - promotion failed cases
 - ・大对象分配
 - 碎片
 - Parallel GC
 - Survivior区域大小调整的case
 - ·悲观策略造成GC频繁的case

- JVM
 - 。内存管理
 - ·编写GC友好的代码
 - 限制大小的集合对象;
 - ·避免Autobox;
 - 慎用ThreadLocal;
 - 限制提交请求的大小,尤其是批量处理;
 - 限制数据库返回的数据数量;
 - · 合理选择数据结构。

- 类加载问题
- CPU高
- 内存问题
- Java进程退出

• 知其因 + 经验

- 类加载问题
 - ClassNotFoundException
 - NoClassDefFoundError
 - ClassCastException
 - 。一个集群里有部分node成功、部分node失败的 case
 - · Java应用在linux环境下的常见问题...
 - 。重要工具
 - -XX:+TraceClassLoading
 - ·上面参数不work的时候btrace

- CPU高
 - · us 高
 - ·特殊字符串引起的系统us高的case
 - top –H
 - ·将看到的pid做十六进制转化
 - · jstack | grep nid=0x上面的值,即为对应的处理线程
 - ·btrace看看有哪些输入的字符串

- CPU高
 - · us高
 - 一行代码引发的杯具
 - public class CustomException extends Exception{
 - private Throwable cause;
 - public Throwable getCause(){
 - return cause;
 - }
 - }

- CPU高
 - · us高
 - 还有可能
 - · top,then I 如看到一直是其中一个cpu高,有可能会是gc问题,看看gc log
 - 。最麻烦的case是cpu使用比较平均,每个线程耗一些,而且是动态的...

- CPU高
 - · us高
 - · 一个诡异的cpu us消耗的case

- CPU高
 - 。sy高
 - ·线程上下文切换会造成sy高
 - 线程多
 - ·一个误用netty client造成sy高的case
 - 锁竞争激烈
 - 主动的切换
 - 一个Case...
 - · linux 2.6.32高精度定时器引发的sy高case

- CPU高
 - ∘ iowait高
 - · 一个iowait高的排查case
 - 工具
 - 硬件

- Java进程退出
 - 。原因非常的多
 - · 首先要确保core dump已打开
 - dmesg
 - crash demo
 - jinfo -flag FLSLargestBlockCoalesceProximity <pid>

- Java进程退出
 - · native stack溢出导致java进程退出的case
 - 。编译不了某些代码导致的Java进程退出的 case
 - XX:CompileCommand=exclude,the/package/and/Class,methodName
 - 。内存问题导致的进程退出的case
 - 。JVM自身bug导致退出的case

- Google的发展历程
 - · 1997年
 - Index Servers + Doc Servers
 - · 1999年
 - Cache Cluster + Index Servers Cluster + Doc Servers Cluster
 - 自行设计服务器
 - · Borg(可能是这年)
 - 。2000年
 - · 自行设计DataCenter, 降低PUE
 - 。2001年
 - ·Index全部放入内存
 - 。2003年
 - · 经典的Google Cluster Architecture文章
 - · GFS论文(2001年上线)

- Google的发展历程
 - 。2004年
 - ·发表MapReduce论文
 - 。2006年
 - · 发表BigTable论文(2003年上线)
 - 。2007年
 - ·build索引时间缩短到分钟级
 - Service
 - after 2009
 - Colossus(NextGen GFS)、Spanner(NextGen Bigtable)、
 实时搜索、Omega(NextGen Borg)
 - · Http协议改进、TCP/IP协议改进、图片格式改进

- Facebook的发展历程
 - 。成立之初
 - LAMP
 - LAMP + Memcached
 - LAMP + Memcached + Services
 - 。2007年
 - HipHop
 - 。2009年
 - · BigPipe、Scribe、Haystack、Cassandra
 - · 自行设计DataCenter
 - 。2010年
 - HBase

- Twitter的发展历程
 - 。2006年诞生时
 - Ruby On Rails + MySQL
 - 。2007年
 - ·增加Memcached
 - 。2008年
 - · 往Java/Scala迁移
 - · Service化
 - · 尝试Cassandra、Redis
 - · 2010年
 - 自建DataCenter

- eBay的发展历程
 - · 1995年
 - · CGI + GDBM, 最多5w在线商品
 - · 1997年
 - freebsd迁移到windows, GDBM--->Oracle
 - · 1999年
 - · Cluster + 小型机
 - 。2001年
 - 分库分表, 小型机升级
 - 。2002年
 - · 迁移到Java

- 有趣的现象
 - 。语言方面
 - 混合
 - VM
 - 团队基因
 - Cache
 - 。Service体系
 - 。存储方面
 - · MySQL (分库分表) 、NoSQL、自研发的
 - 分布式文件系统
 - 。硬件
 - 大量廉价的机器
 - 自建DataCenter
 - 。对业界的技术发展起到了巨大的推动作用。

- 面临的问题
 - 。大访问量、大数据量
 - 可伸缩、成本控制
 - 。访问速度
 - ・高性能
 - 。高可用

- 可伸缩
 - 垂直伸缩
 - 可根据硬件自动调整
 - 例如Runtime.getRuntime().availableProcessors()
 - 。应用水平伸缩
 - · 无状态
 - · 最典型的问题: 用户session
 - 状态放在存储中
 - SOA
 - ·技术较为成熟

- 可伸缩
 - 。存储可伸缩
 - ·极度复杂
 - 分库分表
 - · NoSQL的自动伸缩,例如HBase
 - ·增加dataserver即可增加存储空间
 - · 增加regionserver即可增加支撑的qps
 - ・但真的这么完美吗?

- 高性能
 - 。Cache, 能Cache的全部Cache
 - · 绕过Service
 - 。静态化,能静态的全部静态
 - 全静态
 - 动静结合
 - CDN
 - 。根据鼠标行为的加载
 - 。适当的"欺骗"
 - ·youtube的技巧

- 高可用
 - SPoF (Single Point of Failure)
 - HA
 - 集群
 - 负载均衡 (硬件、软件)
 - 还有更广的概念
 - 单点机柜、网络、机房、运营商、城市

- 高可用
 - 。监控
 - 系统的运行状况
 - 异常状况的准确体现
 - 并不好做
 - 准实时的数据采集/分析
 - •报警:如何有效的报警
 - 单机/集群合并
 - 多故障合并等等

- 高可用
 - 。灰度

- 高可用
 - 。 异步 (解耦)
 - 主逻辑同步,次要逻辑异步
 - · 前端: ajax
 - case show
 - 后端:消息

- 高可用
 - Keep Simple
 - 最高境界,但也最难做到
 - 不采用很炫但复杂的技术
 - · 一个故障N多的系统改造成几乎无故障的系统的 Case

- 高可用
 - 。隔离
 - 分离系统中的各种操作
 - · 拆分系统(重要功能和不重要功能分开)
 - ·一个不重要系统引发的重要系统挂掉的Case
 - · 系统要做分级, 重要级别的系统不能依赖非重要的系统
 - 七层路由
 - · 分离耗资源的操作和不怎么耗资源的
 - ·查询拖S整个系统的Case
 - 分离重要功能和不重要功能
 - ·给内部用的功能拖S整个系统的Case

- 高可用
 - 。容灾
 - 超时
 - ·太多这类case了
 - · 降级
 - ·有效的降级保障系统不受影响的Case
 - ·少写一个catch造成的严重故障Case
 - ·自动降级保障系统的Case
 - ·用户体验降级保障活动的Case
 - 自恢复
 - 自动重连等
 - 更广范围的容灾
 - 硬件、机房、城市

- 高可用
 - 。自我保护
 - 处理能力保护
 - 容量规划
 - 负载保护

- 高可用
 - Full Stack
 - 从头到尾的技术掌握

- 成本控制
 - 。有些性能优化通常会带来成本下降
 - · 例如像google改进tcp/ip协议、webP等
 - 。虚拟化
 - 关键手段
 - 。自定义硬件/DataCenter
 - · "<u>¬</u>"