

高吞吐量 * 低延时 * 空间利用率

2 1

为何调整 GC 概念

GC 算法

调整目标

调整策略

演示用例

为何调整

GC 概念

GC 算法

调整目标

调整策略

演示用例

C vs. JAVA

老弟! 好钢用到刀刃上, 总感觉 GC 忙个不停一直占着资源在清理 "垃圾"

老兄! malloc / free 就象一门艺术

各异的业务需求

- 默认选项不可能适应所有需求
- 有时需要严格控制停顿时间 (SLA)
- 有时需要避免 FULL GC
- 有时需要最大化吞吐量
- 有时想完全避免 GC
- 有时需要控制堆大小
- 有时想尝试最新技术
- 有时 ...

DEMO

- 每 **1000~10000** 对象 sleep **1~10**ms
- Short term/Long term objects = 3/1
- 测试时长 **90**s

GC 次数

堆大小

吞吐量(个)GC总时间(ms)FullGC(ms)

结果

- 避免了 Full GC
 - 牺牲小量的 throughput
 - 稍微增加了总 GC 时间
 - 堆空间减小
 - GC 次数减少

为何调整GC概念

GC 算法

调整目标

调整策略

演示用例

GC 概念

说明

Ergonomic

工效学

- JAVA 5引入
- 基于平台/操作系统信息
- 包办 GC/HEAP/VM 配置
- 减少人工调整

Generation

分代式

- 堆空间分代: young, old, permanent
- 集中精力"关怀"年轻代
- 延缓"衰老"
- 两个假说
- · i) 95% 新分配对象都"短命"
- · ii) 很少有对象 年长代引用年轻代

GC 概念 说明

Compact

• 堆空间内移动 Live 对象

压实式

连续的空闲空间

Bump-the-pointer

避免内存碎片

Non-compact • 回收但不移动所有的 live 对象

无压实式

• 内存"千疮百孔",内存碎片

Free-lists 空闲空间

• 分配时间复杂度升高

Copy

• 两个拷贝空间 from, to

拷贝式

• 总有一块空闲

拷贝时间开销大, 当堆增大时

GC 概念 说明

Minor GC

- 也叫年轻代 GC
- 只在年轻代空间中执行

Major GC

- 也叫Full GC
- 年长代或永久代满时
- 操作整个堆包括年轻代

- Soft Real Time Pause Time 比较高可预测性
 - 但还不是 Hard Real Time
 - 因为在资源有限的情况下维持吞吐量

Promptness

• 垃圾清理速度

敏捷性

- 即内存回收速度
- 想过 Distributed Garbage GC 吗?

GC 名称 特性 Serial • stop the world 挂起应用线程 • 一次性讲行 顺序式 • 仅利用 1 个 CPU **Parallel** • 当今主流硬件: 廉价内存和多核 CPU • 任务分割, 多个 CPU 执行 并行式 • 只有 minor GC 并行 • 内存碎片 (fragmentation) Parallel Old • 又叫做 Parallel Compacting GC major GC 并行 年长代并行式 • pause time 降低

Compacting 避免内存碎片

GC 名称 特性

CMS

并发标记清扫

- 与应用线程并发进行,不必挂起(理论上)
- 更大的开销以及更大的堆空间
- · Mark 追踪对象引用图谱:寻找 live 对象
- · Sweep 扫除垃圾:消亡对象

G1

垃圾优先

- JAVA 7 new star
- 实验性引入 Java SE 6 Update 14
- 年轻代与年长代 regions 无严格边界
- 首先选择垃圾最多的区域 (名字来历)
- 长期目标代替 Concurrent Mark-Sweep GC

Ergonomic (工效学)

Server-class machine

- 2 or 2+ CPU (Core)
- 2 or 2+ G RAM
- Non-32-bit Windows
- Java -server (default)
- Java -client 覆盖 default
- parallel GC
- Xms = [1/64, 1G] RAM
- $Xmx = [\frac{1}{4}, 1G] RAM$

Ergonomic (工效学)

Client-class machine

- Java -client
- Java -server 不起作用
- Serial GC
- Xms = 4MB
- Xmx = 64MB

Ergonomic (工效学)

- Java 6 u18
 - Java -client
 - **if** RAM < 1 G Xmx = [$\frac{1}{2}$, 192MB], Xms=8M
 - Else Xms=1/64 RAM, $Xmx=\frac{1}{4}$ RAM
 - 年轻代 = 1/3 total heap

分代式 GC

- Permanent Generation 永久代
 - 老不死?其实不是了
- Old Generation 年老代
 - 有些文档称 tenured generation
- Young Generation 年轻代
 - Eden 伊甸园 新生对象的乐土
 - SO 幸存者空间 0 (Survivor Spaces 0)
 - S1 幸存者空间 1 (Survivor Spaces 1)

分代式 GC 部局

Eden

- _ 大多数对象在 Eden 中分配, age=0
- 超大对象 年长代 中分配

S0/S1

- 其一总为空的
- _ 另一个存有 Eden 中存活下来的对象
- _ 当 Eden 充满,minor GC
- 拷贝GC的来历
- age++

• Old

_ Survivor Space 对象提升

Permanent

- JVM 的元数据 (metadata) 和自身的"看家"对象
- 直接从 JVM 分配,而不是 new Object()
- _ 类加载器(class loader) (如,应用服务器)
- 动态生成类

GC分代"传说"

- 不同的代空间 不同年龄的对象
- 当某个代空间填满时, GC 在该代中进行
- 所有对象在 Eden 中出生(分配)
- 不幸的是,大多数对象早早在哪里夭折
- 当伊甸园"尸首遍地"时,不得不进行一次小范围的清理 (minor GC);
- 幸存者被送到 Survivor space。
- minor GC 只在年轻代中进行

GC 分代"传说" Cont.

- 一次 minor GC 过后
 - 足够成熟的对象被送往 年长代
 - 不够成熟的继续拷贝到另一Survivor Space
 - _ Eden 又重新开始新的轮回
- 渐渐地,幸存者越来越多
 - 他们在足够老时都送往 年长代
 - 但那里的空间也是有限的
 - _ 当 年长代 充满时,一场大规模清理 (major GC) 不可避免
 - 整个堆空间进行:永久代 / 年长代 / 永久代
 - _ 持续的时间比 minor GC 长得多

Java 7 New

Escape Analysis

- JIT Compiler
- _ 用 Stack 分配代替
- _ 同步锁排除

Compressed Oops

- Oop: ordinary object pointer
- _ 用 32bit 指针模拟 64bit 指针, 减少引用大小 (8B to 4B)

NUMA

- Non Uniform Memory Access
- _ 近水楼台原则
- Latest Solaris & Linux only

为何调整 GC 概念

GC 算法

调整目标

调整策略

演示用例

Serial GC

minor GC

- _ Eden 中的 live 对象被拷贝到空闲的 Survivor Space
- _ 太大没法在 survivor space 存下的直接送往年长代
- _ live 对象,分两成两组
 - 相对还是比较 年轻 的,送往空闲的 Survivor Space
 - 已经足够老的送往 年长代
- _ 当 minor GC 结束后
 - Eden 清空
 - 先前非空的 Survivor Space 被清空
 - 先前空的 Survivor Space 存放幸存的对象

major GC

- _ 年长和永久代代都是通过顺序式 mark-sweep-compact 算法进行
- _ mark 阶段标识哪些对象仍然 live
- _ sweep 阶段清除没有被标识的对象(即垃圾)
- _ compact 将 live 对象移到各个堆的开头,剩下的一边是连续的空闲空间

Parallel GC

- 顺应当今主流硬件: 廉价内存和多核 CPU
- minor GC
 - 算法同 Serial GC 的 minor GC 一样
 - 分而治之,充分利用所有的 CPU
 - 仍然 stop the world
 - 只不过是采用并行的版本,时间大大缩短
 - 吞吐量提升

major GC

算法同 Serial GC 的 major GC 一样:
 顺序式 mark-sweep-compact

Serial vs. Parallel

Parallel Old GC

- Java5.0 update 6 引入
- Minor GC 同 parallel GC
- Major GC
 - _ stop the world, 化分固定的区域
 - _ mark 阶段
 - 。 多个GC 处理线程
 - . 并行
 - . live 对象大小和位置信息存放在其所在的区域
 - _ summary 阶段
 - 操作目标是区域(region),而不是对象
 - compacting 致使堆的前部分应该是 live 对象密集区
 - 。 寻找平衡: dense prefix 左边不处理右边压实
 - _ compact 阶段
 - . 并行
 - 右边空出连续的空闲堆空间

- 产生背景
 - Serial / Parallel GC 都是 stop the world
 - Parallel 采用多 CPU 并行来缩短时间
 - 堆越来越大
 - SLA (Service Level Agreement) 很难保证
 - 继续寻找低延时 (low-latency) GC
 - 以牺牲吞吐量 (throughput) 为代价

- Minor GC 同 parallel GC
- Major GC
 - _ 大部分时间不需要挂起应用 (即 concurrent 的来历)
 - _ initial mark 阶段
 - 短暂的 pause
 - 单线程标识所有从应用代码可直达的 初始 live 对象
 - _ concurrent mark 阶段
 - · 并发地标识可以从上述初始 live 对象到达的 live 对象
 - concurrent preclean 阶段
 - 查找在 concurrent mark 更新的对象
 - _ 从 年轻代 promotion 过来的
 - _ 新分配的
 - _ 所有其他更新的
 - 以降低后续的 stop-the-world 'remark' 阶段中断时间

- Major GC (CONT.)
 - _ concurrent abortable preclean 阶段
 - concurrent preclean 之后,如果 Eden 的占有大小达到
 -XX:CMSScheduleRemarkEdenSizeThreshold=<n> 时
 - 一触发,直到Eden 占用率到百分比降至-XX:CMSScheduleRemarkEdenPenetration=<n>
 - _ 本阶段可随时中断, abortable 来历
 - 否则,跳过本阶段,直接进入到 multi-thread remark 阶段。
 - 引入本阶段目的
 - _ 延迟进入 remark 阶段的时间,降低频率,以减轻 remark 的压力
 - _ survivor 提升之后,堆上存在很多"灰"对象(GC 算法为对象涂色: white/gray/black)
 - _ 灰对象需要重新扫描

- Major GC (CONT.)
 - 并发 remark 阶段
 - concurrent mark 阶段找到的并不是所有的 live 对象
 - 应用状态不停地改变
 - 短暂的 pause 阶段,重新标识确保找全所有 live 对象
 - concurrent sweep 阶段
 - 清除所有未标识的对象
 - concurrent reset 阶段
 - 重新计算空闲的堆数据结构

SMS vs. CMS

Initial mark

Concurrent mark

Concurrent preClean

Concurrent abortable preClean

Remark

Concurrent sweep

Concurrent reset

Stop the world

- Major GC (CONT.)
 - 无压实 (compacting)阶段,吃惊吗?
 - _ 碎片 (fragmentation) 是肯定的, 空闲的堆空间不再连续
 - Free-list, not bump-the-pointer
 - · 需空间存储 list 结构,空间分配 new Object()效率大大降低
 - · 影响 minor GC 的效率:大多数年长代 对象是从 年轻代 提升过来的 (分配对象总开销大大增加)
 - _ Footprint 更大:在收集的同时应用可以继续运行(分配对象)
 - _ 期待在年长代填满之前就开始执行
 - 严重时衰退成 stop the world mark-sweep-compact
 - 即 serial / parallel GC 使用算法

Major GC (CONT.)

- _ 为避免衰退成 stop-the-world
- _ 动态统计年长代 变满的趋势:增加了GC 的开销
- -XX:CMSInitiatingOccupancyFraction=<n> 触发百分比
- _ -XX:+CMSIncrementalMode 增量式并发标记清扫 (iCMS)
- _ 并发阶段 (concurrent mark/sweep) 增量 (Increment) 进行
 - 周期地打断
 - 将总体并发处理时间分成小块(icms_dc (duty cycles))
 - 在每次 minor GC 之间进行
 - -XX:MaxGCPauseMillis=<n> 只是一个 hint

// It is so complicated

Garbage First (G1)

```
/**
 * So, G1 is coming.
 * 
* But it still need time to mature.
 * Hope I'll share with you in the future...
 */
```

为何调整 GC 概念

GC 算法

调整目标

调整策略

演示用例

梦幻 GC

- 低开销 (low overhead)
 - 高吞吐量 (high throughput)
- 停顿时间短 (low pause time)
- 空间利用率高 (space efficient)
- 实际往往只能 3 选 2

开销低

- 开销: 花在 GC 上的时间
- 低开销意味着高吞量
- 若 GC 频繁, 难怪上述 C 老兄会嘲笑
 - 尽量减少 Full GC 次数
 - 当堆很大时,停顿时间成比例升高

停顿时间短

- 完全并发 GC 只存在理论上的可能
- 停顿还是秒级的,除非非常小心
- GC 算法的使命
- 或提高 GC 频率,以降低吞吐量为代价

空间利用率高

- 低 footprint
- 完成 GC 所需的附加堆空间
- 硬件资源永远稀缺
 - 寄存器
 - CPU cache line: L1/2/3
 - _ 内存
 - Mmap
 - GC 占去越多,真正用来干活的就越少

为何调整 GC 概念

GC 算法

调整目标

调整策略

演示用例

- 来个超大号的堆总没错!
 - 最大值 <= ½ 系统内存
 - 除非你跑着玩
 - 另一半留给操作系统看家进程和 mmap
 - +20~40% 生命周期内最大内存占有有量
 - 但是,有时增加内存并不管用

- 大小平衡 空间大 = GC 不频繁
 - 足够的时间给对象成为"垃圾",否则
 - 年轻代:
 - 过早地搬到 Survivor Space
 - Survivor Space -> 年长代
 - 与延缓衰老矛盾
 - 年长代:
 - 年长代 GC 时间长与低延时目标背离
 - 用不了多久又有一大批对象消亡
 - 与一次尽量多清除些垃圾矛盾

- 大小平衡 空间小= GC 时间短
 - 但 GC 总时间也许不成立
 - 当空间严重缺乏时
 - Finalize
 - Full GC
 - Swap if enabled
 - OOME(Out Of Memory Error)

• 年轻代

- _ 调整原则: minor GC 算法目标是 pause time 短
- _ 整体空间大小 (三选一)
 - -XX:NewSize=<n>: 年轻代初始大小
 - -XX:MaxNewSize=<n>: 年轻代最大值
 - -Xmn n: 等同于 -XX:NewSize=<n> 和
 - -XX:MaxNewSize=<n>(更可取)
 - XX:NewRatio=<ratio>: 年轻代与年长代的比率 如 ratio =3 表示 年轻代/年长代 = 1/3
- _ 增加 CPU 核心,增加年轻代大小以充分利用并行
- _ 堆大小固定了,增加年轻代意味着减少年长代

- 年轻代 Eden 空间大小
 - 关系到 minor GC 的频率
 - 越小越容易填满,频率越高
 - 不利于对象成为垃圾
 - 关系到在伊甸园中夭折对象的比例
 - 在 Major GC 中耗费力气
 - 增加 Eden 大小并不总是减小 minor GC 的时间
 - 拷贝Eden 中的 age=0 的对象到 survivor space TO
 - 处理 survivor space FROM 中的 age>0 的对象

- 年轻代 Survivor 空间大小
 - 存在两个 Survivor: from, to
 - -XX:SurvivorRatio=<ratio>
 - 单个 Survivor 与 Eden 的比例
 - ratio=6表示每个Survivor / Eden = 1/6,即每个 Survivor 是整个年轻代的 1/8,因为有两个 Survivor Space:

$$2s + e = y$$
 $s/e = 1/6$
 $2s + 6s = y$
 $S = y/8$

- 年轻代 Survivor 空间大小
 - XX:TargetSurvivorRatio=<percent>: 在每个 Survivor 占用率到 达这一比率时,将被提升到年长代中
 - _ 自适应 (adaptive) GC 调整
 - -XX:InitialTenuringThreshold=<threshold>: 在被提升到年长代 之前,对象可在年轻代中存活的GC次数初始值
 - -XX:MaxTenuringThreshold=<threshold>: 在被提升到年长代之前,对象可在年轻代中存活的 GC 次数最大值
 - _ -XX:+AlwaysTenure 从不将对象保留在Survivor Space
 - 每次 minor GC 直接将对象送往 年长代
 - 适用于mid/long time live 对象多,以避免在 Survivor Space 中来回拷贝的开销

- 年轻代 空间大小权衡
 - _ mid/long live time 对象比例小
 - 尽可能长地呆在 survivor space
 - · 在年轻代被回收,不必提升到年长代,避免频繁 major GC
 - _ mid/long live time 对象的比例大
 - 避免在 survivor space 中来回拷贝
 - 最终要进到年长代
 - _ 很难预言对象的生命周期
 - _ 在 survivor space 中拷贝比无谓地提升到年长代要好点
 - -XX:+PrintTenuringDistribution: 监视 survivor size 的行为分布, 统计出合适的 survivor 空间大小

- 年长代大小
 - major GC 算法目标是空间利用率,而不是快速
 - 尽可能一次 GC 回收更多空间
 - 尽可能减少 major GC 频率
 - 容纳"稳态"活对象总大小 + 20~40%
 - -Xms == -Xmx
 - -Xmx<n> 最大堆大小 (年轻代 + 年长代)
 - -Xms<n> 初始堆大小 (年轻代 + 年长代)
 - -Xms != -Xmx (unusual)
 - 堆扩张或收缩触发 Full GC

- 年长代大小
 - 如果可能,让空间大到容纳应用生命周期内所有对象,以避免 major GC
 - _ 如果可能,将 major GC 调度到低峰时段执行
 - 说起来容易,做起来难
 - 容易地预测 WEB 服务器的高峰与空闲状态负载的回归线么?
 - · 容易地预测分布式存储系统的 read write 比么?
 - 使用 NetBeans Profile (free) / YourKit Profiler

- 年长代大小
 - Xms!= -Xmx 适用场景
 - 应用"稳态"的活对象总大小 <= -Xms
 - 极小情况峰值负载(如WEB服务器)或数据集 (存储系统)将达到-Xmx值
 - · 以堆空间扩张的 Full GC 开销为代价

- 永久代大小
 - -XX:PermSize != -XX:MaxPermSize
 - 永久代堆扩张/收缩需要 Full GC
 - _ -XX:PermSize=<n> 永久代 初始大小
 - _ -XX:MaxPermSize=<n> 永久代 最大值
 - _ 永久代 对 GC 影响不大
 - 在 major GC 时,永久代空间一同被清理
 - _ 动态加载类的场景请确保空间足够大
 - 避免 OutOfMemoryError: PermGen space ...
 - -XX:MaxPermSize=<N> 不幸地很难拿捏这个值
 - java -verbose:class / Profile it

- 固定大小策略意味着以下选项不需要
 - -XX:YoungGenerationSizeIncrement=<m>
 - -XX:TenuredGenerationSizeIncrement=<n>
 - -XX:AdaptiveSizeDecrementScaleFactor=<r>

• Footprint 不应该超过系统可用的物理内存

Swap on

- •对于JAVA服务器应用,并不是好主意
- ·swap in/out 或许可能缓解一会儿内存短缺
- •程序将遭受 内存与 I/O 访问的时间的差异
- JAVA 应用卡住的根源 (Elipse, NetBeans, etc.)

Swap off

- •哈哈!嘣,OOME
- •个别 GC, 即使 swap 开启,如果大部分时间花在 swap in/out 蚂蚁搬家的话,也一样 OOME
- _利用操作系统都有 mmap I/O
 - ·不要贪心地将所有系统物理内存让 JVM 独吞
 - •不要失去来自操作系统的免费而超优化的缓存功能

Parallel GC / Parallel Old GC

- 为当今主流硬件开发
- 采用 ergonomics
- 通常它自动调整过了,并且足够好
- 首先按照前述调整 年轻代
- · 通常,它认为承载它的系统只有它一个 JVM

Parallel GC / Parallel Old GC

- XX:ParallelGCThreads=<n> 指定并行的线程数
 - _ 系统是否有多个JVM
 - 系统的处理器核心个数
 - 处理器是否支持一个核心多个硬件线程 比如:
 - SUN/ORACLE UltraSPARC T1/T2
 - INTEL HT
 - 尽量降低 major GC 的频率
 - 如用于 low-pause 环境
 - 最大化 heap 空间
 - 避免或最小化 Survivor promotion 来避免 Full GC

- 按照前述调整年轻代
- 别错误地认为 CMS 并发能力发生在年长代而忽略年轻代的调整
- 更加小心避免过早的 Survivor Space promotion
- CMS 采用 free lists, promotion 开销很大
- Promotion 越频繁越有可能造成堆碎片
- 重点调整 minor GC
 - _ 应用负载超过以往的最大值时, CMS 作为最后一道防线
 - 将 Full GC 安排在非关键时间段以减少堆碎片

- 无法避免堆碎片 (fragmentation)
 - 因为 non-compact, 内存"千疮百孔"
 - 找不到足够大的空间来完成分配请求,即使剩余空间总计大小大于分配请求大小
 - 一分配器为了效率,采用近似策略,这近似值最 终浪费不少空闲空间
 - 不同大小的"大对象"是元凶

- -XX:ParallelCMSThreads=<n> 并行的 CMS 线程数
- -XX:+CMSIncrementalMode 增量模式
- -XX:+CMSIncrementalPacing 增量模式下每次工作量
- 卸载 永久代中的类
 - 默认 CMS 不卸载永久代 中的类
 - -XX:+CMSClassUnloadingEnabled
 - -XX: +PermGenSweepingEnabled

- · CMS 启动时机
 - 启动太早, GC 频繁及高并发的开销
 - 启动太晚,衰退成 Serial Mark-Sweep-Compact 模式
 - · Full GC,没有利用到 CMS 的优势
 - -XX:+UseCMSInitiatingOccupancyOnly
 - · 默认情况下,CMS 会自动统计来找到最佳启动时机,即 ergonomic

- mid/long live time 对象比例
- 比例小,可以晚些启动
 - 很少 Survivor Space promotion 发生
 - 年长代增长缓慢
 - 低频率地 major GC (即 CMS GC)
- 比例大,相对早些启动
 - 很多 Survivor Space promotion 发生
 - 年长代 增长很快
 - 高频率地 major GC (即 CMS GC)

- -XX:+UseCMSInitiatingOccupancyOnly
 - _ ergonomic 不可能覆盖所有场景
- -XX:CMSInitiatingOccupancyFraction=<percent>
 - _ 当年长代占用率达到这一百分比时,启动 CMS GC
- -XX:CMSInitiatingOccupancyFraction=<percent>
 - Live 对象占有率百分
 - _ 此值应该比应用"稳态"下的 所有 live 对象大小大得多
 - _ 否则, CMS 将不停地发生
- -XX:CMSInitiatingPermOccupancyFraction=<percent>
 - _ 永久代占用率达到这一百分比时触发 GC
 - 前提是 -XX:+CMSClassUnloadingEnabled 激活了

- System.gc()
 - 也需进行一次 Full GC
 - -XX:+DisableExplicitGC 忽略 System.gc() 调用
 - 指定 System.gc() 采用 CMS 算法
 - -XX:+ExplicitGCInvokesConcurrent
 - -XX:
 - +ExplicitGCInvokesConcurrentAndUnloadClasses
 - 有关 Soft/Weak/Phantom references / finalizer

- It is complicated
- It is hard to tune
- It is easy to make mistake
- So far, we don't have the workaround
- Let's meet G1 ...

G1 GC

- 仍然处于实验阶段
- 在最"坏"的时候并不比 iCMS 好
- 一些开关选项,开了又关,关了又开
- Java SE 7u2 选项开关
- XX:+UnlockExperimentalVMOptions 打开实验性选项
- -XX:+UseG1GC 使用 G1GC
- XX:MaxGCPauseMillis=30 最大停顿时间
- XX:GCPauseIntervalMillis=200 GC 执行最短间隔时间

Serial GC

- 默认在 client-style 机器上
- -XX:+UseSerialGC
- Tumblr architecture
 - ID generator
 - RAM: 500m
 - SLA : < 1ms</p>
 - Load: 10,000 requests/s

GC LOG?

- 也许再需要 2 小时才能讲清楚
- 乏味且邪恶
- 但是往往成为最后的救命稻草
- Please refer [interpret-qc-loq.doc]

Any Else ...

- 使用最新的 JDK
- Read every release note
- Read JavaOne sessions
- Subscribe NewsLetters
- 站在巨人的肩膀上
- •
- 熟能生巧 (no pain no gain)

为何调整 GC 概念

GC 算法

调整目标

调整策略

演示用例

DEMO 准备

下载 <u>VisualVM</u> with <u>VisualGC</u> plugin

下载 demo source code

▶ **Java** 当然,装上 JAVA 6 / JAVA 7

DEMO 1: high load

- 每 **1000~10000** 对象 sleep **1~10** ms
- Short term/Long term objects = 3/1
- 测试时长 **90** s

```
1-1$ java -cp gc-demo.jar GcDemo
1-2$ java -XX:+UseNUMA -XX:
 +HeapDumpOnOutOfMemoryError -Xmn341m
 -Xms512m -Xmx512m -XX:SurvivorRatio=1 -cp
 gc-demo.jar GcDemo
```

DEMO 1: 1-1

DEMO 1: 1-2

DEMO 2: low load

- 每 1000~10000 对象 sleep 1~100 ms
- Short term/Long term objects = 3/1
- 测试时长 **90** s

2-1\$ java -cp gc-demo.jar GcDemoLowLoad
2-2\$ java -XX:+UseNUMA -XX:
 +HeapDumpOnOutOfMemoryError -Xmn1024m
 -Xms1228m -Xmx1228m -XX:SurvivorRatio=1
 -cp gc-demo.jar GcDemoLowLoad

DEMO 2: 2-1

DEMO 2: 2-2

Graphs	X
Compile Time: 94 compiles - 810.653ms	111
Class Loader Time: 1274 loaded, 0 unloaded - 171.781ms	П
GC Time: 0 collections, 0s Last Cause: No GC	
Eden Space (1,023.875M, 341.375M): 238.964M, 0 collections, 0s	
Survivor 0 (341.312M, 341.312M): 0	
Survivor 1 (341.312M, 341.312M): 0	
Old Gen (204.000M, 204.000M): 0, 0 collections, 0s	
Perm Gen (82.000M, 20.750M): 7.204M————————————————————————————————————	

真的要调整么?

- · 如果有足够多的预算: 64bit-OS/CPU/RAM
- 如果数据量不够大
- 如果从来没有 OOME
- 如果没有严格的 SLA
- 如果没人抱怨
- 如果…
- 那么,忘掉它,睡懒觉去!

真的要调整么?

- 如果无论怎么调都达不到任何理想三选二目标
- 如果 GC 调整的努力 > 捕捉 C " 野指针"的努力
- 如果有一个出色的 C 团队
- 如果能在 BUG 到来前找出 C 的所有"死亡圣器"
- 如果...
- 那么, code in C please

Java GC 调整就象一门 艺术

C Language

Reference

- Java SE HotSpot at a Glance
- <u>Ergonomics in Java Virtual Machine</u>
- VisualVM
- VisualGC
- <u>Java HotSpot Garbage Collection G1</u>
- Inside the Java Virtual Machine
- Garbage Collection: Algorithms for Automatic Dynamic Memory Management
- Oracle's guide with 80+ options
- Stas's guide with 800+ options

QQ: 1756420205

