

A topology of memory leaks on the JVM

genuine leaks

Allocating native memory with sun.misc.Unsafe

1. Getting hold of "the unsafe"

2. Allocating native memory

```
final int intSize = 4;
long arraySize = (1L + Integer.MAX_VALUE) * intSize;
long index = unsafe.allocateMemory(arraySize);
Random random = new Random();
for(long l = 0L; l < arraySize; l++)
  unsafe.putInt(random.nextInt());</pre>
```

3. (Hopefully) releasing native memory

```
// Without me, the memory leaks
unsafe.freeMemory(index);
```

I don't do sun.misc.Unsafe

- 1. But some of your favorite tools do:
 - 1. Kryo (used by e.g. Twitter's Storm, Apache Hive)
 - 2. EhCache's "big memory" (used by e.g. Hibernate)
 - 3. JDK (e.g. direct byte buffers)
 - 4. General purpose (e.g. GSON, Snappy)
- 2. Unsafe to become public API in Java 9 (competition with CLR?)
- 3. JNI leaks have the same effect
- 4. Java 8 removes "perm gen" in favor of native memory "meta space"

symptoms of a genuine leak

No exception required by JVMS. However, JVM will be untypical slow when:

- Creating a thread:
 Requires allocation of new stacks / pc register.
- Loading a class / JIT: Requires native memory.
- Doing I/O: Often requires native memory.
- 4. Calling a native method:
 Allocates resources on native stack / user space. Swapping can delay execution.
- 5. Garbage collection:
 Tenured generation collection needs broad access such that OS
 must swap back the heap. Rule of thump: All JVM heaps must be
 swapped back into memory. (Leaked memory will stay swapped out.)

Heap leaks


```
class FixedSizeStack {
  private final Object[] objectPool = new Object[10];
  private int pointer = -1;
  public Object pop() {
 if(pointer < 0)</pre>
 throw new NoSuchElementException();
 return objectPool[pointer--];
  }
  public Object peek() {
 if(pointer < 0)</pre>
 throw new NoSuchElementException();
 return objectPool[pointer];
  }
  public void push (Object object) {
 if(pointer > 8)
 throw new IllegalStateException("stack overflow");
 objectPool[++pointer] = object;
```


All memory leaks in Java are linked to reference life cycles.

always prefer immutability

JDK 6

```
public String substring(int beginIndex, int endIndex) {
  // omitted argument validation
  return ((beginIndex == 0) && (endIndex == count))
 ? this
 : new String(offset + beginIndex,
 endIndex - beginIndex,
 value);
String(int offset, int count, char[] value) {
  this.value = value;
  this.offset = offset;
  this.count = count;
```

XML, anybody?

```
org.xml.sax.DocumentHandler {
 // several callback methods
 void characters(char[] ch, int start, int length);
}
```


JDK 7

make defensive copies instead of reusing super sets

```
public String substring (int begin Inde
  // omitted argument validation
  int subLen = endIndex - beginIndex;
  return ((beginIndex == 0) && (endIndex == value.length))
 ? this
 : new String(value, beginIndex, subLen);
public String(char[] value, int offset, int count) {
  // omitted argument validation
  this.value = Arrays.copyOfRange(value,
 offset,
 offset + count);
```

A classic Android leak


```
interface Message extends Serializable {
  String getInfo();
class ExampleActivity extends Activity {
  @Override public void onCreate(Bundle bundle) {
 startService(
 new Intent(this, getClass())
 .putExtra(
 "foo",
 new Message() {
 @Override public String getInfo() {
 return "bar";
 }));
```

Non-static inner classes

```
new Message() {
 @Override public String getInfo()
 return "bar";
  }
}
```

avoid non-static inner classes

uncompiled

desugared

```
class ExampleActivity$1 implements Message {
  private ExampleActivity this$0;
  ExampleActivity$1(ExampleActivity this$0) {
 this.this$0 = this$0;
  }
  @Override public String getInfo() {
 return "bar";
  }
}
```

Java 8 lambda expressions

```
class Foo {
 void bar() {
 List<String> list = Arrays.asList("foo", "bar");
 list.forEach(s -> { System.out.println(s); });
 uncompiled
 desugared
class Foo {
  void bar() {
 List<String> list = Arrays.asList("foo", "bar");
 list.forEach (LambdaMetafactory
 .INVOKEDYNAMIC (Foo::lambda$1)
 .make());
 private static void lambda$1(String s) {
 System.out.println(s);
```

Java 8 lambda expressions

```
class Foo {
  final String prefix; // constructor omitted
  void bar() {
 List<String> list = Arrays.asList("foo", "bar");
 list.forEach(s -> { System.out.println(
 prefix + ":" + s) });
 uncompiled
 desugared
class Foo {
  final String prefix; // constructor omitted
  void bar() {
 List<String> list = Arrays.asList("foo", "bar");
 list.forEach (LambdaMetaFactory
 .INVOKEDYNAMIC (this::lambda$1)
 .make());
  private void lambda$1(String s) {
 System.out.println(this.prefix + ":" + s);
```


```
Java 8 lambda expressions
 pay attention to
class Foo {
 your lambda
  final String prefix; // constructor on
  void bar() {
 expression's scope
 List<String> list = Arrays.asList("fl
 String prefix = this.prefix;
 list.forEach(s -> { System.out.println(
 prefix + ":" + s)});
 uncompiled
 desugared
class Foo {
  final String prefix; // constructor omitted
 void bar() {
 List<String> list = Arrays.asList("foo", "bar");
 String prefix = this.prefix;
 list.forEach (LambdaMetafactory
 .INVOKEDYNAMIC (Foo::lambda$1)
 .make(prefix));
 private static void lambda$1(String prefix, String s) {
```

System.out.println(prefix + ":" + s);

Other typical causes of heap leaks

- Functional expressions in e.g. Scala / Groovy
- Serialization leaks (e.g. Apache Wicket)
- Singletons / enums
- Context frameworks (e.g. DI like Spring)

Stack leaks


```
class StackLeak {
  int SIZE = (int) (0.5 * Runtime
 .getRuntime()
 .maxMemory());
 void foo() {
 byte[] array1 = new byte[SIZE];
 byte[] array2 = new byte[SIZE];
 void bar() {
 byte[] array1 = new byte[SIZE];
 byte[] array2 = new byte[10];
 byte[] array3 = new byte[SIZE];
```


```
void bar() {


byte[] array1 = new byte[SIZE];
}

byte[] array2 = new byte[1];
byte[] array3 = new byte[SIZE];
}
```

"Perm gen" leaks

Classes and HotSpot


```
Field field = ClassLoader.class.getDeclaredField("classes");
field.setAccessible(true);
Vector<Class<?>>> classes = (Vector<Class<?>>>)
 field.get(ClassLoader.getSystemClassLoader());
```

ClassLoaders and HotSpot


```
class FooHolder {
 static ThreadLocal<Foo> tlFoo = new ThreadLocal<Foo>();
 static { tlFoo.set(new Foo()); }
}
```

Other typical causes o

avoid redeployment, use one container per app

- Shut down hooks
- Use of thread context class loaders (e.g. OSGi)
- Service provider interfaces (SPIs)
- JDBC drivers (JDK DriverManager)
- Security frameworks (e.g. JDK Policy)
- Class loader magic (e.g. instrumentation)

Why do modern applications require so much perm gen memory?


```
class Foo {
  public Object bar(Object o) { return o; }
Enhancer enhancer = new Enhancer();
enhancer.setSuperclass(Foo.class);
enhancer.setCallback(new MethodInterceptor() {
  @Override public Object intercept (Object obj,
 Method method,
 Object[] args,
 MethodProxy proxy) throws Throwable {
 return proxy.invokeSuper(obj, doSomethindWith(args));
  }});
Foo enhancedFoo = (Foo) enhancer.create();
```

Created classes: 2 + #methods * 2
[FastClass, FastMethod, MethodProxy]

avoid instrumentation

Modern JDK's inflation works similarly

remember inflation

Java 8 meta space

- Permanent generation rebranded (and probably approximation to JRockit)
- Meta space is allocated in native memory
- No space limit by default (MaxMetaspaceSize)
- Today's debugging tools will not be able to read meta space

Tenuring leaks

don't be scared of "new", avoid object pooling, JIT knows best

```
public void foo() {
  for(int i = 0; i < 100; i++) {
 Set<Bar> bars = new HashSet<Bar>();
  for(int j = 0; j < 100; j++) {
 bars.add(makeBar(i, j));
  }
  doSomethingWith(bars);
}</pre>
```


collection of survivor 2

Implicit memory leaks

- Leaked threads: Require fixed amount of memory for call stacks / pc register / general allocation
- Leaked handles (files, sockets, databases):
 Usually require JVM memory resources

debugging / profiling

```
jmap -dump:live, format=b, file=<...> <pid>
java -XX:+HeapDumpOnOutOfMemoryError
 -XX:+HeapDumpPath=<...> <...>

jhat <hprof file>
 select a from [I a where a.length >= 256
```

GUI tools: MAT (Eclipse RCP) / JVisualVM / HeapWalker

tools that create heap dumps by instrumentation require memory to run http://rafael.codes @rafaelcodes

http://documents4j.com

https://github.com/documents4j/documents4j

http://bytebuddy.net

https://github.com/raphw/byte-buddy

