

G1 Garbage Collector Details and Tuning

Who Am I

- Simone Bordet
 - sbordet@intalio.com @simonebordet
- Lead Architect at Intalio/Webtide
 - Jetty's HTTP/2, SPDY and HTTP client maintainer
- Open Source Contributor
 - Jetty, CometD, MX4J, Foxtrot, LiveTribe, JBoss, Larex
- CometD project leader
 - Web messaging framework
- JVM tuning expert

G1 Overview

G1 Overview

- G1 is the HotSpot low-pause collector
 - First papers date back to 2004
 - Available and supported since JDK 7u4 (April 2012)
- Long term replacement for CMS
- Scheduled to be the default GC for JDK 9
 - JEP 248: http://openjdk.java.net/jeps/248
- Low pauses valued more than max throughput
 - For majority of Java Apps
 - For the others, ParallelGC will still be available

G1 Overview

- G1 is designed to be really easy to tune
- java -Xmx32G -XX:MaxGCPauseMillis=100 ...
- Tuning based on max Stop-The-World pause
 - -XX:MaxGCPauseMillis=<>
 - By default 250 ms

G1 Overview

- G1 is a generational collector
- G1 implements 2 GC algorithms
- Young Generation GC
 - Stop-The-World, Parallel, Copying
- Old Generation GC
 - Mostly-concurrent marking
 - Incremental compaction
 - Piggybacked on Young Generation GC

G1 Logging

- G1 has a very detailed logging
 - Keep it ALWAYS enabled !
- -XX:+PrintGCDateStamps
 - Prints date and uptime
- -XX:+PrintGCDetails
 - Prints G1 Phases
- -XX:+PrintAdaptiveSizePolicy
 - Prints ergonomic decisions
- -XX:+PrintTenuringDistribution
 - Print aging information of survivor regions

G1 Memory Layout

G1 Memory Layout

G1 Memory Layout

- G1 divides the heap into small "regions"
- Targets 2048 regions
 - Tuned via <u>-XX:G1HeapRegionSize=<></u>
- Eden, Survivor, Old regions
- "Humongous" regions
 - When a single object occupies > 50% of the region
 - Typically byte[] or char[]

G1 Memory Layout

■ G1 Memory Layout

0		Ε	Н	S		Е
	0			0	S	Е
Н	Н	Н			0	O
	S	Ε	0	0		Е

E Eden

S Survivor

O Old

Humongous

G1 Young GC

- JVM starts, G1 prepares Eden regions
- Application runs and allocates into Eden regions
- Eden regions fill up
- When all Eden regions are full → Young GC

G1 Young GC

- The application does not only allocates
- Application modifies pointers of existing objects
- An "old" object may point to an "eden" object
 - E.g. an "old" Map has just been put() a new entry
- G1 must track these inter-generation pointers
 - Old | Humongous) → (Eden | Survivor) pointers

G1 Young GC

Inter-generation references

G1 Remembered Set

- A write barrier tracks pointer updates
- object.field = <reference>
- Triggers every time a pointer is written
 - Records the write information in the card
 - Cards are stored in a queue (dirty card queue)
 - The queue is divided in 4 zones: white, green, yellow, red

G1 Remembered Set

- White zone
 - Nothing happens, buffers are left unprocessed
- Green zone (-XX:G1ConcRefinementGreenZone=<>)
 - Refinements threads are activated
 - Buffers are processed and the queue drained
- Yellow zone (-XX:G1ConcRefinementYellowZone=<>)
 - All available refinement threads are active
- Red zone (-XX:G1ConcRefinementRedZone=<>)
 - Application threads process the buffers

- G1 Stops The World
- G1 builds a "collection set"
 - The regions that will be subject to collection
- In a Young GC, the collection set contains:
 - Eden regions
 - Survivor regions

- First phase: "Root Scanning"
 - Static and local objects are scanned
- Second phase: "Update RS"
 - Drains the dirty card queue to update the RS
- Third phase: "Process RS"
 - Detect the Eden objects pointed by Old objects

- Fourth phase: "Object Copy"
 - The object graph is traversed
 - Live objects copied to Survivor/Old regions
- Fifth phase: "Reference Processing"
 - Soft, Weak, Phantom, Final, JNI Weak references
 - Always enable <u>-XX:+ParallelRefProcEnabled</u>
 - More details with <u>-XX:+PrintReferenceGC</u>

- G1 tracks phase times to autotune
- Phase timing used to change the # of regions
 - Eden region count
 - Survivor region count
- Updating the # of regions
 - Respect of max pause target
- Typically, the shorter the pause target, the smaller the # of Eden regions

G1 Young GC

E and S regions evacuated to new S and O regions

E Eden

S Survivor

O Old

Humongous

G1 Young GC

E Eden

S Survivor

O Old

Humongous

G1 schedules an Old GC based on heap usage

- By default when the entire heap is 45% full
 - Checked after a Young GC or a humongous allocation
- Tunable via -XX:InitiatingHeapOccupancyPercent=<>

The Old GC consists of old region marking

- Finds all the live objects in the old regions
- Old region marking is concurrent

Concurrent marking

Tri-color marking

Concurrent marking

Roots marked black – children marked gray

Concurrent marking

Gray wavefront advances

Concurrent marking

Gray wavefront advances

Concurrent marking

Gray wavefront advances

Concurrent marking

Marking complete – white objects are garbage

- Concurrent marking: Lost Object Problem
 - Marking in progress

- Concurrent marking: Lost Object Problem
 - Application write: A.c = C;

- Concurrent marking: Lost Object Problem
 - Application write: B.c = null;

- Concurrent marking: Lost Object Problem
 - Marking completes

- G1 uses a write barrier to detect: B.c = null;
 - More precisely that a pointer to C has been deleted
- G1 now knows about object C
 - Speculates that object C will remain alive
- Snapshot-At-The-Beginning (SATB)
 - Preserves the object graph that was live at marking start
 - C is queued and processed during remark
 - May retain floating garbage, collected the next cycle

G1 Stops The World

- Performs a Young GC
 - Piggybacks Old region roots detection (initial-mark)
- G1 resumes application threads
- Concurrent Old region marking proceeds
 - Keeps track of references (soft, weak, etc.)
 - Computes per-region liveness information

G1 Stops The World

- Remark phase
 - SATB queue processing
 - Reference processing
- Cleanup phase
 - Empty old regions are immediately recycled
- Application threads are resumed

- [GC pause (G1 Evacuation Pause) (young) (initial-mark)
- [GC concurrent-root-region-scan-start]
- [GC concurrent-root-region-scan-end, 0.0566056 secs]
- [GC concurrent-mark-start]
- [GC concurrent-mark-end, 1.6776461 secs]
- [GC remark, 0.0488021 secs]
- [GC cleanup 16G->14G(32G), 0.0557430 secs]

- Cleanup phase → recycles empty old regions
- What about non-empty old regions ?
 - How is fragmentation resolved ?
- Non-empty Old regions processing
 - Happens during the next Young GC cycle
 - No rush to clean the garbage in Old regions

- "Mixed" GC piggybacked on Young GCs
 - By default G1 performs 8 mixed GC
 - -XX:G1MixedGCCountTarget=<>
- The collection set includes
 - Part (1/8) of the remaining Old regions to collect
 - Eden regions
 - Survivor regions
- Algorithm is identical to Young GC
 - Stop-The-World, Parallel, Copying

- Old regions with most garbage are chosen first
 - -XX:G1MixedGCLiveThresholdPercent=<>
 - Defaults to 85%
- G1 wastes some heap space (waste threshold)
 - -XX:G1HeapWastePercent=<>
 - Defaults to 5%
- Mixed GCs are stopped
 - When old region garbage <= waste threshold</p>
 - Therefore, mixed GC count may be less than 8

G1 Mixed GC

E Eden

S Survivor

O Old

Humongous

G1 Mixed GC

E Eden

S Survivor

O Old

Humongous

G1 General Advices

G1 General Advices

Avoid at all costs Full GCs

- The Full GC is single threaded and REALLY slow
- Also because G1 likes BIG heaps!

Grep the GC logs for "Full GC"

Use <u>-XX:+PrintAdaptiveSizePolicy</u> to know what caused it

Avoid "to-space exhausted"

- Not enough space to move objects to
- Increase max heap size
- G1 works better with more room to maneuver

0	0	Ε	Н	0		Е
Е	0	S	Е	Е	S	Е
Н	Н	Н	Е	Е	O	O
S	0	Е	O	O	O	Е

E Eden

S Survivor

O Old

Humongous

G1 General Advices

Avoid too many "humongous" allocations

- -XX:+PrintAdaptiveSizePolicy prints the GC reason
- Increase max heap size
- Increase region size: -XX:G1HeapRegionSize=<>

Example

- Max heap size 32 GiB → region size = 16 MiB
- Humongous limit → 8 MiB
- Allocations of 12 MiB arrays
- Set region size to 32 MiB
- Humongous limit is now 16 MiB
 - 12 MiB arrays are not humongous anymore

G1 General Advices

- Avoid lengthy reference processing
 - Always enable <u>-XX:+ParallelRefProcEnabled</u>
 - More details with <u>-XX:+PrintReferenceGC</u>
- Find the cause for WeakReferences
 - ThreadLocals
 - RMI
 - Third party libraries

- Online Chess Game Application
- 20k requests/s Jetty server
- 1 server, 64 GiB RAM, 2x24 cores
- Allocation rate: 0.5-1.2 GiB/s
- CMS to G1 Migration

Issue #1: MetaSpace

Full GC (Metadata GC Threshold) [Times: user=19.58
sys=0.00, real=13.72 secs]

13.72 secs Full GC!

- Easy fix: -XX:MetaspaceSize=<>
- Cannot guess how much MetaSpace you need?
 - Start big (e.g. 250 MiB) and monitor it

- Issue #2: Max target pause
- We set -XX:MaxGCPauseMillis=250
- Percentiles after GC log processing (24h run):
 - 50.00% → 250 ms
 - 90.00% → 300 ms
 - 95.00% → 360 ms
 - 99.00% → 500 ms
 - 99.90% → 623 ms
 - 99.99% → 748 ms
 - 100.0% → 760 ms

- Issue #3: Mixed GCs
- G1 tries to respect max pause target
- Must account for old regions, not only young
 - Currently G1 shrinks the young generation
- [GC pause (G1 Evacuation Pause) (young) [Eden: 12.4G(12.4G)->0.0B(608.0M) ...
- [GC pause (G1 Evacuation Pause) (mixed)

Eden: 12.4 GiB → 0.6 GiB

- Issue #3: Mixed GC
- Young Generation shrunk by a factor 20x
 - But the allocation rate does not change !
- Young GCs become more frequent
 - Application throughput suffers
- Minimum Mutator Utilization (MMU) drops

Young/Mixed GCs: Events

X axis: event time

Young/Mixed GCs: Eden Size

Young/Mixed GCs: MMU (2 s window)

Young/Mixed GCs: MMU (5 s window)

Conclusions

Conclusions

- G1 is the future
- Good chances that "it just works"
- Easier to tune than CMS
 - Yet, you must know exactly how it works to tune it better
- Not yet that respectful of GC pause target
 - At least in our case, YMMV

Conclusions

- Still based on Stop-The-World pauses
 - For extremely low latencies you need other solutions
- Always use the most recent JDK
 - You'll benefit from continuous improvements to G1

References

References

- Search SlideShare for "G1 GC"
 - Beckwith, Hunt, and others
- Numerous articles on Oracle's site
 - Yu Zhang
 - Poonam Bajaj
 - Monica Beckwith
- OpenJDK HotSpot GC Mailing List
 - hotspot-gc-use@openjdk.java.net

Questions & Answers

