JVM Performance Tuning

TRAINING

contents

- Description
- Intended Audience
- Key Skills
- Prerequisites
- Instructional Method
- course contents

JVM Performance Tuning

TRAINING

course contents

- Hardware Day1
- Operating System Day2Java Virtual Machine Day3
- Java Language Tuning Day4

Description:

Focus of the training is to make JVM and Java performance tuning clear and simple as possible for the participants at the design, architecture and, implementation levels. This is an end-to-end training. The Training illustrates almost every concept with the help of pictures because it is much easier to understand the concept pictorially and model code. There are a lot of illustrations in the course of the training. There are worked out examples to illustrate the concepts for almost every topic. There is a detailed case study that strings together all concepts and technology. There are case studies for debugging JVM Crashes, Memory Leaks, Operating System stalls, and Hardware Bottlenecks. We learn how to associate these events with code.

Intended Audience:

- The target group is programmers who want to know foundations of concurrent programming and existing concurrent programming environments, in order, now or in future, to develop multithreaded applications for multi-core processors and shared memory multiprocessors.
- Java Consultants, developers or anyone with Java experience interested in performance testing.

Key Skills:

- Identify and debug memory leak
- Case studies of various real problems
- Identify and debug Operating System Stalls
- Identify and debug Hardware stalls
- Debug JVM Crash
- Using various hardware, OS,JVM tools and their usage

Prerequisites:

- Good Knowledge of Java.
- Workstation with JDK 1.8.0 installed
- Working knowledge of JVM
- Workstation with JDK 1.7.0 installed

Instructional Method:

- Some topics(e.g. memory analysis) are listed is more than one heading(Hardware, OS, JVM).
- This is an instructor led course provides lecture topics and the practical application of JVM tuning techniques and the underlying technologies.
- It pictorially presents most concepts and there is a detailed case study that strings together the technologies, patterns and design.
- The reason for a problem may be Hardware, OS, JVM or Application. The technique

and tools for problem identification may be different.	
	_

JVM Performance Tuning

Hardware

- Cache and Memory
 - Measure the effects of cache on a java program
 - Identifying bottlenecks with the help of these measurements
 - Measuring TLBs performance and its effects
 - Keeping latency low and throughput high by engaging the cache
 - Associating bottlenecks with java code.
 - How Hardware effects Performance of JAVA application?
 - Measure the effects of other processor and hardware Counters on a java program
 - Hardware counters that can be measured
 - Hardware and software Prefetchers
 - TLBs effect on java code.
 - TLBs architecture
 - How cache effects performance?
 - Crash Course in modern hardware
 - Cache Levels and their architecture

Disk

- How to measure tardy disk?
- Identifying with correct reason
- Is your disk IO slow?
- Reasons for tardy performance.
- Associating the tardy performance with java code
- Locking and Concurrency
 - Cache Coherency
 - MESI
 - False Sharing
 - Associating False Sharing with Java Code
 - Detecting False Sharing

Processor Affinity

- Effects of processor affinity
- Measuring effects of affinity

CPU

- Measuring CPI and IPC
- CPU Performance Counters
- Associating and CPI and IPC with performance and java code

Operating System

- Virtual Memory
 - Page Replacement
 - Caveats of using TLB
 - Introduction
 - How physical memory acts
 - Swap Space
 - Pages and page frames
 - Multilevel page tables
 - How the operating system sees memory
 - Optimizing Page table access
 - How virtual memory acts
 - Virtual memory and shared memory
 - Demand Paged Virtual Memory and Working Sets
 - Influencing TLB performance
 - JVMTuning for VirtualMemory
 - -XX:_UseLargePages
 - /sys/kernel/mm/transparent_hugepages/enabled
 - /proc/sys/vm/nr_hugepages
 - /proc/meminfo Hugepagesize
 - Linux huge Pages
 - Linux Transparent huge pages
 - LargePages
- Locking and Concurrency

- is_lock_owned
- try_spin
- Object layout with JOL
- spin_pause
- Undestanding Padding
- False Sharing
- Designing Classes to avoid false share
- @Contended and related annotation
- complete_monitor_locking
- Setting Processor Affinity at OS
 - what is taskset
 - isolcpus
- Operating-System-Specific Tools
 - gdb
 - conky
 - vmstat
 - mpstat
 - iostat
 - system tap
 - top

Java Virtual Machine

- Garbage Collection-Advanced Tuning Scenarios
 - Advance Tuning Scenarios-Part2
 - JDK 5,6,7 defaults
 - Default Flags
 - Garbage Collection Data of Interest
 - Tuning GC For Throughput and Latency
 - Latency
 - Old(Parallel)
 - Perm
 - Young (Parallel)

- Pset Configuration
- Old(CMS)
 - Tenuring Distribution
 - Initiating Occupancy
 - Common Scenarios
 - Survivor Ratio
 - Tenuring threshold
- Througput
 - (Parallel GC)
 - CondCardmark
 - Adaptive Sizing
 - Tlabs
 - Large Pages
 - Numa
 - Pset Configuration
- CMS
 - Concurrent Mode Failure
- Monitoring GC
 - Par New
 - Parallel GC
 - Safe Pointing
 - Time Stamps
 - Date Stamps
 - System.GC
- Advance Tuning Scenarios-Part1
 - Monitoring the GC
 - Conclusions
 - GC Tuning
 - Tuning Parallel GC
 - Tuning CMS
 - Tuning the young generation

- GC Tuning Methodology
 - Deployment Model
 - Choosing Runtime
 - General GuideLines
 - Data Model
 - Heap Sizing
 - Factor Controlling Heap Sizing
- Monitoring
 - Ctrl-Break Handler
 - Deadlock Detection
 - Thread Dump
 - Heap Summary
 - jmap Utility
 - Heap Histogram of Running Process
 - Getting Information on the Permanent Generation
 - Heap Histogram of Core File
 - Heap Configuration and Usage
 - jps Utility
 - jhat Utility
 - Instances Query
 - Histogram Queries
 - Standard Queries
 - Heap Analysis Hints
 - All Classes Query
 - Object Query
 - Where was this object allocated?
 - Roots Query
 - Instance Counts for All Classes Query
 - New Instances Query
 - What is keeping an object alive?
 - All Roots Query

- Class Query
- Reachable Objects Query
- Custom Queries
- jstack Utility
 - Printing Stack Trace From Core Dump
 - Printing a Mixed Stack
 - Forcing a Stack Dump
- jrunscript Utility
- jsadebugd Daemon
- jstatd Daemon
- JMX
 - Introduction
 - Dynamic Mbeans
 - Open Mbean
 - Standard Mbeans
 - JMX Remoting
 - Advanced Features
 - J2EE Management(optional)
 - Model Mbean
- jstat Utility
 - Example of -gcoldcapacity Option
 - Example of -gcnew Option
 - Example of -gcutil Option
- jinfo Utility
- visualgc Tool
- CPU Usage Profilers
 - Solaris Studio Analyzer (Linux and Solaris)
 - stepping through assembly with source
 - er_print utility
 - stepping through call-stack (native and java)
 - stepping through byte codes with source

- Associating hardware events with java code analyzer
- Collecting processor specific hardware events
- Collect command
- Java Mission Control
 - Enabling JFR
 - Selecting JFR Events
 - Java Flight recorder
- Diagnostics and Analysis
 - Native Memory Best Practices
 - Measuring Footprint
 - NIO Buffers
 - Minimizing Footprint
 - Native Memory Tracking
 - FootPrint
 - Integrating Signal and Exception Handling
 - Reducing Signal Usage
 - Console Handlers
 - Signal Chaining
 - Signal Handling on Solaris OS and Linux
 - Alternative Signals
 - Signal Handling in the HotSpot Virtual Machine
 - Reasons for Not Getting a Core File
 - Diagnosing Leaks in Native Code
 - Crash in Compiled Code
 - Tracking Memory Allocation With OS Support
 - Using libumem to Find Leaks
 - Tracking Memory Allocation in a JNI Library
 - Tracking All Memory Allocation and Free Calls
 - Sample Crashes
 - Crash in Native Code
 - Crash in VMThread

- Determining Where the Crash Occurred
- Crash due to Stack Overflow
- Using dbx to Find Leaks
- Crash in the HotSpot Compiler Thread
- Troubleshooting System Crashes
- Developing Diagnostic Tools
 - Java Platform Debugger Architecture
 - java.lang.management Package
 - Java Virtual Machine Tools Interface
- Diagnosing Leaks in Java Language Code
 - Obtaining a Heap Histogram on a Running Process
 - -XX:+HeapDumpOnOutOfMemoryError Command-line Option
 - jmap Utility
 - Using the jhat Utility
 - JConsole Utility
 - Monitoring the Number of Objects Pending Finalization
 - Obtaining a Heap Histogram at OutOfMemoryError
 - HPROF Profiler
 - NetBeans Profiler
 - Creating a Heap Dump
- Troubleshooting Hanging or Looping Processes
 - Diagnosing a Looping Process
 - Deadlock Detected
 - No Thread Dump
 - Deadlock Not Detected
 - Diagnosing a Hung Process
- Forcing a Crash Dump
- Troubleshooting Memory Leaks
 - Crash Instead of OutOfMemoryError
 - Meaning of OutOfMemoryError

- Detail Message: <reason> <stack trace> (Native method)
- Detail Message: Java heap space
- Detail Message: request <size> bytes for <reason> Out of swap space?
- Detail Message: PermGen space
- Detail Message: Requested array size exceeds VM limit
- Finding a Workaround
 - Crash During Garbage Collection
 - Class Data Sharing
 - Crash in HotSpot Compiler Thread or Compiled Code
- Direct Memory
 - Avoiding GC for low latencies
 - Why not C/C++
 - Going Off-heap
 - Advantages of Off-heap structures
 - Disadvantages of Off-heap structures
- Garbage Collection and Memory Architecture
 - Heap Fragmentation
 - GC Pros and Cons
 - Object Size
 - Algorithms
 - Overview
 - Performance
 - GC Tasks
 - Reachability
 - Managing OutOfMemoryError
 - Generational Spaces
 - Measuring GC Activity
 - History
 - Summary
 - Old Space
 - Young Space

- JVM 1.4, 5, 6
- Advanced JVM Architecture
 - Tuning inlining
 - MaxInlineSize
 - InlineSmallCode
 - MaxInline
 - MaxRecursiveInline
 - FreqInlineSize
 - Monitoring JIT
 - Deoptimizations
 - Backing Off
 - PrintCompilation
 - OSR
 - Log Compilations
 - Optimizations
 - PrintInlining
 - Intrinsics
 - Common intrinsics
 - Advanced JVM Architecture Part 1
 - NUMA
 - Inline caching
 - Virtual method calls Details
 - Virtual Machine Design
 - Dynamic Compilation
 - Large Pages
 - Biased Locking
 - Lock Coarsening
 - Standard Compiler Optimizations
 - Speculative Optimizations
 - Escape Analysis
 - Scalar Replacements

- Inlining Details
- VM Philosophy
- Understanding and Controlling JVM Options
 - DoEscapeAnalysis
 - AggressiveOpts
 - CallSites
 - Polymorphic
 - BiMorphic
 - MegaMorphic
 - MonoMorphic
 - HotSpot
 - Client
 - Server
 - Tiered
- Advanced JVM Architecture-Part 2
 - JIT
 - Mixed mode
 - Golden Rule
 - Profiling
 - Optimizations
- Memory Analysis
 - Core/Heap dumps Analyzer
 - jdb Utility
 - Attaching to a Process
 - Attaching to a Core File on the Same Machine
 - Attaching to a Core File or a Hung Process from a Different Machine
 - JConsole Utility
 - Serviceability Agent(SA)
 - Cache Dump
 - Stepping Through heap

- Class Browser
- Compute reverse pointers
- Stepping through NON Heap
- Deadlock detection
- Value in code cache
- Code Viewer
- Java VisualVM
- HPROF Heap Profiler
 - CPU Usage Sampling Profiles (cpu=samples)
 - CPU Usage Times Profile (cpu=times)
 - Heap Dump (heap=dump)
 - Heap Allocation Profiles (heap=sites)

Java Language Tuning

- NIO 2.0
 - File System Change Notification
 - Multicasting
 - File and Directories
 - Symbolic Links
 - Watch Service API
 - Metadata File Attributes
 - Two Security models
 - FileVisitor Class
 - Working with path
 - SPI Package
 - Asynchronous IO with Socket and File
- Concurrent Data Structures
 - Java Memory Model(JMM)
 - Real Meaning and effect of synchronization
 - Volatile
 - Sequential Consistency would disallow common optimizations
 - The changes in JMM

- Final
- Shortcomings of the original JMM
 - Finals not really final
 - Prevents effective compiler optimizations
 - Processor executes operations out of order
 - Compiler is free to reorder certain instructions
 - Cache reorders writes
 - Old JMM surprising and confusing

Instruction Reordering

- What is the limit of reordering
- Programmatic Control
- super-scalar processors
- heavily pipelines processors
- As-if-serial-semantics
- Why is reordering done

Cache Coherency

- Write-back Caching explained
- What is cache Coherence.
- How does it effect java programs.
- Software based Cache Coherency
- NUMA(Non uniform memory access)
- Caching explained
- Cache incoherency

New JMM and goals of JSR-133

- Simple, intuitive and, feasible
- Out-of-thin-air safety
- High performance JVM implementations across architectures
- Minimal impact on existing code
- Initialization safety
- Preserve existing safety guarantees and type-safety

- Highly Concurrent Data Structures-Part1
 - Weakly Consistent Iterators vs Fail Fast Iterators
 - ConcurrentHashMap
 - Structure
 - remove/put/resize lock
 - Almost immutability
 - Using volatile to detect interference
 - Read does not block in common code path
- Applying Thread Pools
 - Configuring ThreadPoolExecutor
 - Thread factories
 - corePoolSize
 - Customizing thread pool executor after construction
 - Using default Executors.new* methods
 - Managing queued tasks
 - maximumPoolSize
 - keepAliveTime
 - PriorityBlockingQueue
 - Saturation policies
 - Discard
 - Caller runs
 - Abort
 - Discard oldest
 - Sizing thread pools
 - Examples of various pool sizes
 - Determining the maximum allowed threads on your operating system
 - CPU-intensiv vs IO-intensive task sizing
 - Danger of hardcoding worker number
 - Problems when pool is too large or small
 - Formula for calculating how many threads to use

- Mixing different types of tasks
- Tasks and Execution Policies
 - Long-running tasks
 - Homogenous, independent and thread-agnostic tasks
 - Thread starvation deadlock
- Extending ThreadPoolExecutor
 - terminate
 - Using hooks for extension
 - afterExecute
 - beforeExecute
- Parallelizing recursive algorithms
 - Using Fork/Join to execute tasks
 - Converting sequential tasks to parallel
- Common Issues with thread
 - Uncaught Exception Handler
 - problem with stop
 - Dealing with InterruptedStatus
- Canned Synchronizers
 - Semaphore
 - Latches
 - SynchronousQueue
 - Future
 - Exchanger
 - Synchronous Queue Framework
 - Mutex
 - Barrier
- Producer Consumer(Basic Hand-Off)
 - Why wait-notify require Synchronization
 - notifyAll used as work around
 - Structural modification to hidden queue by wait-notify
 - locking handling done by OS

- use cases for notify-notifyAll
- Hidden queue
- design issues with synchronization

Advanced Class-loading

- Understanding visibility rules
- Advantages of Peer Class-loading
- Hot Loading
- IllegalAccessException
- ClassCastException
- Peer Class-loading
- Understanding delegation rules
- LinkageError
- Problems with these rules.

Class-loading

- Common Class loading Issues
- Changing the rules of default class visibility
- Class Loading Basics
- Introduction
- Diagnosing and resolving class loading problems
- Custom Class Loaders
- Class visibility

NIO

- Character Streams Encoding
 - Other Charsets ISO 8859
 - Big / Little Endian
 - Forms of Unicode
 - 32-bit Characters
 - Code Points
 - Charset Class
 - Other Encodings
 - The Unicode Standard
 - Encoders and Decoders

Java New IO Package

- Non-Blocking Operations
- Buffers Advantages
- Selectors
- Channels
- Allocating Buffers
- Motivation for Using
- Memory Mapped Files
- Working with Buffers
- NIO Uses
 - Event Driven Architecture