ORACLE®

Lesson 3

Diagnostic Data Collection and Analysis tools

Poonam Parhar JVM Sustaining Engineer Oracle

Agenda

Diagnostic Data, Data Collection and Analysis tools

- 1. Java Heap Memory Issues
- 2. OutOfMemoryError due to Finalization
- 3. PermGen/Metaspace Memory Issues
- 4. CodeCache Issues
- 5. Native Memory Issues

Java Heap: Memory Leak

Confirm Memory Leak

- Monitor Java Heap usage over time
- If the Full GCs are not able to claim any space in the Old Gen of the heap then it could be a configuration issue
- Heap might be sized too small
- Increase the heap size and test the application again
- If there is continuous memory growth and the failure persists at the increased heap size too, there could be a memory leak

Monitor using GC Logs

- [GC (Allocation Failure) [PSYoungGen: 318596K->153251K(433152K)] 1184491K->1182018K(1556992K), 0.5548358 secs] [Times: user=1.78 sys=0.13, real=0.56 secs]
- [Full GC (Ergonomics) [PSYoungGen: 153251K->0K(433152K)] [ParOldGen: 1028766K->1054946K(1345024K)] 1182018K->1054946K(1778176K), [Metaspace: 2722K->2722K(1056768K)], 4.5281743 secs] [Times: user=10.09 sys=0.00, real=4.52 secs]
- [GC (Allocation Failure) [PSYoungGen: 209408K->209511K(448512K)] 1264354K->1264458K(1793536K), 0.1590964 secs] [Times: user=0.48 sys=0.06, real=0.15 secs]
- [GC (Allocation Failure) [PSYoungGen: 434279K->223744K(448512K)] 1489226K->1489490K(1793536K), 0.4988033 secs] [Times: user=1.62 sys=0.26, real=0.49 secs]
- [Full GC (Ergonomics) [PSYoungGen: 223744K->36309K(448512K)] [ParOldGen: 1265746K->1344646K(1345024K)] 1489490K->1380956K(1793536K), [Metaspace: 2722K->2722K(1056768K)], 5.0727511 secs] [Times: user=12.65 sys=0.02, real=5.08 secs]
- [Full GC (Ergonomics) [PSYoungGen: 197281K->197043K(448512K)] [ParOldGen: 1344646K->1344646K(1345024K)] 1541927K->1541690K(1793536K), [Metaspace: 2722K->2722K(1056768K)], 3.0359889 secs] [Times:user=11.82 sys=0.00, real=3.03 secs]
- [Full GC (Allocation Failure) [PSYoungGen: 197043K->197043K(448512K)] [ParOldGen: 1344646K->1344634K(1345024K)] 1541690K->1541677K(1793536K), [Metaspace: 2722K->2722K(1056768K)], 6.9535358 secs][Times: user=20.80 sys=0.01, real=6.95 secs]
- java.lang.OutOfMemoryError: Java heap space

Appropriate Heap Size

-Xmx

Java Heap: Diagnostic Data

Java heap: Diagnostic Data

- GC Logs
 - Heap usage details
 - GC pauses
 - Help in appropriate configuration of memory pools
- Heap Dumps
 - Unexpected memory growth and memory leaks
- Heap Histograms
 - Quick view of the heap to understand what is growing
- Java Flight Recordings
 - Unexpected memory growth and memory leaks
 - GC Events

GC Logs

- Very helpful in determining the heap requirements
- Excessive GCs
- Long GC pauses

GC Logging Options

- Java 9:
 - G1: -Xlog:gc*,gc+phases=debug:file=gc.log
 - Non-G1: -Xlog:gc*:file=gc.log
- Prior Java Versions
 - -XX:+PrintGCDetails
 - -XX:+PrintGCTimeStamps
 - -XX:+PrintGCDateStamps
 - -Xloggc:<gc log file>

GC Logs: Heap Usage

```
2017-03-21T13:21:39.595+0000: 289634.716: [Full GC [PSYoungGen: 182784K->182660K(364544K)] [ParOldGen: 1091964K->1091964K(1092096K)] 1274748K->1274625K(1456640K) [PSPermGen: 493573K->493573K(494080K)], 1.2891230 secs] [Times: user=6.01 sys=0.00, real=1.29 secs]
```


GC Logs: Excessive GCs

- 4.381: [Full GC (Ergonomics) [PSYoungGen: 6656K->6656K(7680K)] [ParOldGen: 16823K->16823K(17920K)] 23479K->23479K(25600K), [Metaspace: 2724K->2724K(1056768K)], 0.0720605 secs] [Times: user=0.23 sys=0.00, real=0.07 secs]
- 4.458: [Full GC (Ergonomics) [PSYoungGen: 6656K->6656K(7680K)] [ParOldGen: 16824K->16824K(17920K)] 23480K->23480K(25600K), [Metaspace: 2724K->2724K(1056768K)], 0.0518873 secs] [Times: user=0.16 sys=0.00, real=0.05 secs]
- 4.515: [Full GC (Ergonomics) [PSYoungGen: 6656K->6656K(7680K)] [ParOldGen: 16826K->16826K(17920K)] 23482K->23482K(25600K), [Metaspace: 2724K->2724K(1056768K)], 0.0530036 secs] [Times: user=0.19 sys=0.00, real=0.05 secs]
- 4.573: [Full GC (Ergonomics) [PSYoungGen: 6656K->6656K(7680K)] [ParOldGen: 16827K->16827K(17920K)] 23483K->23483K(25600K), [Metaspace: 2725K->2725K(1056768K)], 0.0523322 secs] [Times: user=0.19 sys=0.00, real=0.05 secs]
- 4.631: [Full GC (Ergonomics) [PSYoungGen: 6656K->6656K(7680K)] [ParOldGen: 16828K->16828K(17920K)] 23484K->23484K(25600K), [Metaspace: 2729K->2729K(1056768K)], 0.0522808 secs] [Times: user=0.17 sys=0.00, real=0.05 secs]
- 4.688: [Full GC (Ergonomics) [PSYoungGen: 6656K->6656K(7680K)] [ParOldGen: 16830K->16830K(17920K)] 23486K->23486K(25600K), [Metaspace: 2729K->2729K(1056768K)], 0.0522224 secs] [Times: user=0.19 sys=0.00, real=0.05 secs]
- 4.746: [Full GC (Ergonomics) [PSYoungGen: 6656K->6656K(7680K)] [ParOldGen: 16831K->16831K(17920K)] 23487K->23487K(25600K), [Metaspace: 2729K->2729K(1056768K)], 0.0528773 secs] [Times: user=0.19 sys=0.00, real=0.05 secs]

GC Logs: Long GC Pauses


```
2017-04-11T14:49:31.875+0000: 322836.828: [Full GC (Allocation Failure) 31G->24G(31G), 50.8369614 secs] [Eden: 0.0B(1632.0M)->0.0B(2048.0M) Survivors: 0.0B->0.0B Heap: 31.8G(31.9G)->24.5G(31.9G)], [Metaspace: 29930K->29564K(1077248K)] [Times: user=83.83 sys=0.00, real=50.84 secs]
```


Heap Dumps

- Most important diagnostic data for troubleshooting memory issues
- Can be collected using:
 - jcmd <pid/main class> GC.heap_dump heapdump.dmp
 - jmap -dump:format=b,file=snapshot.jmap <pid>
 - JConsole utility, using Mbean HotSpotDiagnostic
 - Java Mission Control, using Mbean HotSpotDiagnostic
 - -XX:+HeapDumpOnOutOfMemoryError

-XX:+HeapDumpOnOutOfMemoryError

..<several Full GCs>...

- [Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33957K->33957K(34304K)] 46757K->46757K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.1026523 secs] [Times: user=0.25 sys=0.00, real=0.09 secs]
- [Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33958K->33946K(34304K)] 46758K->46746K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.1159181 secs] [Times: user=0.38 sys=0.00, real=0.11 secs]
- [Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33947K->33947K(34304K)] 46747K->46747K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.1143718 secs] [Times: user=0.36 sys=0.00, real=0.11 secs]
- [Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33949K->33949K(34304K)] 46749K->46749K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.0979753 secs] [Times: user=0.39 sys=0.00, real=0.09 secs]
- [Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33950K->33950K(34304K)] 46750K->46750K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.1008345 secs] [Times: user=0.36 sys=0.00, real=0.10 secs]
- [Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33951K->33951K(34304K)] 46751K->46751K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.0981526 secs] [Times: user=0.33 sys=0.00, real=0.10 secs]
- [Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33953K->33953K(34304K)] 46753K->46753K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.1001630 secs] [Times: user=0.39 sys=0
- .00, real=0.09 secs][Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33954K->33954K(34304K)] 46754K->46754K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.0988169 secs] [Times: user=0.39 sys=0.00, real=0.08 secs]
- [Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33955K->33955K(34304K)] 46755K->46755K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.1002005 secs] [Times: user=0.31 sys=0.00, real=0.10 secs]
- [Full GC (Ergonomics) [PSYoungGen: 12799K->12799K(14848K)] [ParOldGen: 33957K->33957K(34304K)] 46757K->46757K(49152K), [Metaspace: 2723K->2723K(1056768K)], 0.0966616 secs] [Times: user=0.36 sys=0.00, real=0.10 secs]

java.lang.OutOfMemoryError: GC overhead limit exceeded

Dumping heap to java pid18904.hprof ...

- GC can continuously attempt to free up room on the heap by invoking frequent back-to-back Full GCs
- Even when the gains of the efforts are very little
- This impacts the performance of the application and delays the restart of the process
- Delays the collection of heap dump

-XX:GCTimeLimit and -XX:GCHeapFreeLimit

- GCTimeLimit sets an upper limit on the amount of time that GCs can spend in percent of the total time
 - Its default value is 98%
 - Decreasing this value reduces the amount of time allowed that can be spent in the garbage collections
- GCHeapFreeLimit sets a lower limit on the amount of space that should be free after the garbage collections, represented as percent of the maximum heap
 - Its default value is 2%
 - Increasing this value means that more heap space should get reclaimed by the GCs.
- An OutOfMemoryError is thrown after a Full GC if the previous 5 consecutive GCs (could be minor or full) were not able to keep the GC cost below GCTimeLimit and were not able to free up GCHeapFreeLimit space.

Heap Histograms

- Quick glimpse of objects in Java heap
- Can be collected using:
 - -XX:+PrintClassHistogram, and SIGQUIT on Posix platforms and SIGBREAK on Windows
 - jcmd process id/main class> GC.class_histogram filename=Myheaphistogram
 - jmap -histo pid
 - jmap -histo <java> core_file
 - jhsdb jmap (in JDK 9)
 - Java Mission Control (Diagnostic Commands)

Java Flight Recordings

- Flight Recordings with Heap Statistics enabled can be really helpful in troubleshooting memory leaks
- Enable 'Heap Statistics'
 - by going to 'Window->Flight Recording Template Manager' in JMC
 - Edit manually in the .jfc file:

Create Java Flight Recordings

- JVM Flight Recorder options, e.g.
 - -XX:+UnlockCommercialFeatures -XX:+FlightRecorder XX:StartFlightRecording=delay=20s,duration=60s,name=MyRecording,filename=C:\TEMP\myrecording. jfr,settings=profile
- Java Diagnostic Command: jcmd

jcmd 7060 JFR.start name=MyRecording settings=profile delay=20s duration=2m filename=c:\TEMP\myrecording.jfr

- Java Mission Control
 - Connect to the process and follow the wizard
- The Flight Recordings can take us as far as determining the type of objects that are leaking but to find out what is causing those objects to leak, we require heap dumps

Java Heap: Analysis of Diagnostic Data

GC Logs Analysis

GC Logs Analysis

- What do we want to look for:
 - Are there too many Full GCs?
 - Are there GCs with long pauses?
 - Are there GCs happening too frequently?
- Manual inspection
- Automatic Analysis tools
 - Examples: GCHisto, GCViewer, gceasy.io etc.


```
(to-space exhausted), 2.8504662 secs]
 [Parallel Time: 2778.5 ms, GC Workers: 16]
 [GC Worker Start (ms): Min: 122158804.8, Avg: 122158805.1, Max: 122158805.3, Diff:
 0.5
 [Ext Root Scanning (ms): Min: 869.1, Avg: 896.0, Max: 952.5, Diff: 83.4, Sum:
 14335.31
 [Update RS (ms): Min: 18.4, Avg: 27.0, Max: 34.6, Diff: 16.2, Sum: 431.5]
 [Processed Buffers: Min: 18, Avg: 33.0, Max: 48, Diff: 30, Sum: 528]
 [Scan RS (ms): Min: 0.0, Avg: 0.0, Max: 0.1, Diff: 0.1, Sum: 0.3]
 [Code Root Scanning (ms): Min: 0.0, Avg: 0.0, Max: 0.0, Diff: 0.0, Sum: 0.0]
 [Object Copy (ms): Min: 1805.5, Avg: 1854.5, Max: 1878.0, Diff: 72.5, Sum: 29671.2]
 [Termination (ms): Min: 0.0, Avg: 0.2, Max: 0.3, Diff: 0.3, Sum: 3.0]
 [GC Worker Other (ms): Min: 0.0, Avg: 0.2, Max: 0.4, Diff: 0.3, Sum: 2.8]
 [GC Worker Total (ms): Min: 2777.4, Avg: 2777.8, Max: 2778.0, Diff: 0.6, Sum:
 44444.1]
 [GC Worker End (ms): Min: 122161582.7, Avg: 122161582.8, Max: 122161583.0, Diff: 0.3]
 [Code Root Fixup: 8.4 ms]
 [Code Root Migration: 0.0 ms]
 [Clear CT: 0.5 ms]
 [Other: 63.0 ms]
 [Choose CSet: 0.0 ms]
 [Ref Proc: 1.1 ms]
 [Ref Eng: 0.0 ms]
 [Free CSet: 0.4 ms]
[Eden: 64.0M(792.0M)->0.0B(920.0M) Survivors: 128.0M->0.0B Heap: 18.1G(18.1G)->12.1G(18.1G)]
 [Times: user=25.31 sys=1.01, real=2.85 secs]
```


Explicit Full GCs

164638.058: [Full GC (System) [PSYoungGen: 22789K->0K(992448K)] [PSOldGen: 1645508K->1666990K(2097152K)] 1668298K->1666990K(3089600K) [PSPermGen: 164914K->164914K(166720K)], 5.7499132 secs] [Times: user=5.69 sys=0.06, real=5.75 secs]

- -Dsun.rmi.dgc.server.gcInterval=n -Dsun.rmi.dgc.client.gcInterval=n
- **Solution**: -XX:+DisableExplicitGC

kill -3 with -XX:+PrintClassHistogram

Heap Dump Analysis

Eclipse MAT - Memory Analyzer Tool

- Community developed tool for analyzing heap dumps
- Some of the amazing features that it offers are:
 - Leak Suspects
 - Histograms
 - Unreachable objects
 - Duplicate Classes
 - Path to GC roots
 - -OQL

JOverflow for Java Mission Control

- JOverflow is an experimental plugin
- Enables Java Mission Control to perform simple heap dump analysis and reports where the memory might have been wasted

Java VisualVM

- All-in-one tool for monitoring, profiling and troubleshooting Java applications
- Available as a JDK tool as well as can be downloaded from GitHub
- Capable of doing heap dump analysis

jhat

- Self-contained web application that is started at the command line (in our <jdk>/bin folder.)
- Enables heap dump analysis by browsing objects in the heap dump using any web browser
 - By default the web server is started at port 7000.
- jhat supports a wide range of pre-designed queries and Object Query Language(OQL) to explore the objects in the heap dumps
- Removed in JDK 9

YourKit

- Commercial Java profiler with a heap dump analyzer
- YourKit offers Reachability Scope
- Memory Inspections
 - It offers a comprehensive set of built-in queries that can inspect the memory looking for anti-patterns and provides causes and solutions for common memory problems

Java Flight Recording Analysis

Java Mission Control

- Java Mission Control is available in the <jdk>/bin folder of the JDK.
- Flight Recordings collected with Heap Statistics enabled can greatly help in troubleshooting memory leaks
- Object Statistics under Memory->Object Statistics.
 - Shows the object histogram including the percentage of the heap that each object type occupies
 - Shows Top Growers in the heap. These usually have a direct correlation with the leaking objects

OutOfMemoryError due to Finalization

Finalization

- OutOfMemoryError can also be caused due to excessive use of finalizers
- Objects with a finalizer (i.e. a finalize() method) may delay the reclamation of the space occupied by them
- Finalizer thread needs to invoke the finalize() method of the instances before those instances can be reclaimed
- If the Finalizer thread does not keep up with the rate at which the objects become eligible for finalization, JVM might fail with an OutOfMemoryError
- Deprecated in Java 9

Finalization: Diagnostic Data and Tools

Finalization: Diagnostic Data and Tools

- JConsole
- jmap -finalizerinfo
- Heap Dumps

Finalization Info from Heap Dump with VisualVM

PermGen/MetaSpace: Memory leak

Confirm Memory Leak

- Monitor PermGen/Metaspace usage over time
- If the Full GCs are not able to claim any space in the PermGen/Metaspace then it could be a configuration issue
- PermGen/Metaspace might be sized too small
- Increase the PermGen/Metaspace size and test the application again
- If there is continuous memory growth and the failure persists at the increased PermGen/Metaspace size too, there could be a memory leak

Monitor GC Logs

```
166687.013: [Full GC [PSYoungGen: 126501K->0K(922048K)] [PSOldGen: 2063794K->1598637K(2097152K)] 2190295K->1598637K(3019200K) [PSPermGen: 165840K->164249K(166016K)], 6.8204928 secs] [Times: user=6.80 sys=0.02, real=6.81 secs]
166699.015: [Full GC [PSYoungGen: 125518K->0K(922048K)] [PSOldGen: 1763798K->1583621K(2097152K)] 1889316K->1583621K(3019200K) [PSPermGen: 165868K->164849K(166016K)], 4.8204928 secs] [Times: user=4.80 sys=0.02, real=4.81 secs]
```


Configure PermGen Size

-XX:PermSize=m -XX:MaxPermSize=n

Configure Metaspace Size

-XX:MetaspaceSize=m -XX:MaxMetaspaceSize=n

OutOfMemoryError: Compressed class space

- If UseCompressedClassPointers is enabled, then two separate areas of native memory are used for class metadata
 - By default UseCompressedClassPointers is ON if UseCompressedOops is ON
- 64-bit class pointers are represented by 32-bit offsets
- 32-bit offsets can be used to reference class-metadata stored in the 'compressed class space'
- By default, 1GB of address space is reserved for the compressed class space. This can be configured using **CompressedClassSpaceSize**.
- MaxMetaspaceSize sets an upper limit on the total committed size of both of these regions
 - committed size of compressed class space + committed size of Metaspace <= MaxMetaspaceSize

GC log with +UseCompressedClassPointers

Metaspace used 2921K, capacity 4486K, committed 4864K, reserved 1056768K class space used 288K, capacity 386K, committed 512K, reserved 1048576K

PermGen/MetaSpace: Diagnostic Data collection and Analysis

PermGen/MetaSpace: Diagnostic Data collection and Analysis

- GC logs including options:
 - -verbose:class

or

- -XX:+TraceClassLoading –XX:+TraceClassUnloading
- Data collected with:
 - jmap –permstat (up to JDK 7)
 - jmap –clstats (JDK 8 onwards)
- Heap Dumps
- JDK 8: class statistics information with 'jcmd <pid> GC.class_stats'
- Java Flight Recordings

Make sure that classes get unloaded

- Ensure –Xnoclassgc is not in use
- Ensure that –XX:+CMSClassUnloadingEnabled is used when using CMS on Java 6 or 7

-verbose:class

```
[Loading weblogic.i18n.logging.MessageDispatcher from file:/opt/weblogic1213/wlserver/modules/features/weblogic.server.merged.jar]
[Loaded weblogic.i18n.logging.MessageDispatcher from file:/opt/weblogic1213/wlserver/modules/features/weblogic.server.merged.jar] [Loaded weblogic.i18n.logging.CoreEnginePrimordialLoggerWrapper from file:/opt/weblogic1213/wlserver/modules/features/weblogic.server.merged.jar]
[Loading weblogic.logging.WLMessageLogger from
 file:/opt/weblogic1213/wlserver/modules/features/weblogic.server.merged.jarl
 [Loading sun.reflect.GeneratedMethodAccessor486 from __JVM_DefineClass
[Loaded sun.reflect.GeneratedMethodAccessor486_from __JVM_DefineClass_
 Loaded sun.reflect.GeneratedMethodAccessor487 from JVM DefineClass
 Loading sun.reflect.GeneratedMethodAccessor488 from JVM DefineClass Loaded sun.reflect.GeneratedMethodAccessor488 from JVM DefineClass
 Loading sun.reflect.GeneratedMethodAccessor489_from___JVM_DefineClass_
 <code>Loaded</code> ^{\circ}sun.reflect.GeneratedMethodAccessor489 from ^{\circ}JVM ^{\circ}DefineClass ^{\circ}
 [Unloading class sun.reflect.GeneratedMethodAccessor489 0x000000010128fc30]
[Unloading class sun.reflect.GeneratedMethodAccessor488 0x000000010128f830]
[Unloading class sun.reflect.GeneratedMethodAccessor487 0x000000010128f430]
 [Unloading class sun.reflect.GeneratedMethodAccessor486 0x000000010128f030]
[Unloading class sun.reflect.GeneratedMethodAccessor482 0x000000010128e030]
[Unloading class sun.reflect.GeneratedMethodAccessor481 0x000000010128dc30]
[Unloading class sun.reflect.GeneratedSerializationConstructorAccessor297 0x0000000101274c30]
[Unloading class sun.reflect.GeneratedSerializationConstructorAccessor296 0x0000000101274830]
```


GC Logs

```
74062.764: [Full GC (Last ditch collection) 74062.764: [CMS: 1444990K-
 >1444951K(2599396K), 6.0356492 secs 1444990K->1444951K(3046692K), [Metaspace:
 4050878K->4050878K(6356992K)], 6.0366164 secs] [Times: user=6.04 sys=0.01, real=6.04
 secsl
74068.804: [GC (CMS Initial Mark) [1 CMS-initial-mark: 1444951K(2599396K)]
 1445248K(3046692K), 0.9821073 secs] [Times: user=1.23 sys=0.00, real=0.98 secs]
74069.787: [CMS-concurrent-mark-start]
74069.818: [Full GC (Metadata GC Threshold) 74069.818: [CMS74071.433: [CMS-concurrent-
 mark: 1.642/1.647 secs | Times: user=3.33 sys=0.00, real=1.65 secs | (concurrent mode
 failure): 1444951K->1444879K(2599396K), 7.5785637 secs 1445513K->1444879K(3046692K),
 [Metaspace: 4050878K->4050878K(6356992K)], 7.5795618 secs] [Times: user=9.19 sys=0.00,
 real=7.58 secs
java.lang.OutOfMemoryError: Compressed class space
```


jmap -permstat

```
jmap -permstat 29620
Attaching to process ID 29620, please wait..
Debugger attached successfully. Client compiler detected.
JVM version is 24.85-b06
12674 intern Strings occupying 1082616 bytes. finding class loader instances ...
class loader
 classes bytes parent_loader
 alive? type
<bootstrap> 1846 5321080 null live <internal>
 live
0xd0bf3828
 null
 sun/misc/Launcher$ExtClassLoader@0xd8c98c78
0xd0d2f370
 904
 null
 sun/reflect/DelegatingClassLoader@0xd8c22f50
 dead
0xd0c99280
 sun/reflect/DelegatingClassLoader@0xd8c22f50
 1440
 null
 dead
0xd0b71d90
 0xd0b5b9c0live
 java/util/ResourceBundle$RBClassLoader@0xd8d042e8
0xd0d2f4c0
 904
 sun/reflect/DelegatingClassLoader@0xd8c22f50
 null
 dead
 0xd0b5bf38 dead
0xd0b5bf98
 920
 sun/reflect/DelegatingClassLoader@0xd8c22f50
 sun/reflect/DelegatingClassLoader@0xd8c22f50
0xd0c99248
 904
 null
 dead
 null dead sun/reflect/DelegatingClassLoader@0xd8c22f50
0xd0b5b9c0 dead sun/reflect/misc/MethodUtil@0xd8e8e560
0xd0d2f488
 904
0xd0b5bf38
 11832
0xd0d2f338
 904
 null
 sun/reflect/DelegatingClassLoader@0xd8c22f50
 dead
0xd0d2f418
 904
 null
 dead
 sun/reflect/DelegatingClassLoader@0xd8c22f50
 sun/reflect/DelegatingClassLoader@0xd8c22f50
0xd0d2f3a8
 904 null
 dead
0xd0b5b9c0
 317 1397448 0xd0bf3828 live sun/misc/Launcher$AppClassLoader@0xd8cb83d8
0xd0d2f300
 sun/reflect/DelegatingClassLoader@0xd8c22f50
 904
 null
 dead
 null
 sun/reflect/DelegatingClassLoader@0xd8c22f50
0xd0d2f3e0
 904
 dead
 sun/reflect/DelegatingClassLoader@0xd8c22f50
0xd0ec3968
 1440
 null
 dead
0xd0e0a248
 904
 null
 dead
 sun/reflect/DelegatingClassLoader@0xd8c22f50
0xd0c99210
 904
 null
 dead
 sun/reflect/DelegatingClassLoader@0xd8c22f50
 904
 null
 sun/reflect/DelegatingClassLoader@0xd8c22f50
0xd0d2f450
 dead
0xd0d2f4f8
 null
 sun/reflect/DelegatingClassLoader@0xd8c22f50
 904
 dead
 sun/reflect/DelegatingClassLoader@0xd8c22f50
0xd0e0a280
 904
 null
 dead
 2186
 6746816
total = 22
 N/A
 alive=4, dead=18
 N/A
```


jmap -clstats


```
jmap -clstats 26240
Attaching to process ID 26240, please wait...
Debugger attached successfully. Server compiler detected. JVM version is 25.66-b00
  finding class loader instances ..done. computing per loader stat ..done. please wait..
  computing liveness.liveness analysis may be inaccurate ...
class_loader classes bytes parent_loader alive? type
  <bootstrap> 513 950353 null live <internal>
0x000000084e066d0 8 24416 0x0000000084e06740 live
  sun/misc/Launcher$AppClassLoader@0x000000016bef6a0
0x0000000084e06740 0 0 null live
  sun/misc/Launcher$ExtClassLoader@0x000000016befa48
0x0000000084ea18f0 0 0 0x0000000084e066d0 dead
  java/util/ResourceBundle$RBClassLoader@0x0000000016c33930
```


Heap Dumps

- Heap Dumps help here too
- Look for classes that should have been unloaded
- Eclipse MAT offers a very nice feature called 'Duplicate Classes'
 - Displays classes that were loaded multiple times by different classloader instances
 - If duplicate classes keep growing over time/redeployments, it's a red flag

CodeCache is full. Compiler has been disabled

CodeCache is full. Compiler has been disabled

- CodeCache is the memory pool to store the compiled code generated by the JIT compilers
- There is no specific OutOfMemoryError thrown when CodeCache is full
- Managed by Sweeper
- An emergency CodeCache cleanup is done when it becomes full
 - This may discard the compiled code that might be needed shortly after
 - Compiler needs to work again to generate the compiled code for those methods
- Ensure CodeCache size is sufficient
 - Increase CodeCache maximum size with ReservedCodeCacheSize

OutOfMemoryError: Native Memory

Native OutOfMemoryError

```
# A fatal error has been detected by the Java Runtime Environment:
```

java.lang.OutOfMemoryError : unable to create
new native Thread

```
# A fatal error has been detected by the Java
Runtime Environment:
#
# java.lang.OutOfMemoryError: requested 32756
bytes for ChunkPool::allocate. Out of swap
space?
#
# Internal Error (allocation.cpp:166),
pid=2290, tid=27 # Error: ChunkPool::allocate
```


Native OutOfMemoryError

- JVM is not able to allocate from native memory
 - Not managed by the JVM
- This process or other processes on the system are eating up the native memory
- Can make more room for native allocations by:
 - Reducing the Java Heap, PermGen/Metaspace, number of threads and/or their stack sizes etc.
 - Reducing the number of processes running on the system
- If the above don't help, we might be facing a native memory leak
 - Example: JNI code allocating native buffers

Native OutOfMemoryError: Common Issues

Native Heap OutOfMemoryError with 64-bit JVM

- Running with 32-bit JVM puts a maximum limit of 4GB on the process size
 - So you're more likely to run out of native memory with a 32-bit Java process
- Running with a 64-bit JVM gets us access to unlimited address space, so we
 would expect never to run out of native memory
- However, we might see OutOfMemoryErrors occurring in a 64-bit JVM too
- CompressedOops feature implementation determines where the Java heap should be placed in the address space
- The position of the Java heap can put a cap on the maximum size of the native heap.

Memory Map

```
00000010000000 8K r-x-- /sw/.es-base/sparc/pkg/jdk-1.7.0_60/bin/sparcv9/java
0000000100100000 8K rwx-- /sw/.es-base/sparc/pkg/jdk-1.7.0_60/bin/sparcv9/java
000000100102000 56K rwx-- [ heap ]
000000100110000 2624K rwx-- [ heap ] <--- native Heap
0000001FB000000 24576K rw--- [ anon ] <--- Java Heap starts here
0000000200000000 1396736K rw--- [ anon ]
0000000600000000 700416K rw--- [ anon ]
```


Solution for OutOfMemoryError with 64-bit JVM

- Can be resolved by using option -XX:HeapBaseMinAddress=n to specify the address the Java heap should be based at
- Setting it to a higher address would leave more room for the native heap

JAXB Issues

- JAXB internally uses Inflater/Deflater to compress/uncompress files
 - Inflater/Deflater use native memory to hold their data
 - Depend on Finalization to deallocate the java objects and the associated native memory data
 - Delay in running Finalizer can exhaust native memory
- JAXBContext.newInstance() called for every new request
 - Classes from the context get reloaded again
 - Increases native memory usage
- Environment upgrade fails to upgrade all the JAXB jar files
 - Classes linking errors leading to re-loading of classes

OutOfMemoryError: Direct buffer memory

- ByteBuffer.allocateDirect(SIZE_OF_BUFFER)
- DirectByteBuffers are garbage collected by using a phantom reference and a reference queue
- Maximum direct memory is unbounded by default, but can be limited by using JVM option -XX:MaxDirectMemorySize=n

NIO ByteBuffers

- Java NIO APIs use ByteBuffers as the source and destination of I/O calls
 - Java Heap ByteBuffers and Native Heap ByteBuffers
 - Java Heap ByteBuffer for I/O use a temporary direct ByteBuffer per thread
 - If large heap ByteBuffers from multiple threads are used for I/O calls
 - ➤ Native Heap Exhaustion
- -Djdk.nio.maxCachedBufferSize=m (JDK9)

Native Memory: Diagnostic Data

Native Memory: Diagnostic Data

- Native memory leaks in the JVM
 - Native Memory Tracker output
- Native Memory Leaks outside JVM
 - Process map output with tools like pmap
 - Results from native memory leak tools such as libumem, valgrind etc.
 - Core file

Native Memory Tracker

- The Native Memory Tracker (NMT) can be used to track native memory that is used internally by the JVM
- It cannot track memory allocated outside the JVM or by native libraries

NMT

- Start the process with NMT enabled using NativeMemoryTracking
- The output level can be set to a 'summary' or 'detail' level:
 - -XX:NativeMemoryTracking=summary
 - -XX:NativeMemoryTracking=detail
- Use jcmd to get the native memory usage details:
 - jcmd <pid> VM.native_memory


```
jcmd 90172 VM.native memory 90172:
Native Memory Tracking:
Total: reserved=3431296KB, committed=2132244KB
 Java Heap (reserved=2017280KB, committed=2017280KB)
 (mmap: reserved=2017280KB, committed=2017280KB)
 Class (reserved=1062088KB, committed=10184KB)
 (classes #411)
 (malloc=5320KB #190)
 (mmap: reserved=1056768KB, committed=4864KB)
 Thread (reserved=15423KB, committed=15423KB)
 (thread #16)
 (stack: reserved=15360KB, committed=15360KB)
 (malloc=45KB #81)
 (arena=18KB #30)
 Code (reserved=249658KB, committed=2594KB)
 (malloc=58KB #348)
 (mmap: reserved=249600KB, committed=2536KB)
 GC (reserved=79628KB, committed=79544KB)
 (malloc=5772KB #118)
 (mmap: reserved=73856KB, committed=73772KB)
 Compiler (reserved=138KB, committed=138KB)
 (malloc=8KB #41)
 (arena=131KB #3)
 Internal (reserved=5380KB, committed=5380KB)
 (malloc=5316KB #1357)
 (mmap: reserved=64KB, committed=64KB)
 Symbol (reserved=1367KB, committed=1367KB)
 (malloc=911KB #112)
 (arena=456KB #1)
 Native Memory Tracking (reserved=118KB, committed=118KB)
 (malloc=66KB #1040)
 (tracking overhead=52KB)
 Arena Chunk (reserved=217KB, committed=217KB)
 (malloc=217KB)
```


Native Memory Leaks Outside JVM

- For the native memory leaks stemming from outside the JVM, we need to rely on the native memory leak tools for their detection and troubleshooting
- Native Memory Leak Detection Tools
 - dbx
 - libumem
 - valgrind
 - purify
 - and so on

Summary

- Several kinds of OutOfMemoryError messages
- It is important to understand theses error messages clearly
- Tools
 - HeapDumpOnOutOfMemoryError and PrintClassHistogram JVM Options
 - Eclipse MAT
 - VisualVM
 - JConsole
 - jhat
 - YourKit
 - jmap
 - jcmd
 - Java Flight Recorder and Java Mission Control
 - GC Logs
 - NMT
 - Native Memory Leak Detection Tools such as dbx, libumem, valgrind, purify etc.

References

- Troubleshooting Guide:
 - https://docs.oracle.com/javase/9/troubleshoot/toc.htm
 - https://docs.oracle.com/javase/8/docs/technotes/guides/troubleshoot/index.html

