

Performance gain with G1 garbage collection algorithm in vertically scaled J2EE Infrastructure deployment

Prateek Khanna Sr. Principal CoE Engineer – Fusion Middleware CoE

 Garbage = memory occupied by dead objects(unreachable)

Garbage collection = Reclamation of garbage

Invented by John McCarthy in 1958 as part of Lisp

Available in Java, Modula3, Prolog, SmallTalk etc.

 Generational Hypothesis – Young objects are more likely to die than old objects (Infant mortality)

 Basis for generational GC algorithms which divide the heap into New and Old segments based on object age.

 Entire heap does not need to be garbage collected at every instance.

Garbage Collection - Classifications

- Generational
 - Young (Minor)
 - Old (Major)

- Concurrency
 - Serial
 - Concurrent

G1 – region oriented

Mark and Sweep

UnReachable object (dead) – Ready for GC

Mark phase marks up all the unreferenced objects.

Sweep phase removes these unreferenced objects

 The CMS collector performs much of the GC activity concurrently with the application execution threads

Separate GC threads are used for this purpose.

• The pause times involved are shorter.

But this is a non compacting collector.

It leaves the heap fragmented.

 This will eventually lead to a high pause compaction cycle.

The CMS GC cycle includes the following phases:

Initial marking phase (Serial)

Marking phase, Preclean phase (Concurrent)

Remarking phase (Parallel)

Sweep phase (Concurrent)

App Thread

GC Thread

Concurrent Mark and Sweep - Problems

• 64 – bit environments

Larger heap sizes (Xmx > 6 GB)

• GC pauses grow beyond acceptable levels in live enterprise environments due to fragmentation.

Unpredictable GC pause times

This is meant to be a long term replacement for CMS.

• Fully supported since JDK 7 update 4.

It is a compacting collector.

It allows specifying desired pause times.

 It attempts to meet these specified pause times with a high probability.

 The maximum pause time can be spcified using -XX:MaxGCPauseMillis.

 e.g., -XX:MaxGCPauseMillis=100 will set the request for maximum GC pause time to 100 ms.

 The JVM heap is partitioned into a set of uniformly sized heap regions.

 The default size of each region is determined based on the actual heap size. The region size varies between 1 Mb – 32 Mb

 The size can also be specified explicitly using -XX:G1HeapRegionSize=<size in Mb>.

 G1 performs a concurrent marking phase across all regions to determine the liveness of objects

 G1 concentrates its collection and compaction activity on the areas of the heap that are likely to be full of reclaimable objects, hence the name Garbage First.

 G1 selects the number of regions to collect based on the specified pause time target.

- Concurrent mark phases:
 - Initial mark
 - Concurrent root region scan
 - Concurrent mark
 - Remark
 - Cleanup

• The regions in the **collection set** are garbage collected using **evacuation**.

 G1 copies objects from one or more regions of the heap to a single region on the heap, and in the process both compacts and frees up memory.

 The evacuation is performed in parallel on multiprocessor environments.

During evacuation, all application threads are stopped.

 Parallel GC threads copy live objects from the identified collection set of regions to the target region.

Application threads resume after the evacuation pause.

Garbage First GC – After Live Object Markup phase

Garbage First GC – Identify Collection Set

Garbage First GC – Evacuation

Garbage First GC – Free Regions after collection

 Each region is further divided into 512 byte section called card.

 Each region has an associated remembered set in the global card table which contains a 1 byte entry per card

 Cards that contain pointers from other regions to this region's objects form part of the current region's logical remembered set.

JVM Heap Regions segregated into cards

Remembered Set For Region A

G1 versus CMS

 G1 GC is best suited for runtimes with large heap sizes (> 6 GB) which require limited GC pause times (~ 0.5 sec).

Note that it is not suitable for hard real time applications.

 CMS on the other hand does not scale well with larger heap sizes leading to longer pause times.

G1 versus CMS

G1 is intended to provide a good fit for large-scale server applications which have big size live heap data and a multi-threaded implementation running on multi-core platforms.

GC Performance Metrics Terminology

 Throughput: Percentage of runtime spent on actual work (not GC)

GC pause times : min/max/cumulative

GC pause interval : min/max

Heap size: used/ max available

 An experimental evaluation was carried out of the behavior of G1 and CMS across various runtime scenarios.

 The DaCapo 9.12 suite is an open source Java benchmarking tool consisting of a set of real world applications with nontrivial memory loads. We have used tests from this suite for determining the GC behavioral characteristics under different scenarios including simulating application server work profile.

Verbose GC logging was turned on for capturing GC related information.

 Sample GC log information obtained during runtime are depicted in the subsequent slides.

Sample CMS Log entries:

```
0.689: [Full GC (System) 0.692: [CMS: 0K->300K(63872K), 0.0473210 secs] 4882K->300K(83008K), [CMS Perm : 3820K->3819K(21248K)], 0.0478150 secs] [Times: user=0.01 sys=0.03, real=0.04 secs]
```

9.681: [GC 9.681: [ParNew: 17024K->1298K(19136K), 0.0230910 secs] 17324K->1598K(83008K), 0.0231860 secs] [Times: user=0.04 sys=0.02, real=0.03 secs]

Sample G1 Log entries:

```
0.450: [GC pause (young), 0.00399600 secs]
 [Parallel Time: 3.9 ms]
 [GC Worker Start Time (ms): 450.4 450.4]
 [Update RS (ms): 0.0 0.0
 Avg: 0.0, Min: 0.0, Max: 0.0]
 [Processed Buffers: 03
 Sum: 3, Avg: 1, Min: 0, Max: 3]
 [Ext Root Scanning (ms): 1.0 0.9
 Avg: 1.0, Min: 0.9, Max: 1.0]
 [Mark Stack Scanning (ms): 0.0 0.0
 Avg: 0.0, Min: 0.0, Max: 0.0]
 [Scan RS (ms): 0.0 0.0
 Avg: 0.0, Min: 0.0, Max: 0.0]
 [Object Copy (ms): 2.9 2.9
 Avg: 2.9, Min: 2.9, Max: 2.9]
 [Termination (ms): 0.0 0.0
 Avg: 0.0, Min: 0.0, Max: 0.0]
 [Termination Attempts: 11
 Sum: 2, Avg: 1, Min: 1, Max: 1]
 [GC Worker End Time (ms): 454.2 454.2]
 [Other: 0.0 ms]
 [Clear CT: 0.0 ms]
 [Other: 0.1 ms]
 [Choose CSet: 0.0 ms]
 [ 4096K->857K(32M)]
 [Times: user=0.01 sys=0.00, real=0.00 secs]
```

GC Performance Results

Test environment:

- Processor: Intel(R) Xeon(R) CPU X5675 @ 3.07GHz
- Operating System: Linux 2.6.18-53.el5 #1 SMP Wed Oct 10 16:34:19 EDT 2007 x86_64 x86_64 x86_64 GNU/Linux
- JVM: Java(TM) SE Runtime Environment (build 1.7.0_06-b24) / Java HotSpot(TM) 64-Bit Server VM (build 23.2-b09, mixed mode)
- JVM Heap Size: 7168 MB

Performance Comparison of G1 with CMS using a set of broad based DaCapo 9.12 tests:

DaCapo benchmark tests:

avrora batik eclipse h2 luindex lusearch pmd sunflow xalan

No. of test iterations: 5

DaCapo benchmark test details:

- Avrora simulates a number of programs run on a grid of AVR microcontrollers
- Batik produces a number of Scalable Vector Graphics (SVG) images based on the unit tests in Apache Batik
- Eclipse executes some of the (non-gui) jdt performance tests for the Eclipse IDE
- H2 executes a JDBCbench-like in-memory benchmark, executing a number of transactions against a model of a banking application, replacing the hsqldb benchmark

- Luindex Uses lucene to indexes a set of documents; the works of Shakespeare and the King James Bible
- Lusearch Uses lucene to do a text search of keywords over a corpus of data comprising the works of Shakespeare and the King James Bible
- Pmd analyzes a set of Java classes for a range of source code problems
- Sunflow renders a set of images using ray tracing
- Xalan transforms XML documents into HTML

	CMS	G1		
Total Pause Time	111.51 s	59.07 s		
Throughput	85.29%	93%		
Total Heap Usage	411.87M/7159.7M(5.8%)	4798.67M/7168M(66.95%)		
Total GC Pauses	1153	80		
Min/Max GC Pause	0.027 s/3.385 s	0.035 s/5.857s		
Min/Max pause 0.054s/19.101s interval		0.893s/88.411s		

 Validation of Test A using a set of DaCapo 9.12 tests over extended run times(20 iterations):

DaCapo benchmark tests:

avrora batik eclipse h2 luindex lusearch pmd sunflow xalan

No. of test iterations: 20

	CMS	G1		
Total Pause Time	431.02 s	194.47s		
Throughput	82.16%	91.86%		
Total Heap Usage	416.6M/7159.7M(5.8%)	5230M/7168M(73%)		
Total GC Pauses	4475	240		
Min/Max GC Pause	0.026 s/3.951 s	0.096/5.734s		
Min/Max pause 0.042 s/13.92 s interval		1.067s/95.822s		

• Testing the GC behavior on a vertically scaled J2EE Infrastructure setup (Tomcat) over multiple iterations.

DaCapo benchmark tests: tomcat

 This test uses the Apache Tomcat servlet container to run a set of sample web applications and validates it.

No. of iterations	20		50		100	
	CMS	G1	CMS	G1	CMS	G1
Total Pause Time	12.25 s	9.78 s	28.52s	26.95s	65.61s	54.58s
Throughp ut	93.1%	94.44 %	92.96%	94.71%	91.71%	93.74%
Total Heap	80.8M/ 7159.7M(1.1%)	595M/ 7168M(8.3%)	80.7M/ 7159.7M(1.1%)	596M/ 7168M(8.3%)	80.8M/ 7159.7M(1.1%)	597M/ 7168M(8.3%)
Usage	,	,	,		,	,
Total GC Pauses	181	20	451	50	901	100
Min/Max GC Pause	0.031 s/0.401 s	0.327s/1.068s	0.031s/0.641s	0.346s/1.246s	0.031s/0.596s	0.335s/3.664s
Min/Max pause interval	0.213 s/3.932 s	5.826s/29.686s	0.314s/9.334s	5.373s/63.24s	0.224s/4.25s	6.356s/86.425s

Conclusion

 In general, G1 shows lower number of GC pauses and lower cumulative pause time than CMS. The same behavior has been independently verified for vertically scaled J2EE deployment as well.

 The difference in behavior is more pronounced over larger load conditions.

Conclusion

 G1 GC is found to make use of a higher proportion of available heap during runtime.

 Number of Young GC pauses is found to decrease markedly with increase in available heap for G1 garbage collector.

References

• http://labs.oracle.com/jtech/pubs/04-g1-paper-ismm.pdf

 http://docs.oracle.com/javase/7/docs/technotes/guides/ vm/G1.html

 http://sigops.org/sosp/sosp11/workshops/plos/07gidra.pdf

http://dacapobench.org/

Appendix

3rd party test results

