

Memory Profiling Tools (focused on Java SE)


Free Profilers: NetBeans Profiler

- > CPU performance profiling using byte code instrumentation
- > Low overhead profiling
- Select specific method(s) or all methods for profiling, i.e. can limit everything but JDK classes
- Memory profiling / heap profiling
- Memory leak detection
- Supported platforms; Solaris (SPARC & x86), Linux, Windows and Mac OS X
- > Requires HotSpot JDK 5 or later
- Included out-of-the-box in NetBeans IDE 6.0


Free Profilers: jmap/jhat

- jmap produces heap profile
- jhat reads and presents the data
 - > Shipped with JDK 5 and later
 - Command line tools
 - > Heap memory profiling
 - > Perm gen statistics
 - > Finalizer statistics
 - > Supported on all platforms


Heap Profiling Tips


Heap Profiling

- Heap profiling provides information about the memory allocation footprint of an application.
- When is heap profiling needed or beneficial?
 - > Observing frequent garbage collections
 - > Application requires a large Java heap
 - Can be useful for obtaining better cpu utilization or application throughout and responsiveness
 - Less time allocating objects and/or collecting them means more cpu time spent running the application.


Heap Profiling Tips: Strategies

- What approaches work best for heap profiling
 - Start with holistic approach to isolate major memory allocators.
 - Look at objects with large amount of bytes being allocated.
 - Look at objects with large number of object allocated.
 - Look at stack traces for locations where large amounts of bytes are being allocated.
 - Look at stack traces for locations where large number of objects are being allocated.


Heap Profiling Tips: Strategies

- If holistic approach is too intrusive, NetBeans Profiler can profile subsets of the application.
 - Hypothesize on packages or classes which might have a large memory allocation footprint.
 - Look at objects with large amount of bytes being allocated.
 - Look at objects with large number of object allocated.
 - Look at stack traces for locations where large amounts of bytes are being allocated.
 - Look at stack traces for locations where large number of objects are being allocated.


Heap Profiling Tips: Strategies

- Cross reference cpu profiling with heap profiling
 - Look for objects which may have lengthy initialization times and allocate large amounts of memory. They are good candidates for caching.
- Look for alternative classes, objects and possibly caching approaches for large allocators.
- Consider profiling while application is running to observe memory allocation patterns.


Profiling Tips: Strategies

- jmap and jhat can also heap profile
 - Not as sophisticated as NetBeans Profiler
 - Limited to a snapshot at the time of jmap capture. (jmap captures the snapshot, jhat displays the data)
 - User interface not as polished as NetBeans Profiler
 - Easily view top memory consumer at time when snapshot was taken.
 - Look at stack traces for allocation location.


Profiling Tips: Strategies

- Focus on large memory allocators
 - Consider alternative classes, objects and possibly caching approaches for large allocators.
- Capture several snapshots. Compare top memory allocators.


Profiling Tips: Strategies

- Quick and easy to use
 - > run jmap on the command line
 - > run jhat on the command line
 - connect with a web browser
- Can be intrusive on the application to generate the snapshot.


Memory Leak Profiling Tips


- Memory leaks are situations where a reference to allocated object(s) remain unintentionally reachable and as a result cannot be garbage collected.
- Lead to poor application performance.
- Can lead to application failure.
- Can be hard to diagnose.


- Tools which help find memory leaks
 - NetBeans Profiler
 - > VisualVM
 - > jmap / jhat
 - Commercial offerings (not covered)
 - JProbe Memory
 - YourKit
 - SAP Memory Analyzer


- NetBeans Profiler / VisualVM Strategies
 - View live heap profiling results while application is running.
 - Pay close attention to "Surviving Generations".
 - Surviving Generations is the number of different object ages for a given class.
 - An increasing Surviving Generations over a period of time can be strong indicator of a source of a memory leak.


- jmap / jhat Strategies
 - Capture multiple heap profiles and compare footprints, (i.e. look for obvious memory usage increases).
 - -XX:+HeapDumpOnOutOfMemoryError
 - Use this JVM command line switch when launching application.
 Can be used with -XX:HeapDumpPath=<path>/<file>
 - Use jhat's OQL to query with interesting state information, (i.e live HTTP requests):
 - select s from com.sun.grizzly.ReadTask s s.byteBuffer.position0


When To Use What?


- Collector / Analyzer
 - > CPU profiling entire application
 - > Sys cpu profiling or distinct usr vs sys profiling
 - Lock contention profiling
 - Integration with scripts, command files or batch files
 - Also view performance of JVM internals including methods
 - Want to see machine level assembly instructions
 - Narrow to specific window of sampling


- NetBeans Profiler
 - Profiling subset of application, for CPU profiling or heap profiling
 - > Heap profiling
 - > Finding memory leaks
 - Profiling an application using NetBeans IDE and/or NetBeans project
 - > Remote profiling
 - > Attach to running application
 - View profiling as application is running


- DTrace and DTrace scripts
 - Non-intrusive snapshots of running application
 - Command line utility
 - Can leverage existing public scripts
 - Heap profiling
 - Finding memory leaks
 - Monitor contention
 - JIT Compilation
 - Garbage collection activity
 - Method entry / exit
 - Java Native Interface entry / exit


- jmap / jhat
 - > Heap profiling
 - > Finding memory leaks
 - > Simple command line utilities
 - > Quick & easy snapshots of running application


Profiling Tips: Inlining effect

- If observing mis-leading or confusing results in cpu profiles, disable inlining.
- It is possible methods of particular interest are being inlined and leading to misleading observations.
- To disable inlining, add the following JVM command line switch to the JVM command line args: -XX:-Inline
 - Note: disabling inlining may distort "actual" performance profile


Identifying Anti-Patterns


- Large number of String or char[] allocations in heap profile
 - Possible over allocation of String
 - Possibly benefit from use of StringBuilder
 - Possible StringBuilder or StringBuffer resizing.
 - Possibly utilize ThreadLocal to cache char[] or StringBuilder or StringBuffer
- Reducing char[] allocations will likely reduce garbage collection frequency.


- Observing StringBuffer in heap profile
 - Possible candidate for StringBuilder if synchronized access is not required.
 - > Reducing char[] allocations on StringBuilder/StringBuffer on expansion of StringBuilder/StringBuffer size.
- Reducing char[] and String allocations will likely reduce garbage collection frequency.


- Observing Hashtable in heap profile
 - Possible candidate for HashMap if synchronized access is not required.
 - Possible candidate for ConcurrentHashMap if synchronized access is required.
 - Further partitioning of data stored in Hashtable may lead to finer grained synchronized access and less contention.
- Removing unnecessary synchronization will likely reduce sys cpu time spent spinning on locks.


- Observing Vector in heap profile
 - Possible candidate for ArrayList if synchronized access is not required.
 - If synchronized access required and depending on its use, consider using: LinkedBlockingDeque, ArrayBlockingQueue, ConcurrentLinkedQueue, LinkedBlockingQueue or PriorityBlockingQueue.
- Removing unnecessary synchronization will likely reduce sys cpu time spent spinning on locks.


How to reduce lock contention

- Approaches to reduce lock contention
 - Identify ways to partition the "guarded" data such that multiple locks can be integrated at a finer grained level as a result of partitioning.
 - Use a concurrent data structure found in Java 5's java.util.concurrent package.
 - Separate read lock from write lock by using a Java 5 ReentrantReadWriteLock if writes are much less frequent than reads.


Concurrent data structures

- A note on using concurrent data structures versus synchronized collections.
 - Concurrent data structures may introduce additional cpu utilization overhead and may in some cases not provide as good of performance as a synchronized Collection.
 - > Compare the approaches with meaningful workloads.


Concurrent data structures, cont.

- Concurrent data structures versus synchronized collections, continued...
 - HotSpot JVM biased locking may also improve synchronized Collection performance. -XX :+UseBiasedLocking introduced in JDK 5.0_06
 - > Improved in JDK 5.0_08
 - Must be explicitly enabled in JDK 5 versions.
 - > Enabled by default in JDK 6 versions.


- Exception object allocations
 - Possibly using exceptions for flow control
 - Use alternative flow control ... if / then / else, or switch flow control
- Generating stack traces are expensive operations.


Memory leaks in heap profiles

- Monitoring for trends illustrating increasing "surviving generations" while heap profiling when application is running indicates strong memory leak candidate.
 - See section on Tools for Profiling.
- -XX:HeapDumpOnOutOfMemoryError can be used to capture heap dumps when out of memory errors occur.
 - Heap dumps can be analyzed by JHAT, NetBeans Profiler or VisualVM.


Anti-patterns in method profiles

- Observing Map.containsKey(key) in profile.
 - Look at stack traces for unnecessary call flows which look like

```
if (!map.containsKey(key))
value = map.get(key);
```

- value will be null if a key is not found via map.get(key)
- Other use cases using Map methods such as put(key, value) or remove(key) may potentially be eliminated depending too.


Anti-patterns in method profiles

- Observing high sys cpu times.
 - > Look for monitor contention
 - Monitor contention and high sys cpu time have a strong correlation.
 - Consider alternatives to minimize monitor contention.
 - Look for opportunities to minimize number of system calls.
 - Example: read as much data as is ready to be read using nonblocking SocketChannels.
 - Reduction in sys cpu time will likely lead to better application throughput and response time.


Memory Profiling Tools (focused on Java SE)

