

Eva Andreasson

Product Manager, Azul Systems

- Eva Andreasson Innovator & Problem solver
 - Implemented the Deterministic GC of JRockit Real Time
 - Awarded patents on GC heuristics and self-learning algorithms
 - Most recent: Product Manager for Azul Systems' scalable
 Java Platform Zing
- I like new ideas and brave thinking!

- What is a JVM?
- What the JVM enables for Java
- Compilers and optimization
- Garbage collection and the pain of fragmentation
- What to (not) think about

Java

 But these days JVMs can handle other dynamic languages too (Scala, Groovy, Clojure...)

Virtual

 A great abstraction that allows programmers to focus on valueadd elsewhere

Machine

Manages resources and instruction execution

A JVM described in a simple sentence

A software module that provides the same execution environment to all Java applications, and takes care of the "translation" to the underlying layers with regards to execution of instructions and resource management.

- Key benefits of Java, enabled by the JVM
 - Portability
 - "Non-explicity"
- Other error-preventing and convenient services of the JVM
 - Consistent Thread Model
 - Optimizes and Manages Locking
 - Enforces Type Safety
 - Dynamic Code Loading
 - Quick high-quality Time Access (e.g. currentTimeMillis, nanoTime)
 - Internal introspection
 - Access to huge pre-built library
 - Access to OS and environmental information

- Key benefits of Java, enabled by the JVM
 - Portability
 - "Non-explicity"
- Other error-preventing and convenient services of the JVM
 - Consistent Thread Model
 - Optimizes and Manages Locking
 - Enforces Type Safety
 - Dynamic Code Loading
 - Quick high-quality Time Access (e.g. currentTimeMillis, nanoTime)
 - Internal introspection
 - Access to huge pre-built library
 - Access to OS and environmental information

Portability

Write once, run everywhere

What Makes Portability Possible?

- javac takes Java source code compiles it into bytecode
 - MyApp.java → MyApp.class
- Bytecode can be "translated" by JVMs into HW instructions
 - Anywhere the JVM runs...
- Two paths of "translation"
 - Interpretation
 - The "dictionary" approach
 - Look up instruction, execute
 - Compilation (JIT)
 - The "intelligent translator"
 - Profile, analyze, execute faster

- Common concepts:
 - Hotspot detection, Re-compilation, and De-compilation
- Optimizations need resources
 - Temporary "JVM memory"
 - "Compiler threads"
 - Cost is covered by the faster execution time
- Different compilers for different needs
 - Client ("C1"), quicker compilation time, less optimized code
 - Server ("C2"), slower compilation time, more optimized code
 - Tiered, both C1 and C2
 - C1's profiling used for C2's compilation

Example 1: Dead Code Elimination

- Eliminates code that does not affect the program
- The compiler finds the "dead" code and eliminates the instruction set for it
 - Reduces the program size
 - Prevents irrelevant operations to occupy time in the CPU
- Example:

11

Example 1: Dead Code Elimination

- Eliminates code that does not affect the program
- The compiler finds the "dead" code and eliminates the instruction set for it
 - Reduces the program size
 - Prevents irrelevant operations to occupy time in the CPU
- Example:

12

Example 2: Inlining

```
int whenToEvaluateZing(int y) {
 return daysLeft(y) + daysLeft(0) + daysLeft(y+1);
 int daysLeft(int x) {
 if (x == 0)
 return 0;
 Each method call
 else
 takes time, and causes
 return x - 1;
 extra jump instructions
 to be executed
```


Example 2: Inlining

```
int whenToEvaluateZing(int y) {
 int temp = 0;
 if (y == 0) temp += 0; else temp += y - 1;
 if (0 == 0) temp += 0; else temp += 0 - 1;
 if (y+1 == 0) temp += 0; else temp += (y + 1) - 1;
 return temp;
}
```

Eliminating multiple method calls by inlining the method itself, speeds up the execution

Example 2: Inlining

```
int whenToEvaluateZing(int y) {
 if (y == 0) return y;
 else if (y == -1) return y - 1;
 else return y + y - 1;
}
```

Further optimizations can often be applied to speed up even more....

- Common situation after inlining:
 - Method "foo" inlined in multiple places
 - Could lead to execution of the same tasks multiple times
 - Assignment of values to variables
 - Additions or other operations
 - Other...
 - Optimize to only have to do the redundant instructions once

Elimination of redundancy speeds up the code execution

Summary on Portability and Compilers

- Since the JVM Compiler does the "translation" and optimization for you, you don't need to think about:
 - Different HW instruction sets
 - How to write your methods in a more instruction friendly way
 - How calls to other methods may impact execution performance

Unless you want to? ©

- Key benefits of Java, enabled by the JVM
 - Portability
 - "Non-explicity"
- Other error-preventing and convenient services of the JVM
 - Consistent Thread Model
 - Optimizes and Manages Locking
 - Enforces Type Safety
 - Dynamic Code Loading
 - Quick high-quality Time Access (e.g. currentTimeMillis, nanoTime)
 - Internal introspection services
 - Access to huge pre-built library
 - Access to OS and environmental information.

- Key benefits of Java, enabled by the JVM
 - **Portability**
 - "Non-explicity"
- Other error-preventing and convenient services of the JVM
 - Consistent Thread Model
 - Optimizes and Manages Locking
 - Enforces Type Safety
 - Dynamic Code Loading
 - Quick high-quality Time Access (e.g. currentTimeMillis, nanoTime)
 - Internal introspection services
 - Access to huge pre-built library
 - Access to OS and environmental information.

Non-Explicity

- Dynamic Memory Management The perceived pain that really comes with all the goodness
- Allocation and Garbage Collection
 - Parallel
 - Concurrent
 - Generational
 - Fragmentation and Compaction
 - The torture of tuning most JVMs

- Java Heap (-Xmx)
- JVM Internal Memory
- Top: RES / RSS --- total memory footprint

Java Heap

Where all Java Objects are allocated

JVM Internal Memory

- Code Cache
- VM threads
- VM Structs
- GC Memory

Thread Local Allocation

- Miss fitted TLAB sizes cause fragments
- Can be tuned on the command line, but be careful to not tune yourself into a rigid corner...

- Parallel Garbage Collection
 - Stop the world

- Concurrent Garbage Collection
 - While application is running

- Concurrent Garbage Collection
 - While application is running

- Concurrent Garbage Collection
 - While application is running

Fragmentation

Most objects die young...

Promotion

- Move objects together
 - To fit larger objects
 - Eliminate small un-useful memory gaps

- Move objects together
 - To fit larger objects
 - Eliminate small un-useful memory gaps

- Move objects together
 - To fit larger objects
 - Eliminate small un-useful memory gaps

- Generational GC helps delay, but does not "solve" fragmentation
- Compaction is inevitable
 - When moving objects, you need to update references
 - Most JVMs have to stop the world as part of compaction
- Many approaches to shorten compaction impact
 - Partitioned compaction
 - Time controlled compaction
 - "Best result" calculations on what areas to compact
 - Reference counting

Pain of Tuning

- -Xmx hast to be set "right"
 - Exactly the amount you need for your worst case load
 - Too much waste of resources
 - Too little OutOfMemoryError
 - Unpredictable loads and missconfiguration cause a lot of downtime
 - People tune to postpone worst-case!!
- Example of production-tuned CMS:

```
java -server -Xmx4096m -Xms4096m -Xss512k -XX:MaxPermSize=256M -XX:MaxPermSize=256M -XX:NewSize=1800M -
Java -server -Amxausom -Amsausom -Assotzk -AA.iviaxpermoize=zooivi -AA.
 XX:+UseBiasedLocking-XX:+UseConcMarkSweepGC -XX:ParallelGCThreads=4 -XX:MaxGCPauseMillis=20 -
 XX:+UseParNewGC -XX:TargetSurvivorRatio=100 -XX:SurvivorRatio=4 -XX:-UseAdaptiveSizePolicy -XX:
 UsePSAdaptiveSurvivorSizePolicy -XX:+BindGCTaskThreadsToCPUs -XX:+UseGCTaskAffinity -
 XX:+CMSParallelRemarkEnabled -XX:+CMSParallelSurvivorRemarkEnabled -XX:+CMSParallelRemarkEnabled -XX:+CMSParallelSurvivorRemarkEnabled -XX:+CMSPar
 XX:+PrintGCTimeStamps -XX:+PrintGCDateStamps -XX:-UseAdaptiveGenerationSizePolicyAtMinorCollection -XX:-
 UseAdaptiveGenerationSizePolicyAtMajorCollection -XX:CMSMarkStackSize=2M -XX:CMSMarkStackSizeMax=4M -
 XX:+UseCMSInitiatingOccupancyOnly -XX:CMSInitiatingOccupancyFraction=60 -XX:-TraceClassUnloading -
 XX:+PrintGCApplicationConcurrentTime -XX:+PrintGCApplicationStoppedTime -XX:+PrintTenuringDistribution -
 XX:+PrintHeapAtGC -XX:+PrintVMQWaitTime -XX:+PrintGCDetails -XX:+PrintTLAB
```


Biggest Java Scalability Limitation

- For MOST JVMs, compaction pauses are the biggest current challenge and key limiting factor to Java scalability
- The larger heap and live data / references to follow, the bigger challenge for compaction
- Today: most JVMs limited to 3-4GB
 - To keep "FullGC" pause times within SLAs
 - Design limitations to make applications survive in 4GB chunks
 - Horizontal scale out / clustering solutions
 - In spite of machine memory increasing over the years...
- This is why I find Zing so interesting, as it has implemented concurrent compaction...
 - But that is not the topic of this presentation... ☺

- 1. Why not use multiple threads, when you can?
 - Number of cores per server continues to grow…
- 2. Don't be afraid of garbage, it is good!
- I personally don't like finalizers...error prone, not guaranteed to run (resource wasting)
- 4. Always be careful around locking
 - If it passes testing, hot locks can still block during production load
- 5. Benchmarks are often focused on throughput, but miss out on real GC impact test your real application!
 - "Full GC" never occurs during the run, not running long enough to see impact of fragmentation
 - Response time std dev and outliers (99.9...%) are of importance for a real world app, not throughput alone!!

- JVM a great abstraction, provides convenient services so the Java programmer doesn't have to deal with environment specific things
- Compiler "intelligent and context-aware translator" who helps speed up your application
- Garbage Collector simplifies memory management, different flavors for different needs
- Compaction an inevitable task, which impact grows with live size and data complexity for most JVMs, and the current largest limiter of Java Scalability

For the Curious: What is Zing?

- Azul Systems has developed scalable Java platforms for 8+ years
 - Vega product line based on proprietary chip architecture, kernel enhancements, and JVM innovation
 - **Zing** product line based on x86 chip architecture, virtualization and kernel enhancements, and JVM innovation

 Most famous for our Generational Pauseless Garbage Collector, which performs fully concurrent compaction

eva.andreasson@azulsystems.com
http://twitter.com/AzulSystemsPM
 www.azulsystems.com/zing

Additional Resources

- For more information on...
 - ...JDK internals: http://openjdk.java.net/ (JVM source code)
 - ...Memory management:

http://java.sun.com/j2se/reference/whitepapers/memorymanagement_w hitepaper.pdf (a bit old, but very comprehensive)

...Tuning:

http://download.oracle.com/docs/cd/E13150_01/jrockit_jvm/jrockit/genin fo/diagnos/tune_stable_perf.html (watch out for increased rigidity and re-tuning pain)

- ...Generational Pauseless Garbage Collection:
 http://www.azulsystems.com/webinar/pauseless-gc (webinar by Gil Tene, 2011)
- ...Academic paper on C4 (email Eva and you will get a copy)
- ...Compiler internals and optimizations:
 http://www.azulsystems.com/blogs/cliff (Dr Cliff Click's blog)