OpenJ9 a Lean, Mean Java Virtual Machine

Billy Korando
Developer Advocate - IBM
@BillyKorando
william.korando@ibm.com


https://billykorando.com/category/openj9/ https://github.com/wkorando/openj9-batch-processor


Subscribe to the Java Newsletter

https://developer.ibm.com/newsletters/java/


For your Spring & JakartaEE needs

https://cloud.ibm.com/docs/java


Evolution of Running Applications


Meeting Demand - Bare Metal


Evolution of Running Applications


Meeting Demand - VMs


Evolution of Running Applications


Meeting Demand - Containers/Cloud


Time @BillyKorando

Benefits of Running in the Cloud

- Rapidly expand/reduce capacity in response to demand
- Reduced capital costs
- Reduced operations costs

The Cloud Gives Us Compute on Demand


The Demand Is Metered


-Xmx =


Traditional Profile


Meeting Demand - Containers/Cloud


Capacity

@BillyKorando

Demands of Running in the Cloud

- Fast startup
- Minimal memory footprint
- Minimal CPU usage
- Small deployment size
- No resource usage when idle

Ideal Profile


Introducing OpenJ9


Eclipse OpenJ9 Created Sept 2017

http://www.eclipse.org/openj9

https://github.com/eclipse/openj9

Dual License:

Eclipse Public License 2.0

Apache 2.0

Users and contributors welcome https://github.com/eclipse/openj9/blob/master/CONTRIBUTING.md

IBM Offers Support for OpenJ9

https://www.ibm.com/us-en/marketplace/support-for-runtimes

A Little History on OpenJ9

OpenJ9!= Java 9

Built off a Smalltalk VM called K8. Developers thought Java a step back, but the new VM a step forward, thus J9

Source:

https://medium.com/@rservant/how-did-the-j9-in-openj9-get-its-name-95a6416 b4cb9


Background in Mobile Devices Running Java ME


Requirements for Running on Mobile

- Fast startup
- Minimal memory footprint
- Minimal CPU usage
- Small storage footprint
- No resource usage when idle


The Demo

Comparing Docker baselines (i.e. no JVM tuning) of:

Hotspot, Corretto, GraalVM

Vs

OpenJ9

The Demo

Spring Batch application overview:

- 1. Reading from CSV (~20K records)
- 2. Performing data transform
- 3. Writing to in-memory database (H2) using JPA
- 4. Performing SHA hashes on records
- 5. Performing checks on records
 - a. Simple logic and regexes
- 6. Printing to console
- 7. Transform and print object as JSON to console

Tuning OpenJ9

Performance Isn't Just Throughput!

Other considerations...

- Resource usage
- Startup/rampup time
- Footprint...

Let's look at how to tune OpenJ9...

Migrating to OpenJ9

OpenJ9 supports a lot of the same basic command-line arguments Hotspot uses...

-Xmx, -Xms, -XX:InitialRamPercentage, -Xbootclasspath, and more!

https://www.eclipse.org/openj9/docs/cmdline_migration/

Cloud Native Arguments for a Cloud Native JVM

-Xtune: virtualized
Tuning for containers
Enabled VM idle management
Improve start-up and ramp-up
Small loss in throughput

Sharing Optimizations

-Xquickstart
Faster startup
Tradeoff is some throughput loss
Great for short-lived tasks (i.e. functions)

Additional Tuning...

- -XX:+UseContainerSupport (enabled by default)
 - Allow the JVM to use more available container memory
 - 50% < 1GB
 - 512 MB 1-2GB
 - 75% >2GB
 - Can be modified
- -XX:+IdleTuningCompactOnIdle
 - Compacts the Java heap down when idle (think defraging)
- -XX:+IdleTuningGcOnIdle
 - Releases heap memory back to system when idle (more effective with the above enabled)

JVMs do a lot of Repetitive Work


- Rebuilding the same class files (again)
- Performing the same optimizations (again)
- Carry around their own JIT to do the above

Cloud This office will not tolerate redundancy in this offic


With OpenJ9 JVMs Can Work Together


Sharing Class Content


Shared Static Classes in Practice


Sharing Classes in Practice


@BillyKorando

Shared Static Classes in Practice


So let's share them!

@BillyKorando


Sharing Class Content

- -Xshareclasses
 Enables class sharing
- -Xscmx=50M Sets size of the cache (in this case 50 MB) If not set, default is 300MB

Sharing Class Content with Containers

Reduces startup and footprint by ~20%

Shared Static Classes in Containers with Volumes


Sharing Class Content with Containers

1. Create a docker volume

docker volume create java-shared-classes

2. Have the docker image mount the volume

--mount

source=java-shared-classes,target=/cache

3. Tell the VM to store class info there


-Xshareclasses:cacheDir=/cache

(The above are just sample values)


Speaking of JITs...

JIT as a Service (JITaas)


JIT as a Service (JITaas)


JITaaS Advantages

- ~40% less CPU usage
- No memory spikes from JIT optimizations
- You only need resources for your application's needs

Enabling JITaaS

-XX:JITaaSServer

Enables a standalone JVM to run a server from processing JIT


-XX:JITaaSClient:server=<host>

Tell client where JITaaS is located

-Xnojit

Not necessary, but then you won't be getting much benefit:)

JIT as a Service (JITaas)


Additional Reading

OpenJ9 User Docs: https://www.eclipse.org/openj9/docs/

JVM comparisons: https://chriswhocodes.com/

OpenJ9 Class Sharing: https://developer.ibm.com/tutorials/j-class-sharing-openj9/

OpenJ9 Class Sharing in Docker: http://ibm.biz/openj9-class-sharing-docker


Download OpenJ9: adoptopenjdk.net

Slides: ibm.biz/OpenJ9-lean-mean-JVM

Code: https://github.com/wkorando/openj9-batch-processor

IBM Cloud sign-up: https://ibm.biz/BdzzsQ