

A large, abstract, red graphic on the left side of the slide, resembling a stylized flower or a flowing liquid form. It has a central dark red core with lighter red, translucent petals or folds extending outwards and upwards.

理解和探查内存不足/内存泄漏

OutOfMemoryError/Memory Leak Analyze & Utilities
Demonstrate II(AIX)

理解和探查内存不足/内存泄漏

听完这次Webinar，您将能够：

- ❑ 了解Java基本内存管理基本概念
- ❑ 了解发生内存不足/内存泄漏错误的原因和症状
- ❑ 了解如何解决内存不足/内存泄漏错误

MENU

- Java内存管理的基本概念
- 内存不足和内存泄漏错误的原因和症状
- 使用分析工具解决内存不足和内存泄漏错误
- 预防内存不足和内存泄漏
- OutOfMemory分析实例

Java内存管理的基本概念

▶ Java内存

- Java 堆内存 (heap)

▶ Java 堆内存(heap):

- 是 JVM 用于分配 Java 对象的内存, 包含活动对象和不可用对象
- 堆大小通常是在服务器启动时使用 java 命令中的 -Xms (最小) -Xmx (最大) 标志来定义。

Java内存管理的基本概念

▶ 本地内存 (native memory):

- 是 JVM 用于其内部操作的本地内存 (非Java内存)
- JNI 代码和第三方本地模块 (例如, 本地 JDBC 驱动程序) 也使用本地内存
- 最大本地内存大小取决于以下因素:
 - 操作系统进程内存大小限制
 - 已经指定用于 Java 堆的内存

▶ 进程内存大小:

- 32位操作系统, 理论最大值 2^{32} = 4G
- 进程内存 =
Java 内存 + 本地内存
+ 加载的可执行文件和库 + 操作系统保留内存

Java内存管理的基本概念

- ▶ 垃圾回收 (Garbage Collection, GC):
 - JVM自动检测和释放不再使用的内存。
 - Java 运行时JVM会执行 GC, 这样程序员不再需要显式释放对象。
 - 通常在空闲内存降低到某一水平或内存分配达到某一数量后自动触发。
- ▶ 以下OutOfMemory 简称 OOM
- ▶ 以下Memory Leak 简称 ML
- ▶ Heap简称“堆”

Java内存问题的两种表现形式

- ▶ Java内存问题的两种表现形式：
 - 内存不足错误
 - 内存泄漏错误
- ▶ 内存不足错误——明确显示出 `java.lang.OutOfMemoryError`
 - 没有空闲内存可供 JVM 或本地代码用于分配新对象或内存块
 - 在 **Java 堆**或**本地内存**中都可能发生
- ▶ 内存泄漏错误——没有错误信息，但是内存几乎耗尽
 - 已经分配好的内存或对象，当不再需要，没有得到释放
 - 内存曲线是一条斜向上的曲线
 - 对 **Java 堆**或**本地内存**都可能产生这个问题
 - 通常最终的状态就会导致 OOM 错误
- ▶ 通常内存泄漏ML会导致 OOM错误，因此两者的探查方法完全相同！

Java内存问题的两个主要发生区段

- ▶ Java内存问题的两个主要发生区段：
 - Java内存——包括heap堆内存和permanent区
 - 本地内存——包括JVM进程内存和java使用的第三方本地代码
- ▶ Java内存不足
 - Java堆内存heap不足，无法再分配新对象或内存块
 - permanent区内存不足，无法再加载类到内存中（Sun & Hp JDK）
- ▶ 本地内存不足
 - 物理内存不够，无法再得到内存
 - 第三方本地代码有内存泄漏的Bug，例如oracle oci driver本地代码
 - JVM的JIT或者JVM本身的Bug

MENU

- Java内存管理的基本概念
- 内存不足和内存泄漏错误的原因和症状
- 使用分析工具解决内存不足和内存泄漏错误
- 预防内存不足和内存泄漏
- OutOfMemory/Memory Leak错误实例

内存不足和内存泄漏错误的典型原因（1）

- ▶ 物理内存不足
 - 物理内存有限，例如只有1G
 - 物理内存很大，但是应用很多，占用太多内存
- ▶ Swap区大小不够
- ▶ Weblogic Server压力太大
 - 并发用户太多
 - 大数据量分配应用，例如统计报表
- ▶ Permanent区太小
- ▶ 用户代码内存不释放
 - http session放置了大量对象
 - 在内存分配大量数据
 - 用户自己创建太多线程
 - 调用AWT等画图接口
- ▶ 用户代码内存泄漏问题
 - jdbc连接没有close
 - 分配好的对象没有close和释放

内存不足和内存泄漏错误的典型原因（2）

- ▶ Weblogic Server配置不当
 - 给heap分配的内存太少
 - session timeout时间太长
 - EJB pool和Cache的太大
- ▶ 第三方Java应用的内存问题
 - 第三方Java应用也存在内存不足或者泄漏问题
- ▶ 第三方本地代码的内存泄漏问题
 - 第二类JDBC驱动的内存泄漏，例如Oracle Oci Driver
 - 其他第三方本地代码的内存泄漏
- ▶ JVM本身的内存问题
 - JIT技术需要消耗更多的本地内存
 - JVM本身的Bug，例如GC的Bug

在 Java 堆中发生的 OOM 的故障症状

- ▶ 如果 Java 堆发生 OOM/ML:
 - Weblogic Server运行缓慢，响应速度很慢（JVM在频繁的做GC，Java进程占用比较多的CPU）
 - 从console的内存监控曲线看，一直徘徊在顶部
 - 最终JVM抛出 `java.lang.OutOfMemoryError` 异常，`stdout` 或 `stderr` 中将显示这则消息
 - 通过thread dump可以看到大部分时间
 - 所有线程都在wait，只有GC线程在工作
 - 很多线程都在申请内存
 - 线程可能会异常退出（即在 Thread Dump 中看不到这个线程，线程丢失）
 - 持续的Java 堆OOM/ML错误偶尔也会导致JVM进程退出服务，通常伴随会产生一个文本Core文件

JVM退出时产生的文本Core文件

- ▶ 通常JVM异常退出伴随会产生一个文本Core文件
 - 除了OOM，JVM也会因为其他原因异常退出
 - IBM JDK -- javacore****.txt文件

小节回顾

在本小节中，我们讲述了以下内容：

- ✓ 内存不足和内存泄漏错误的典型原因
- ✓ OOM 错误相关故障症状

MENU

- Java内存管理的基本概念
- 内存不足和内存泄漏错误的原因和症状
- 使用分析工具解决内存不足和内存泄漏错误
- 预防内存不足和内存泄漏
- OutOfMemory错误实例

使用分析工具来分析OOM问题

- ▶ 发生Java Heap OOM 问题时，无法定位到问题，最终的办法只能使用分析工具来做分析。
- ▶ 常用内存分析工具
 - HeapAnalyzer or HeapRoots for IBM JDK—离线分析

HeapAnalyzer/HeapRoots (1)

- ▶ HeapAnalyzer/HeapRoots是一款针对IBM JDK的内存文本镜像HeapDump的分析工具
- ▶ 特性：
 - 离线分析，不影响生产系统
 - 需要得到IBM JDK内存镜像
 - 只支持IBM JDK
 - HeapRoots字符界面，HeapAnalyzer是HeapRoots的图形界面
- ▶ 启动方式：
 - Kill -3 <pid>得到heapdump文件
 - 启动HeapAnalyzer或者HeapRoots，加载heapdump文件
 - 图形化分析

HeapAnalyzer/HeapRoots (2)

- ▶ HeapDump是IBM JDK Heap内存的一个文本镜像，默认生成位置在Weblogic Server启动目录下，通常是Domain目录
 - ▶ 如果得不到HeapDump，可能是禁止生成
 - ▶ HeapDump的生成开关
 - export IBM_HEAPDUMP=true
 - export IBM_HEAP_DUMP=true
 - export IBM_HEAPDUMP_OUTOFMEMORY=true
 - export IBM_JAVADUMP_OUTOFMEMORY=true
 - export IBM_JAVACORE_OUTOFMEMORY=true
 - export IBM_HEAPDUMPDIR=<directory_path>
 - ▶ 注意：
 - 通常HeapDump会比较大，尤其是在Heap内存设置很大的情况下
 - 为了重现问题，得到现场数据，建议先把HeapDump调小，推荐1G以下
 - 在Window上，如果HeapDump大于1G，可能会无法打开，出现OOM错误
- 启动HeapAnalyzer需要指定-Xmx参数

HeapAnalyzer/HeapRoots (3)

▶ 启动界面

HeapAnalyzer/HeapRoots (4)

▶ 内存按树状引用关系显示

The screenshot displays the 'Tree View' of a heap dump file named 'heapdump417864.1115285489.txt'. The interface includes a menu bar with 'Go to Bookmark', 'Remove Bookmark', and 'Leak Suspects'. The main area shows a hierarchical tree of memory objects. The root node is a class object 'java/lang/ref/Finalizer' at address 0x300bba88. It branches into several other objects, including 'java/lang/ref/ReferenceQueue' and multiple instances of 'java/lang/ref/Finalizer'. The tree continues to show various objects like 'java/net/PlainSocketImpl', 'java/lang/ref/ReferenceQueue\$Null', and 'com/ibm/jvm/ExtendedSystem'. The bottom of the list shows 'array of weblogic/socket/PosixSocketInfo\$FdStruct' objects. The tree view uses icons to represent different object types and includes checkmarks for some entries.

TotalSize	[Size]	NumberOfChildObject	Name	Address
128,250,512	[304]	4	class java/lang/ref/Finalizer	0x300bba88
128,221,704	[32]	2	java/lang/ref/ReferenceQueue	0x70080358
128,221,656	[32]	5	java/lang/ref/Finalizer	0x74e37b20
128,221,368	[32]	5	java/lang/ref/Finalizer	0x74e37c20
128,221,104	[32]	5	java/lang/ref/Finalizer	0x752a70d0
128,220,816	[32]	5	java/lang/ref/Finalizer	0x752a7220
224	[88]	6	java/net/PlainSocketImpl	0x752a70f0
32	[32]	5	java/lang/ref/Finalizer	0x752a7010
32	[32]	5	java/lang/ref/Finalizer	0x752a7010
48	[32]	1	java/lang/ref/ReferenceQueue\$Null	0x7006a0e0
120	[88]	3	java/net/PlainSocketImpl	0x74e37c40
112	[32]	5	java/lang/ref/Finalizer	0x74e37ca8
128,221,656	[32]	5	java/lang/ref/Finalizer	0x74e37b20
48	[32]	1	java/lang/ref/ReferenceQueue\$Null	0x7006a0e0
224	[88]	6	java/net/PlainSocketImpl	0x74e37b40
32	[32]	5	java/lang/ref/Finalizer	0x74e37a60
32	[32]	5	java/lang/ref/Finalizer	0x74e37a60
48	[32]	1	java/lang/ref/ReferenceQueue\$Null	0x7006a0e0
16	[16]	0	java/lang/ref/ReferenceQueue\$Lock	0x70080348
28,456	[32]	5	java/lang/ref/Finalizer	0x7307d930
32	[32]	3	java/lang/ref/Finalizer	0x707962d0
16	[16]	0	java/lang/Object	0x700800a8
51,560,640	[304]	11	class com/ibm/jvm/ExtendedSystem	0x300b8d68
741,872	[304]	14	class java/beans/Introspector	0x3be9c1a8
508,904	[304]	7	class java/util/jar/JarFile	0x36a73a48
378,624	[8,208]	15	array of weblogic/socket/PosixSocketInfo\$FdStruct	0x71c23868
225,608	[8,208]	17	array of weblogic/socket/PosixSocketInfo\$FdStruct	0x71c21858

HeapAnalyzer/HeapRoots (5)

▶ 内存按对象和类型显示

The screenshot displays two windows from the HeapAnalyzer tool. The top window, titled 'heapdump417864.1115285489.txt Objects View', shows a list of memory objects with columns for TotalSize, Size, No.Child, Address, and Object. The bottom window, titled 'heapdump417864.1115285489.txt Types View', shows a summary of object counts and sizes by type, with columns for Sum of sizes, Count, and Type.

TotalSize	Size	No.Child	Address	Object
128,250,512	304	4	0x300bba88	class java/lang/ref/Finalizer
128,221,704	32	2	0x70080358	java/lang/ref/ReferenceQueue
128,221,656	32	5	0x74e37b20	java/lang/ref/Finalizer
128,221,368	32	5	0x74e37c20	java/lang/ref/Finalizer
128,221,104	32	5	0x752a70d0	java/lang/ref/Finalizer
128,220,816	32	5	0x752a7220	java/lang/ref/Finalizer
128,219,936	32	5	0x76ef14a0	java/lang/ref/Finalizer

Sum of sizes	Count	Type
25,828,928	807,154	java/lang/ref/Finalizer
25,519,384	289,993	java/net/PlainSocketImpl
24,899,008	261,348	char[]
13,935,440	870,965	java/lang/Object
12,247,136	24,983	byte[]
10,864,448	339,514	weblogic/rmi/internal/PhantomRef
9,273,280	144,895	weblogic/socket/WeblogicSocket
8,504,960	265,780	java/lang/String
6,964,656	145,097	java/net/Socket
5,799,200	144,980	java/net/SocketInputStream
5,483,616	171,363	java/io/FileDescriptor
4,852,672	145,396	java/net/Inet4Address
3,132,200	9,048	int[]
2,924,048	18,365	array of java/lang/Object

HeapAnalyzer/HeapRoots (6)

► 找到怀疑泄漏的内存对象

The image displays two screenshots of the HeapAnalyzer application interface, illustrating the process of identifying memory leaks.

Left Screenshot: Shows the 'Tree View' of a heap dump. A context menu is open over a node, with the option 'Compile leak suspects' highlighted. The menu also includes options like 'Search for total size drop', 'Go to the largest drop in subtrees', 'Locate a leak suspect', 'Detailed node information', 'Find an address', 'Show more children', 'Show more parents', 'Show from roots', and 'Add Bookmark'. The tree view shows a hierarchy of memory objects, including arrays and various Java classes.

Right Screenshot: Shows the 'Leak Suspects' tab, which lists the identified memory leaks. The top three entries are:

- 14,033,072 array of java.util.HashMap\$Entry
- 2,501,096 array of java.util.Hashtable\$Entry
- 2,335,208 array of java.util.HashMap\$Entry

Below these, other objects are listed, including several instances of java.lang.ref.Finalizer and java.lang.ref.ReferenceQueue\$Null, along with various Java classes like com.ibm.jvm.ExtendedSystem, java.beans.Introspector, and java.util.jar.JarFile.

小节回顾

在本小节中，我们学习了以下内容：

- ✓ 内存分析工具
- ✓ HeapAnalyzer/HeapRoots

MENU

- Java内存管理的基本概念
- 内存不足和内存泄漏错误的原因和症状
- 诊断、定位和解决内存不足和内存泄漏错误
- 预防内存不足和内存泄漏
- OutOfMemory错误实例

预防内存不足和内存泄漏

- ▶ **最好的补救不如事先的预防**
- ▶ 预防内存不足和内存泄漏
 - 系统管理
 - 代码编写

预防内存不足和内存泄漏—系统管理

▶ 系统管理

- 足够的物理内存，设置适当的Swap区大小
- 最佳的HEAP内存设置
- 使用最新的操作系统/最新的JDK/最新版本的WLS
- 使用Weblogic Server认证的JDK
- 尽量少使用第三方本地代码，或使用Java替代方案
- 根据应用设置适当的HttpSession Timeout时间
- 根据应用设置适当的EJB Pool/Cache

预防内存不足和内存泄漏—代码编写

▶ 代码编写

- 不要放置大量对象到Session中
- 不要缓存太多数据
- 用完的资源一定要close(), 例如IO, File, JDBC连接
- 合理的从数据库取得适量数据
- XML解析对大内存的需求
- 统计和报表业务的负荷问题

小节回顾

在本小节中，我们讲述了以下内容：

- ✓ 预防内存不足和内存泄漏
 - ✓ 系统管理
 - ✓ 代码编写

MENU

- Java内存管理的基本概念
- 内存不足和内存泄漏错误的原因和症状
- 诊断、定位和解决内存不足和内存泄漏错误
- 预防内存不足和内存泄漏
- OutOfMemory错误实例

OutOfMemory错误实例

案例一

OutOfMemory错误实例（1）现象

- ▶ 环境IBM AIX 5.2, JDK1.4.2, Weblogic Server 813
- ▶ 刚启动很好, 过了一段时间, 用户数上来, 就发生OOM。自动产生heapdump和javacore文件
- ▶ 只能重启。重启过了一段时间又是这样。

OutOfMemory错误实例（1）收集信息

- ▶ GC日志
- ▶ JavaCore文件分析
- ▶ Thread Dump
- ▶ HeapDump用HeapAnalyser

OutOfMemory错误实例（1） — GC日志

- ▶ <GC(1): freed 30618248 bytes, 97% free (1048443192/1073674752), in 44 ms>
- ▶ <GC(7): freed 915866016 bytes, 88% free (948327168/1073674752), in 151 ms>
- ▶ <GC(8): freed 637378736 bytes, 63% free (680325728/1073674752), in 290 ms>
- ▶ <GC(9): freed 78799496 bytes, 10% free (111009736/1073674752), in 550 ms>
- ▶ <GC(10): freed 2988992 bytes, 10% free (113998728/1073674752), in 514 ms>
- ▶ <GC(11): freed 2616648 bytes, 0% free (2616648/1073674752), in 570 ms>
- ▶ <GC(12): freed 33508896 bytes, 3% free (36125544/1073674752), in 1068 ms>
- ▶ <GC(13): freed 36543728 bytes, 3% free (36543728/1073674752), in 1096 ms>
- ▶ <GC(14): freed 35539080 bytes, 6% free (72082808/1073674752), in 1154 ms>
- ▶ *****
- ▶ <GC(25): freed 36172752 bytes, 3% free (36172752/1073674752), in 1209 ms>
- ▶ <GC(26): freed 35313152 bytes, 6% free (71485904/1073674752), in 1186 ms>
- ▶ <GC(27): freed 1602776 bytes, 0% free (1602776/1073674752), in 934 ms>
- ▶ <GC(44): freed 17638904 bytes, 3% free (36564840/1073674752), in 1375 ms>
- ▶ <GC(45): freed 73536 bytes, 0% free (73536/1073674752), in 734 ms>
- ▶ <GC(47): freed 17252248 bytes, 1% free (17252248/1073674752), in 1425 ms>
- ▶ <GC(48): freed 9550608 bytes, 0% free (9550608/1073674752), in 1443 ms>
- ▶ <GC(49): freed 1014816904 bytes, 94% free (1014816904/1073674752), in 101 ms>
- ▶ <GC(50): freed 758913488 bytes, 91% free (979761952/1073674752), in 155 ms>

OutOfMemory错误实例（1） — Thread Dump

```
▶ 1TISIGINFO OUTFOMEMORY received
▶ 1TIDATETIME Date: 2005/05/11 at 15:56:13
▶ 1TIFILENAME Javacore filename: /bea/user_projects/domains/mydomain/javacore696496.1115798173.txt

▶ 1XHTIME Wed May 11 15:56:13 2005
▶ 1XHSIGRECV Unexpected signal -1 received at 0x0 in <unknown>. Processing terminated.
▶ 1XHFULLVERSION J2RE 1.4.2 IBM AIX build ca1420-20040626

▶ 2CIUSERARG -Xms1024m
▶ 2CIUSERARG -Xmx1024m
▶ 2CIUSERARG -verbose:gc
▶ 2CIUSERARG -Xverbosegclog:/bea/gc.log

▶ 1STHEAPFREE Bytes of Heap Space Free: 45b8 (17,848)
▶ 1STHEAPALLOC Bytes of Heap Space Allocated: 3ffefa00 (1,073,674,752)

▶ 2LKREGMON Heap lock (0x30071788): owner "ExecuteThread: '0' for queue: 'weblogic.socket.Muxer'" (0x7BA1EC20), entry count 2
▶ 3LKWAITERQ Waiting to enter:
▶ 3LKWAITER "ExecuteThread: '2' for queue: 'weblogic.kernel.Non-Blocking'" (0x7DF83CA0)
▶ 3LKWAITER "ListenThread.Default" (0x7D9D78A0)
▶ 3LKWAITER "weblogic.health.CoreHealthMonitor" (0x7C6E3320)
▶ 3LKWAITER "Thread-5" (0x7C25BC20)
▶ 3LKWAITER "ExecuteThread: '2' for queue: 'weblogic.admin.RMI'" (0x7BD332A0)
▶ 3LKWAITER "ExecuteThread: '0' for queue: 'weblogic.admin.RMI'" (0x7BD298A0)
▶ 3LKWAITER "ExecuteThread: '2' for queue: 'weblogic.socket.Muxer'" (0x7BA1FEA0)
▶ 3LKWAITER "ExecuteThread: '1' for queue: 'weblogic.socket.Muxer'" (0x7BA1F8A0)
▶ 3LKWAITER "ExecuteThread: '149' for queue: 'weblogic.kernel.Default'" (0x7B4AE3A0)
▶ 3LKWAITER "ExecuteThread: '143' for queue: 'weblogic.kernel.Default'" (0x7B180920)
▶ 3LKWAITER "ExecuteThread: '142' for queue: 'weblogic.kernel.Default'" (0x7B0F8F20)
▶ 3LKWAITER "ExecuteThread: '128' for queue: 'weblogic.kernel.Default'" (0x7A98E6A0)
▶ 3LKWAITER "ExecuteThread: '127' for queue: 'weblogic.kernel.Default'" (0x7A906D20)
▶ 3LKWAITER "ExecuteThread: '122' for queue: 'weblogic.kernel.Default'" (0x7A660C20)
▶ 3LKWAITER "ExecuteThread: '107' for queue: 'weblogic.kernel.Default'" (0x79E6EA20)
▶ 3LKWAITER "ExecuteThread: '100' for queue: 'weblogic.kernel.Default'" (0x79AB6420)
▶ 3LKWAITER "ExecuteThread: '99' for queue: 'weblogic.kernel.Default'" (0x79A2EA20)
▶ 3LKWAITER "ExecuteThread: '98' for queue: 'weblogic.kernel.Default'" (0x799A70A0)
```


OutOfMemory错误实例（1） — Thread Dump

- ▶ 3XMTTHREADINFO "ExecuteThread: '81' for queue: 'weblogic.kernel.Default'" (TID:0x30106330, sys_thread_t:0x790A5AA0, state:CW, native ID:0x5B5C) prio=5
- ▶ 4XESTACKTRACE at java.lang.Object.wait(Native Method)
- ▶ 4XESTACKTRACE at java.lang.Object.wait(Object.java:443)
- ▶ 4XESTACKTRACE at weblogic.kernel.ExecuteThread.waitForRequest(ExecuteThread.java:153)
- ▶ 4XESTACKTRACE at weblogic.kernel.ExecuteThread.run(ExecuteThread.java:172)

- ▶ 3XMTTHREADINFO "ExecuteThread: '98' for queue: 'weblogic.kernel.Default'" (TID:0x30105890, sys_thread_t:0x799A70A0, state:MW, native ID:0x6C6D) prio=5
- ▶ 4XESTACKTRACE at java.lang.String.substring(String.java(Compiled Code))
- ▶ 4XESTACKTRACE at java.lang.String.substring(String.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.internal.WarClassFinder.getSource(WarClassFinder.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.internal.WebAppServletContext.getSource(WebAppServletContext.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.internal.WebAppServletContext.getResourceAsSource(WebAppServletContext.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.internal.WebAppServletContext.getResourceAsSource(WebAppServletContext.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.internal.WebAppServletContext.isResourceStale(WebAppServletContext.java(Compiled Code))
- ▶ 4XESTACKTRACE at jsp_servlet._feebyowner.__search_result._isStale(__search_result.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.jsp.JspStub.isServletStale(JspStub.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.internal.ServletStubImpl.isStale(ServletStubImpl.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.jsp.JspStub.checkForReload(JspStub.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.internal.ServletStubImpl.getServlet(ServletStubImpl.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.servlet.internal.ServletStubImpl.invokeServlet(ServletStubImpl.java(Compiled Code))

OutOfMemory错误实例（1）其他信息

- ▶ 内存下降太快，陡降!!! 又陡升!!!
- ▶ 有报表业务
- ▶ 针对这个报表业务做压力测试，10个用户同时工作，出现OOM!

OutOfMemory错误实例（1）分析

- ▶ 用户没有估计到报表业务的内存需求量
- ▶ 用户调整报表业务的实现方式和技术方案

OutOfMemory错误实例

案例二

OutOfMemory错误实例（2）现象

- ▶ 环境IBM AIX 5.2, JDK1.4.2, Weblogic Server 813
- ▶ 刚刚启动, 运行非常正常
- ▶ 过了一段时间（不定）, WLS heap垃圾回收出现异常, `<GC(954): mark stack overflow[190]>`, 但是从当时的GC日志看, 剩余内存还很多。
- ▶ 如果此时不及时的重启weblogic server, heap内存会被迅速的被全部用掉

OutOfMemory错误实例（2）答案

- ▶ GC日志
- ▶ Thread Dump
- ▶ HeapDump用HeapAnalyser

OutOfMemory错误实例（2） — GC日志

- ▶ <AF[949]: Allocation Failure. need 528 bytes, 98085 ms since last AF>
- ▶ <AF[949]: managing allocation failure, action=1 (0/292901680) (7445048/7775952)>
- ▶ <GC(954): mark stack overflow[190]>
- ▶ <GC(954): GC cycle started Thu May 5 15:59:14 2005
- ▶ <GC(954): freed 105700368 bytes, 37% free (113145416/300677632), in 601 ms>
- ▶ <GC(954): mark: 562 ms, sweep: 39 ms, compact: 0 ms>
- ▶ <GC(954): refs: soft 0 (age >= 32), weak 42, final 1563, phantom 0>
- ▶ <AF[949]: completed in 603 ms>
- ▶ <GC(955): mark stack overflow[191]>
- ▶ <GC(955): GC cycle started Thu May 5 16:00:45 2005
- ▶ <GC(955): freed 118348992 bytes, 42% free (128289384/300677632), in 2203 ms>
- ▶ <GC(955): mark: 586 ms, sweep: 39 ms, compact: 1578 ms>
- ▶ <GC(955): refs: soft 2 (age >= 32), weak 24, final 1370, phantom 0>
- ▶ <GC(955): moved 3195669 objects, 140563216 bytes, reason=4, used 9240 more bytes>
- ▶ <GC(956): mark stack overflow[192]>
- ▶ <GC(956): GC cycle started Thu May 5 16:02:23 2005
- ▶ <GC(956): freed 71548088 bytes, 42% free (127743656/300677632), in 1084 ms>
- ▶ <GC(956): mark: 1058 ms, sweep: 26 ms, compact: 0 ms>
- ▶ <GC(956): refs: soft 0 (age >= 32), weak 24, final 1527, phantom 0>
- ▶ <GC(957): mark stack overflow[193]>
- ▶ <GC(957): GC cycle started Thu May 5 16:03:14 2005
- ▶ <GC(957): freed 47718936 bytes, 42% free (127490840/300677632), in 976 ms>
- ▶ <GC(957): mark: 950 ms, sweep: 26 ms, compact: 0 ms>
- ▶ <GC(957): refs: soft 6 (age >= 32), weak 14, final 1405, phantom 0>
- ▶ <GC(958): mark stack overflow[194]>
- ▶ <GC(958): GC cycle started Thu May 5 16:05:47 2005
- ▶ <GC(958): freed 3691992 bytes, 42% free (128806248/300677632), in 798 ms>
- ▶ <GC(958): mark: 772 ms, sweep: 26 ms, compact: 0 ms>
- ▶ <GC(958): refs: soft 8 (age >= 32), weak 10, final 99, phantom 0>
- ▶ <GC(959): mark stack overflow[195]>

OutOfMemory错误实例（2） — Thread Dump

- ▶ 1TISIGINFO signal 3 received
- ▶ 1TIDATETIME Date: 2005/05/05 at 17:33:36
- ▶ 1TIFILENAME Javacore filename: /bea/user_projects/domains/myomain/javacore417864.1115285616.txt

- ▶ 2CIUSERARG -verbose:gc
- ▶ 2CIUSERARG -Xms256m
- ▶ 2CIUSERARG -Xmx1536m
- ▶ 2CIUSERARG -DIBM_HEAPDUMP=TRUE
- ▶ 2CIUSERARG -DIBM_JAVA_HEAPDUMP_TEXT=true

- ▶ 1STHEAPFREE Bytes of Heap Space Free: 6a67858 (111, 573, 080)
- ▶ 1STHEAPALLOC Bytes of Heap Space Allocated: 11bffa00 (297, 794, 048)

- ▶ 2LKREGMON **Heap lock** (0x30071B28): owner "Signal dispatcher" (0x3666C3A0), entry count 1
- ▶ 3LKWAITERQ Waiting to enter:
- ▶ 3LKWAITER "ListenThread.Default" (0x3D29A2A0)
- ▶ 3LKWAITER "ExecuteThread: '1' for queue: 'weblogic.admin.RMI'" (0x3B73D1A0)
- ▶ 3LKWAITER "ExecuteThread: '0' for queue: 'weblogic.admin.RMI'" (0x3B7374A0)
- ▶ 3LKWAITER "ExecuteThread: '2' for queue: 'weblogic.socket.Muxer'" (0x3B436EA0)
- ▶ 3LKWAITER "ExecuteThread: '1' for queue: 'weblogic.socket.Muxer'" (0x3B4338A0)
- ▶ 3LKWAITER "ExecuteThread: '1' for queue: 'weblogic.kernel.System'" (0x3AFF23A0)
- ▶ 3LKWAITER "ExecuteThread: '0' for queue: 'weblogic.kernel.System'" (0x3AF6AA20)
- ▶ 3LKWAITER "ExecuteThread: '77' for queue: 'weblogic.kernel.Default'" (0x3ADD3C20)
- ▶ 3LKWAITER "ExecuteThread: '65' for queue: 'weblogic.kernel.Default'" (0x3A776820)
- ▶ 3LKWAITER "ExecuteThread: '64' for queue: 'weblogic.kernel.Default'" (0x3A6EEE20)

OutOfMemory错误实例（2） — Thread Dump

- ▶ 3XMTHEADINFO ID:0x494A) prio=5 "ExecuteThread: '65' for queue: 'weblogic.kernel.Default'" (TID:0x70066F60, sys_thread_t:0x3A776820, state:MW, native
- ▶ 4XESTACKTRACE at java.lang.Object.clone(Native Method)
- ▶ 4XESTACKTRACE at java.util.Hashtable.clone(Hashtable.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.t3.srvr.Scavenger.trigger(Scavenger.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.time.common.internal.ScheduledTrigger.run(ScheduledTrigger.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.security.acl.internal.AuthenticatedSubject.doAs(AuthenticatedSubject.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.security.service.SecurityManager.runAs(SecurityManager.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.time.common.internal.ScheduledTrigger.executeLocally(ScheduledTrigger.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.time.common.internal.ScheduledTrigger.execute(ScheduledTrigger.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.time.server.ScheduledTrigger.execute(ScheduledTrigger.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.kernel.ExecuteThread.execute(ExecuteThread.java(Compiled Code))
- ▶ 4XESTACKTRACE at weblogic.kernel.ExecuteThread.run(ExecuteThread.java(Compiled Code))

- ▶ 3XMTHEADINFO ID:0x4748) prio=5 "ExecuteThread: '63' for queue: 'weblogic.kernel.Default'" (TID:0x700670A0, sys_thread_t:0x3A6674A0, state:CW, native
- ▶ 4XESTACKTRACE at java.lang.Object.wait(Native Method)
- ▶ 4XESTACKTRACE at java.lang.Object.wait(Object.java:443)
- ▶ 4XESTACKTRACE at weblogic.kernel.ExecuteThread.waitForRequest(ExecuteThread.java:153)
- ▶ 4XESTACKTRACE at weblogic.kernel.ExecuteThread.run(ExecuteThread.java:172)

- ▶ 3XMTHEADINFO "Finalizer" (TID:0x7006B8B0, sys_thread_t:0x3677CC20, state:R, native ID:0x304) prio=8
- ▶ 4XESTACKTRACE at java.net.SocketInputStream.socketRead0(Native Method)
- ▶ 4XESTACKTRACE at java.net.SocketInputStream.read(SocketInputStream.java(Compiled Code))
- ▶ 4XESTACKTRACE at java.io.BufferedInputStream.fill(BufferedInputStream.java(Compiled Code))
- ▶ 4XESTACKTRACE at java.io.BufferedInputStream.read(BufferedInputStream.java(Compiled Code))
- ▶ 4XESTACKTRACE at sun.net.TransferProtocolClient.readServerResponse(TransferProtocolClient.java(Compiled Code))
- ▶ 4XESTACKTRACE at sun.net.ftp.FtpClient.readReply(FtpClient.java(Compiled Code))
- ▶ 4XESTACKTRACE at sun.net.ftp.FtpClient.issueCommand(FtpClient.java(Compiled Code))
- ▶ 4XESTACKTRACE at sun.net.ftp.FtpClient.closeServer(FtpClient.java:188)
- ▶ 4XESTACKTRACE at sun.net.ftp.FtpClient.finalize(FtpClient.java:738)
- ▶ 4XESTACKTRACE at java.lang.ref.Finalizer.invokeFinalizeMethod(Native Method)
- ▶ 4XESTACKTRACE at java.lang.ref.Finalizer.runFinalizer(Finalizer.java(Compiled Code))
- ▶ 4XESTACKTRACE at java.lang.ref.Finalizer.access\$100(Finalizer.java(Compiled Code))
- ▶ 4XESTACKTRACE at java.lang.ref.Finalizer\$FinalizerThread.run(Finalizer.java(Compiled Code))

OutOfMemory错误实例（2） — HeapDump

The screenshot displays a Java heap dump analysis tool with three main views:

- Tree View:** A hierarchical tree showing memory objects. The root is 'TotalSize [Size] NumberOfChildObject(26,951) Name Address'. The tree shows a large number of objects, with a significant portion being 'java/lang/ref/Finalizer' and 'java/net/PlainSocketImpl'.
- Objects View:** A table listing individual objects with their memory addresses, sizes, and counts.
- Types View:** A table summarizing the total size and count for various object types.

TotalSize	Size	No. Child	Address	Object
128,250,512	304	4	0x300bba88	class java/lang/ref/Finalizer
128,221,704	32	2	0x70080358	java/lang/ref/ReferenceQueue
128,221,656	32	5	0x74e37b20	java/lang/ref/Finalizer
128,221,368	32	5	0x74e37c20	java/lang/ref/Finalizer
128,221,104	32	5	0x752a70d0	java/lang/ref/Finalizer
128,220,816	32	5	0x752a7220	java/lang/ref/Finalizer
224	88	6	0x752a70f0	java/net/PlainSocketImpl
32	32	5	0x752a7010	java/lang/ref/Finalizer
32	32	5	0x752a7010	java/lang/ref/Finalizer
48	32	1	0x7006a0e0	java/lang/ref/ReferenceQueue\$Null
120	88	3	0x74e37c40	java/net/PlainSocketImpl

Sum of sizes	Count	Type
25,828,928	807,154	java/lang/ref/Finalizer
25,519,384	289,993	java/net/PlainSocketImpl
24,899,008	261,348	char[]
13,935,440	870,965	java/lang/Object
12,247,136	24,983	byte[]
10,864,448	339,514	weblogic/rmi/internal/PhantomRef
9,273,280	144,895	weblogic/socket/WeblogicSocket
8,504,960	265,780	java/lang/String
6,964,656	145,097	java/net/Socket
5,799,200	144,980	java/net/SocketInputStream
5,483,616	171,363	java/io/FileDescriptor
4,652,672	145,396	java/net/InetAddress
3,132,200	9,048	int[]
2,924,048	18,365	array of java/lang/Object

OutOfMemory错误实例（2） — 分析

- ▶ GC日志中关键在Sweep时间/StackOverflow
- ▶ HeapDump分析对象结果显示大量Finalizer对象
- ▶ Thread Dump中关键看Finalizer

- ▶ 分析：
- ▶ ftp连接在程序中没有及时和正常关闭，导致IBM JDK垃圾回收无法快速有效的收集和回收这些连接垃圾回收中，ftp连接的关闭需要很长的时间，导致Sweep中排队太长，堵在Sweep过程。

垃圾回收无法有效的开展工作，导致内存问题的出现

小节回顾

在本小节中，我们讲述了以下内容：

- ✓ 二个OOM/ML解决实例

回顾

在本次Webinar中，我们讲述了以下内容：

- ✓ 内存不足/内存泄漏的基本概念
- ✓ 内存泄漏错误的原因和症状
- ✓ 应用分析工具解决问题
- ✓ 预防内存不足和内存泄漏
- ✓ OOM/ML实例

