

Diagnose issues using VisualVM && || Java Mission Control

JVM diagnostic by Julian Sabos sabos.j@sfeir.com

Julian Sabos

Dev FullStack

33

1 What's the point?

Find a solution for

- Programming issue
 - Deadlock
 - Memory leaks
- Non Programming issue
 - Bad environment or JVM settings
 - Memory settings,
 - Encoding,
 - Wrong GC Usage,
 - ...

2 How does it work?

Mac

- Visual VM


```

juliansabos — -bash — 80x24
juliansabos@adminisEIRsMBP3:~ $ jvisualvm

```

- Java Mission Control


```

juliansabos — -bash — 80x24
juliansabos@adminisEIRsMBP3:~ $ jmc

```

Windows

- Visual VM
 - Goto the bin folder of your JDK
 - Double click on *jvisualvm.exe*
- Java Mission Control
 - Goto the bin folder of your JDK
 - Double click on *jmc.exe*

Java Mission Control

DEMO

Visual VM

DEMO

Important features

- Get the general settings of your running java application,
- Visualize the memory usage,
- Visualize internal threads running,
- Create thread dumps,
- Get notifications on certain condition and...

Less important features

- ... send an email,
- Remote call the GC,
- Customize the memory of your process on the fly,
- Add customized gauges and pretend you ride a Ferrari.

Concret use cases 1

- Client *ESB*
 - Issue Integration tests are taking too much time
 - Before: 3h
 - After: 45 min
 - Issue:
 - Usage of a non appropriate GC
 - Memory not customized

Concret use cases 2

- Client *ESB*
 - Some behaviors stop, we have to restart the ESB every week
 - Before: Stops every week / days for no reason
 - After: Still running after (can't stop Usain)
 - Issue:
 - Thread Deadlock
 - Ftp Socket not closed

What is the cost?

- Overhead usually below 1% (commercial says)
 - Low footprint on the java process by design,
 - Build into the runtime.
- Need some configuration for remote analysis
 - Specify the remote port and some other things :

```
-Dcom.sun.management.jmxremote.port=9999 \  
-Dcom.sun.management.jmxremote.authenticate=false \  
-Dcom.sun.management.jmxremote.ssl=false
```

\$ Cheap \$

Warning

Commercial features on **Java Mission Control & Flight Control**

- https://www.theregister.co.uk/2016/12/16/oracle_targets_java_users_non_compliance/

/!\ Do not use the commercial features /!

Other tools

- YourKit
 - <https://www.yourkit.com/java/profiler/features/>
- JProfile
 - <https://www.ej-technologies.com/products/jprofiler/overview.html>
- ...

Kisses

I love you mom & dad.

Resources

- Java Mission Control
 - Oracle documentation : [click](#)
 - Short Youtube video by James Weaver : [click](#)
- Visual VM
 - Visual VM documentation : [click](#)
- Remote configuration configuration
 - Oracle documentation : [click](#)
 - Stack Overflow quick config : [click](#)
- Code : LoadAndDeadlock
- For more, Google It

