

unixboy

博客

微博

相册

收藏

留言

关于我

unixboy

浏览: 379964 次

性别:

来自: 广州

我现在离线

最近访客 [更多访客>>](#)

zdxyy

lemon.tree

x7326217

HelloJimmy

文章分类

- [全部博客 \(351\)](#)
- [Java General \(37\)](#)
- [.net General \(2\)](#)
- [Linux Toy \(55\)](#)
- [Oracle \(81\)](#)
- [Mysql \(11\)](#)
- [Programer Career \(12\)](#)
- [Oh, my living ! \(2\)](#)
- [Shell Script \(8\)](#)
- [Web Service \(0\)](#)
- [Linux Server \(22\)](#)
- [Php/Python/Perl \(3P\) \(2\)](#)
- [Javascript General \(5\)](#)
- [Salesforce Apex Dev \(2\)](#)
- [Web General \(5\)](#)

JVM调优总结 -Xms -Xmx -Xmn -Xss

博客分类: [Java General](#)

JVM应用服务器电信CMS算法

1. 堆大小设置

JVM 中最大堆大小有三方面限制：相关操作系统的数据模型（32-bit还是64-bit）限制；系统的可用虚拟内存限制；系统的可用物理内存限制。32位系统下，一般限制在1.5G~2G；64为操作系统对内存无限制。我在Windows Server 2003 系统，3.5G物理内存，JDK5.0下测试，最大可设置为1478m。

典型设置：

- java -Xmx3550m -Xms3550m -Xmn2g -Xss128k
 - Xmx3550m：设置JVM最大可用内存为3550M。
 - Xms3550m：设置JVM促使内存为3550m。此值可以设置与-Xmx相同，以避免每次垃圾回收完成后JVM重新分配内存。
 - Xmn2g：设置年轻代大小为2G。整个JVM内存大小=年轻代大小 + 年老代大小 + 持久代大小。持久代一般固定大小为64m，所以增大年轻代后，将会减小年老代大小。此值对系统性能影响较大，Sun官方推荐配置为整个堆的3/8。
 - Xss128k：设置每个线程的堆栈大小。JDK5.0以后每个线程堆栈大小为1M，以前每个线程堆栈大小为256K。更具应用的线程所需内存大小进行调整。在相同物理内存下，减小这个值能生成更多的线程。但是操作系统对一个进程内的线程数还是有限制的，不能无限生成，经验值在3000~5000左右。
- java -Xmx3550m -Xms3550m -Xss128k -XX:NewRatio=4 -XX:SurvivorRatio=4 -XX:MaxPermSize=16m -XX:MaxTenuringThreshold=0
 - XX:NewRatio=4：设置年轻代（包括Eden和两个Survivor区）与年老代的比值（除去持久代）。设置为4，则年轻代与年老代所占占比为1：4，年轻代占整个堆栈的1/5
 - XX:SurvivorRatio=4：设置年轻代中Eden区与Survivor区的大小比值。设置为4，则两个Survivor区与一个Eden区的比值为2:4，一个Survivor区占整个年轻代的1/6
 - XX:MaxPermSize=16m：设置持久代大小为16m。
 - XX:MaxTenuringThreshold=0：设置垃圾最大年龄。如果设置为0的话，则年轻代对象不经Survivor区，直接进入年老代。对于年老代比较多的应用，可以提高效率。如果将此值设置为一个较大值，则年轻代对象会在Survivor区进行多次复制，这样可以增加对象再年轻代的存活时间，增加在年轻代即被回收的概率。

2. 回收器选择

JVM给了三种选择：串行收集器、并行收集器、并发收集器，但是串行收集器只适用于小数据量的情况，所以这里的选择主要针对并行收集器和并发收集器。默认情况下，JDK5.0以前都是使用串行收集器，如果想使用其他收集器需要在启动时加入相应参数。JDK5.0以后，JVM会根据当前系统配置进行判断。

1. 吞吐量优先的并行收集器

如上文所述，并行收集器主要以到达一定的吞吐量为目标，适用于科学技术和后台处理等。

典型配置：

- java -Xmx3800m -Xms3800m -Xmn2g -Xss128k -XX:+UseParallelGC -XX:ParallelGCThreads=20
 - XX:+UseParallelGC：选择垃圾收集器为并行收集器。此配置仅对年轻代有效。即上述配置下，年轻代使用并发收集，而年老代仍旧使用串行收集。
 - XX:ParallelGCThreads=20：配置并行收集器的线程数，即：同时多少个线程一起进行垃圾回收。此值最好配置与处理器数目相等。
- java -Xmx3550m -Xms3550m -Xmn2g -Xss128k -XX:+UseParallelGC -XX:ParallelGCThreads=20 -XX:+UseParallelOldGC
 - XX:+UseParallelOldGC：配置年老代垃圾收集方式为并行收集。JDK6.0支持对年老代并行收集。

<ul style="list-style-type: none">Xen & VM tech. (17)PSP (13)OpenSolaris (34)php (1)RAI/flex/action script (16)asterisk/CTI (7)交互设计 (6)English (3)Lucene (1)	
社区版块	
<ul style="list-style-type: none">我的资讯 (0)我的论坛 (97)我的问答 (0)	
存档分类	
<ul style="list-style-type: none">2011-04 (1)2011-03 (1)2010-12 (9)更多存档...	
最新评论	
<p>aijichengd: 整个堆大小=年轻代大小 + 年老代大小 三楼是对的, 对于Hot ...</p> <p>JVM调优总结 -Xms -Xmx -Xmn -Xss</p>	
<p>rxin2009: -Xms -Xmx不是要是1024的倍数吗?</p> <p>JVM调优总结 -Xms -Xmx -Xmn -Xss</p>	
<p>runjia1987: -</p> <p>XX:+UseParallelGC: 选择垃圾收集器为并行收集 ...</p> <p>JVM调优总结 -Xms -Xmx -Xmn -Xss</p>	
<p>anttu: CREATE SYNONYM command</p>	
<p>fjijaboming: zzhonghe 写道biubiu 写道整个堆大小=年轻代大小 ...</p> <p>JVM调优总结 -Xms -Xmx -Xmn -Xss</p>	

- ```
java -Xmx3550m -Xms3550m -Xmn2g -Xss128k -XX:+UseParallelGC -XX:MaxGCPauseMillis=100
```

**-XX:MaxGCPauseMillis=100**: 设置每次年轻代垃圾回收的最长时间, 如果无法满足此时间, JVM会自动调整年轻代大小, 以满足此值。

  - ```
java -Xmx3550m -Xms3550m -Xmn2g -Xss128k -XX:+UseParallelGC -XX:MaxGCPauseMillis=100 -XX:+UseAdaptiveSizePolicy
```

-XX:+UseAdaptiveSizePolicy: 设置此选项后, 并行收集器会自动选择年轻代区大小和相应的Survivor区比例, 以达到目标系统规定的最低相应时间或者收集频率等, 此值建议使用并行收集器时, 一直打开。
- 2. 响应时间优先的并发收集器
如上文所述, 并发收集器主要是保证系统的响应时间, 减少垃圾收集时的停顿时间。适用于应用服务器、电信领域等。
典型配置:
 - ```
java -Xmx3550m -Xms3550m -Xmn2g -Xss128k -XX:ParallelGCThreads=20 -XX:+UseConcMarkSweepGC -XX:+UseParNewGC
```

**-XX:+UseConcMarkSweepGC**: 设置年老代为并发收集。测试中配置这个以后, -XX:NewRatio=4的配置失效了, 原因不明。所以, 此时年轻代大小最好用-Xmn设置。

**-XX:+UseParNewGC**: 设置年轻代为并行收集。可与CMS收集同时使用。JDK5.0以上, JVM会根据系统配置自行设置, 所以无需再设置此值。
  - ```
java -Xmx3550m -Xms3550m -Xmn2g -Xss128k -XX:+UseConcMarkSweepGC -XX:CMSFullGCsBeforeCompaction=5 -XX:+UseCMSCompactAtFullCollection
```

-XX:CMSFullGCsBeforeCompaction: 由于并发收集器不对内存空间进行压缩、整理, 所以运行一段时间以后会产生“碎片”, 使得运行效率降低。此值设置运行多少次GC以后对内存空间进行压缩、整理。

-XX:+UseCMSCompactAtFullCollection: 打开对年老代的压缩。可能会影响性能, 但是可以消除碎片
- 3. 辅助信息
JVM提供了大量命令行参数, 打印信息, 供调试使用。主要有以下一些:
 - XX:+PrintGC
输出形式: [GC 118250K->113543K(130112K), 0.0094143 secs]
[Full GC 121376K->10414K(130112K), 0.0650971 secs]
 - XX:+PrintGCDetails
输出形式: [GC [DefNew: 8614K->781K(9088K), 0.0123035 secs] 118250K->113543K(130112K), 0.0124633 secs]
[GC [DefNew: 8614K->8614K(9088K), 0.0000665 secs][Tenured: 112761K->10414K(121024K), 0.0433488 secs] 121376K->10414K(130112K), 0.0436268 secs]
 - XX:+PrintGCTimeStamps -XX:+PrintGC: PrintGCTimeStamps可与上面两个混合使用
输出形式: 11.851: [GC 98328K->93620K(130112K), 0.0082960 secs]
 - XX:+PrintGCApplicationConcurrentTime: 打印每次垃圾回收前, 程序未中断的执行时间。可与上面混合使用
输出形式: Application time: 0.5291524 seconds
 - XX:+PrintGCApplicationStoppedTime: 打印垃圾回收期间程序暂停的时间。可与上面混合使用
输出形式: Total time for which application threads were stopped: 0.0468229 seconds
 - XX:PrintHeapAtGC: 打印GC前后的详细堆栈信息
输出形式:
34.702: [GC {Heap before gc invocations=7:
def new generation total 55296K, used 52568K [0x1ebd0000, 0x227d0000, 0x227d0000)
eden space 49152K, 99% used [0x1ebd0000, 0x21bce430, 0x21bd0000)
from space 6144K, 55% used [0x221d0000, 0x22527e10, 0x227d0000)
to space 6144K, 0% used [0x21bd0000, 0x21bd0000, 0x221d0000)
tenured generation total 69632K, used 2696K [0x227d0000, 0x26bd0000, 0x26bd0000)
the space 69632K, 3% used [0x227d0000, 0x22a720f8, 0x22a72200, 0x26bd0000)
compacting perm gen total 8192K, used 2898K [0x26bd0000, 0x273d0000, 0x2abd0000)
the space 8192K, 35% used [0x26bd0000, 0x26ea4ba8, 0x26ea4c00, 0x273d0000)
ro space 8192K, 66% used [0x2abd0000, 0x2b12bcc0, 0x2b12be00, 0x2b3d0000)

```
rw space 12288K, 46% used [0x2b3d0000, 0x2b972060, 0x2b972200, 0x2bfd0000)
34.735: [DefNew: 52568K->3433K(55296K), 0.0072126 secs] 55264K->6615K(124928K)Heap
after gc invocations=8:
def new generation total 55296K, used 3433K [0x1ebd0000, 0x227d0000, 0x227d0000)
eden space 49152K, 0% used [0x1ebd0000, 0x1ebd0000, 0x21bd0000)
from space 6144K, 55% used [0x21bd0000, 0x21f2a5e8, 0x221d0000)
to space 6144K, 0% used [0x221d0000, 0x221d0000, 0x227d0000)
tenured generation total 69632K, used 3182K [0x227d0000, 0x26bd0000, 0x26bd0000)
the space 69632K, 4% used [0x227d0000, 0x22aeb958, 0x22aeba00, 0x26bd0000)
compacting perm gen total 8192K, used 2898K [0x26bd0000, 0x273d0000, 0x2abd0000)
the space 8192K, 35% used [0x26bd0000, 0x26ea4ba8, 0x26ea4c00, 0x273d0000)
ro space 8192K, 66% used [0x2abd0000, 0x2b12bcc0, 0x2b12be00, 0x2b3d0000)
rw space 12288K, 46% used [0x2b3d0000, 0x2b972060, 0x2b972200, 0x2bfd0000)
}
, 0.0757599 secs]
-Xloggc:filename:与上面几个配合使用，把相关日志信息记录到文件以便分析。
```

4. 常见配置汇总

1. 堆设置

- Xms:初始堆大小
- Xmx:最大堆大小
- XX:NewSize=n:设置年轻代大小
- XX:NewRatio=n:设置年轻代和年老代的比值。如:为3，表示年轻代与年老代比值为1: 3，年轻代占整个年轻代年老代和的1/4
- XX:SurvivorRatio=n:年轻代中Eden区与两个Survivor区的比值。注意Survivor区有两个。如: 3，表示Eden: Survivor=3: 2，一个Survivor区占整个年轻代的1/5
- XX:MaxPermSize=n:设置持久代大小

2. 收集器设置

- XX:+UseSerialGC:设置串行收集器
- XX:+UseParallelGC:设置并行收集器
- XX:+UseParalledIOldGC:设置并行年老代收集器
- XX:+UseConcMarkSweepGC:设置并发收集器

3. 垃圾回收统计信息

- XX:+PrintGC
- XX:+PrintGCDetails
- XX:+PrintGCTimeStamps
- Xloggc:filename

4. 并行收集器设置

- XX:ParallelGCThreads=n:设置并行收集器收集时使用的CPU数。并行收集线程数。
- XX:MaxGCPauseMillis=n:设置并行收集最大暂停时间
- XX:GCTimeRatio=n:设置垃圾回收时间占程序运行时间的百分比。公式为1/(1+n)

5. 并发收集器设置

- XX:+CMSIncrementalMode:设置为增量模式。适用于单CPU情况。
- XX:ParallelGCThreads=n:设置并发收集器年轻代收集方式为并行收集时，使用的CPU数。并行收集线程数。

四、调优总结

1. 年轻代大小选择

- 响应时间优先的应用：尽可能设大，直到接近系统的最低响应时间限制（根据实际情况选择）。在此种情况下，年轻代收集发生的频率也是最小的。同时，减少到达年老代的对象。
- 吞吐量优先的应用：尽可能的设置大，可能到达Gbit的程度。因为对响应时间没有要求，垃圾收集可以并行进行，一般适合8CPU以上的应用。

2. 年老代大小选择
- 响应时间优先的应用：年老代使用并发收集器，所以其大小需要小心设置，一般要考虑并发会话率和会话持续时间等一些参数。如果堆设置小了，可以会造成内存碎片、高回收频率以及应用暂停而使用传统的标记清除方式；如果堆大了，则需要较长的收集时间。最优化的方案，一般需要参考以下数据获得：

▪ 并发垃圾收集信息

▪ 持久代并发收集次数

▪ 传统GC信息

▪ 花在年轻代和年老代回收上的时间比例

减少年轻代和年老代花费的时间，一般会提高应用的效率

- 吞吐量优先的应用：一般吞吐量优先的应用都有一个很大的年轻代和一个较小的年老代。原因是，这样可以尽可能回收掉大部分短期对象，减少中期的对象，而年老代尽存放长期存活对象。
3. 较小堆引起的碎片问题
- 因为年老代的并发收集器使用标记、清除算法，所以不会对堆进行压缩。当收集器回收时，他会把相邻的空间进行合并，这样可以分配给较大的对象。但是，当堆空间较小时，运行一段时间以后，就会出现“碎片”，如果并发收集器找不到足够的空间，那么并发收集器将会停止，然后使用传统的标记、清除方式进行回收。如果出现“碎片”，可能需要进行如下配置：

◦ -XX:+UseCMSCompactAtFullCollection：使用并发收集器时，开启对年老代的压缩。

◦ -XX:CMSFullGCsBeforeCompaction=0：上面配置开启的情况下，这里设置多少次Full GC后，对年老代进行压缩

分享到：

◀ [Struts+Spring+Hibernate练习\(完整\)](#) | [password file](#) ▶

2008-03-20 16:11 | 浏览 54491 | [评论\(13\)](#) | [相关推荐](#) ➤ MORE

评论

13 楼 [aijichengd](#) 2013-07-30

整个堆大小=年轻代大小 + 年老代大小 三楼是对的，对于HotSpot来说，只是用持久代来实现了方法区了，而这个持久代PermGen是非堆的，这个可以通过jconsole就可以看到，

而-Xmx是允许分配堆的最大，只包括了年轻代和年老代，而要设置持久代，是通过PermSize和MaxPermSize

12 楼 [rxin2009](#) 2012-12-09

-Xms -Xmx不是要是1024的倍数吗？

11 楼 [runjia1987](#) 2012-10-22

-XX:+UseParallelGC：选择垃圾收集器为并行收集器。此配置仅对年轻代有效。即上述配置下，年轻代使用并发收集，而年老代仍旧使用串行收集。

"年轻代使用并发收集"错了，应该是并行。

10 楼 [fjjiaboming](#) 2012-02-11

zzhonghe 写道

biubiu 写道

整个堆大小=年轻代大小 + 年老代大小，而非整个堆大小=年轻代大小 + 年老代大小 + 持久代大小

我的理解是持久代里面放的是Class对象，堆里面一个Class的对象所衍生的多个object实例，都会有指针指向Class，而Class对象里面，会有指针指向除了堆，栈外的另外一块内存，方法区（方法区存储了类的具体的信息）。

所以我认为整个堆大小=年轻代大小 + 年老代大小 + 持久代大小是对的。

这个不用争的, 楼主说的 整个堆大小=年轻代大小 + 年老代大小 + 持久代大小, 是对的.
直接看

Memory Management in the Java
HotSpot™ Virtual Machine

Sun Microsystems
April 2006

或:
INSIDE THE JAVA VIRTUAL MACHINE
Memory Management and Troubleshooting
Filip Hanik
Covalent Technologies
August 29, 2007

就有了. 年轻代的堆中的对象在几次的GC时,默认会进入-> Survivor->...
而非整个JVM内存大小=年轻代大小 + 年老代大小 + 持久代大小

9 楼 [mfkvfn](#) 2011-12-08

biubiu 写道

整个堆大小=年轻代大小 + 年老代大小, 而非整个堆大小=年轻代大小 + 年老代大小 + 持久代大小

3 楼是对的。

8 楼 [hacker_zxf](#) 2011-08-05

biubiu 写道

整个堆大小=年轻代大小 + 年老代大小, 而非整个堆大小=年轻代大小 + 年老代大小 + 持久代大小

是对的, -Xmx是堆的大小, 持久代有PermSize 等配置决定。

7 楼 [zzhonghe](#) 2011-03-14

biubiu 写道

整个堆大小=年轻代大小 + 年老代大小, 而非整个堆大小=年轻代大小 + 年老代大小 + 持久代大小

我的理解是持久代里面放的是Class对象, 堆里面一个Class的对象所衍生的多个object实例, 都会有指针指向Class, 而Class对象里面, 会有指针指向除了堆, 栈外的另外一块内存, 方法区 (方法区存储了类的具体的信息)。

所以我认为整个堆大小=年轻代大小 + 年老代大小 + 持久代大小是对的。

6 楼 [sdtm1016](#) 2011-01-20

直接jconsole 进程号
程序跑段时间
按监控来配堆大小
又快, 又方便

5 楼 [winstars](#) 2011-01-11

仅适用于SUN JDK吧?

4 楼 [totti19841106](#) 2010-01-12

biubiu 写道

整个堆大小=年轻代大小 + 年老代大小, 而非整个堆大小=年轻代大小 + 年老代大小 + 持久代大小

正解

3 楼 [biubiu](#) 2008-11-25

整个堆大小=年轻代大小 + 年老代大小，而非整个堆大小=年轻代大小 + 年老代大小 + 持久代大小

2 楼 [everlasting_188](#) 2008-11-18

写的比较清晰。

1 楼 [chetieq](#) 2008-04-16

-Xmx3550m -Xms3550m

貌似这两个相同，在IBM机器中会有问题。

发表评论

[您还没有登录,请您登录后再发表评论](#)