

Java常见问题排查

毕玄

2014.3

Java常见问题

- **NoSuchMethodException**
- **应用没响应**
- **调用另一应用超时**
- **java.lang.OutOfMemoryError**
- **CPU us高**
- **CPU sy高**
- **CPU iowait高**
- **Java进程退出**

Java常见问题排查

■ **NoSuchMethodException**

- 出现这种现象的原因
 - Java ClassLoader机制
 - Java里让人极度头疼的Jar版本冲突问题
- 同类型的问题
 - ClassNotFoundException/NoClassDefFoundError/ClassCastException

Java常见问题排查

■ **NoSuchMethodException**

- 排查方法
 - -XX:+TraceClassLoading
 - jar -tvf *.jar

Java常见问题排查

■ **NoSuchMethodException**

- 解决方法
 - mvn pom里去除不需要的版本<scope>provided</scope>
 - 在打包阶段就尽可能避免掉版本冲突的问题

Java常见问题排查

■ 应用没响应

- 出现这种现象的典型原因
 - 资源被耗光（CPU、内存），这种后面再说
 - 死锁
 - 处理线程池耗光
- 表现出来可能是
 - HTTP响应返回499、502、504

Java常见问题排查

■ 应用没响应

● 排查方法

■ 死锁

- jstack -l
- 仔细看线程堆栈信息

■ 处理线程池耗光

- jstack
- 查看从请求进来的路径上经过的处理线程池中的线程状况
 - 例如netty io threadpool--->business threadpool

Java常见问题排查

■ 应用没响应

- 解决方法

- 死锁

- 想办法解开锁
 - 例如spring 3.1.14前的死锁bug

- 处理线程池耗光

- 加大线程池 or 减小超时时间等

Java常见问题排查

■ 调用另一应用超时

- 出现这个现象的典型原因
 - 真心比较多
 - 服务端响应慢
 - 调用端或服务端GC频繁
 - 调用端或服务端CPU消耗严重
 - 反序列化失败
 - 网络问题

Java常见问题排查

■ 调用另一应用超时

● 排查方法

- 查看服务端对应的日志和响应时间监控信息
- 查看调用端和服务端的gc log
- 查看调用端和服务端的CPU利用率
- 查看有没有反序列化失败的log
- 查看网络的重传率
- 利器
 - EagleEye

Java常见问题排查

■ 调用另一应用超时

- 解决方法
 - 按排查出来的原因针对性解决

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- GC overhead limit exceeded
- Java Heap Space
- Unable to create new native thread
- PermGen Space
- Direct buffer memory
- Map failed
- request {} bytes for {}. Out of swap space?

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- GC overhead limit exceeded/Java Heap Space
 - 出现这个现象的原因
 - Java Heap分配不出需要的内存了

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- GC overhead limit exceeded/Java Heap Space
 - 排查方法（确定不是因为Heap Size大小的情况下）
 - 拿到HeapDump文件
 - -XX:+HeapDumpOnOutOfMemoryError
 - jmap –dump:file=<文件名>,format=b [pid]
 - gcore [pid]
 - 分析HeapDump文件
 - MAT – Dominator Tree
 - 根据MAT分析的结果来定位到代码
 - btrace

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- GC overhead limit exceeded/Java Heap Space

■ 排查方法

- 分析HeapDump文件时可能会碰到
 - 占用的内存并不多
 - 分配了一个巨大的对象
 - grep -i 'allocating large' 日志文件 (必须是ali jdk)
 - 死循环
 - jstack

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- GC overhead limit exceeded/Java Heap Space

■ 解决方法

- 根据定位到的消耗了较多内存的代码，针对性的处理

- 例如

- 自增长的数据结构对象没限制大小
 - 引用未释放，造成内存泄露

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- GC overhead limit exceeded/Java Heap Space

- 同类型的问题

- CMS GC频繁

- CMS GC频繁要注意还有可能是由于缺少一个参数

- -XX:+UseCMSInitiatingOccupancyOnly

- Full GC频繁

- 还有可能是因为悲观策略

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- Unable to create new native thread

- 出现这个现象的原因

- 线程数超过了ulimit限制

- 会导致执行ps等出现resource temporarily unavailable
 - 出现时可以先临时调整下ulimit，以便能操作

- 线程数超过了kernel.pid_max

- 会导致执行ps等出现resource temporarily unavailable
 - 只能重启

- 机器完全没有内存了

- 这种可能性通常很小，原因是...

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- Unable to create new native thread

- 排查方法

- ps -eLf | grep java -c
- cat /proc/[pid]/limits
 - 如果太小，可以调大点max open processes值
- sysctl -a | grep kernel.pid_max
- 如果真的是线程创建太多了
 - jstack 有线程名的话通常会比较好排查
 - btrace
 - new Thread || new ThreadPoolExecutor

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- Unable to create new native thread

- 解决方法

- 线程池并限制大小
 - 对使用到的API一定要非常清楚
 - 例如很容易误用的netty client

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- PermGen Space
 - 出现这个问题的原因
 - PermGen被用满
 - PermGen的使用和回收

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- PermGen Space

- 排查方法

- btrace
 - ClassLoader.defineClass

Java常见问题排查

■ **java.lang.OutOfMemoryError**

● PermGen Space

■ 解决方法

- 确认是不是真的需要装载那么多，如果是
 - 调大PermSize
- 如果不是
 - 控制ClassLoader
 - 常见于Groovy的误用

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- Direct buffer memory

- 出现这个现象的原因

- Direct ByteBuffer使用超出了限制的大小
 - 默认的大小为-Xmx
 - jinfo -flags
 - Java中只能通过ByteBuffer.allocateDirect来使用Direct ByteBuffer

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- Direct buffer memory

- 排查方法

- btrace

- ByteBuffer.allocateDirect

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- Direct buffer memory

- 解决方法

- 如果真的是不够用，在内存够用的情况下可以调大
➤ -XX:MaxDirectMemorySize
 - 常见的是类似网络通信未做限流这种

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- Map failed
 - 出现这个现象的原因
 - FileChannel mapped的文件超出了限制
 - vm.max_map_count

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- Map failed

- 排查方法

- btrace
 - FileChannel.map
 - 看看是不是加了-XX:+DisableExplicitGC参数

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- Map failed

- 解决方法

- 有必要的话调大vm.max_map_count
 - 如map file存活个数其实不多则去掉-XX:+DisableExplicitGC
 - 在CMS GC的情况下，增加-XX:+ExplicitGCInvokesConcurrent

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- request {} bytes for {}. Out of swap space?

- 出现这个现象的原因

- 地址空间不够用
- 物理内存耗光

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- request {} bytes for {}. Out of swap space?

■ 排查方法

- 物理内存耗光

- 按经验
 - btrace
 - Deflater.init | Deflater.end | Inflater.init | Inflater.end
 - 强制执行full gc
 - jmap –histo:live [pid]
 - 如果执行几次后内存明显下降，则基本是Direct ByteBuffer造成的
 - google Perftools

Java常见问题排查

■ **java.lang.OutOfMemoryError**

- request {} bytes for {}. Out of swap space?

■ 解决方法

- 地址空间不够
 - 升级到64 bit
- 物理内存耗光
 - Inflater/Deflater问题的话则显式调用end
 - Direct ByteBuffer问题可以调小-XX:MaxDirectMemorySize
 - 其他case根据google perftools显示的来跟进

Java常见问题排查

■ CPU us高

- 出现这个现象的原因
 - CMS GC/Full GC频繁
 - 代码中出现非常耗CPU的操作
 - 整体代码的消耗

Java常见问题排查

■ CPU us高

- 排查方法
 - CMS GC/Full GC频繁
 - 查看gc log，或jstat -gcutil [pid] 1000 10
 - 代码中出现非常耗CPU的操作
 - top -H + jstack，做pid到nid的16进制转化
 - printf '0x%x'
 - 整体代码的消耗
 - top -H看到每个线程消耗都差不多，而且不断变化
 - perf -top
 - 必须是ali版的perf和jdk

Java常见问题排查

■ CPU us高

- 解决方法
 - CMS GC/Full GC频繁
 - 详见前面的内容
 - 代码中出现非常耗CPU的操作
 - 通常需要进一步btrace
 - 正则匹配某些字符串造成cpu us高的case
 - 也不一定很好处理
 - 覆盖Exception的getCause造成cpu us高的case
 - 整体代码的消耗
 - 通常很难搞

Java常见问题排查

■ CPU sy高

- 出现这个现象的原因
 - 锁竞争激烈
 - 线程主动切换频繁
 - 还有一个经验是
 - linux 2.6.32后的高精度的问题

Java常见问题排查

■ CPU sy高

- 排查方法
 - jstack
 - 看看锁状况
 - 看看是不是有主动线程切换等
 - btrace
 - AbstractQueuedSynchronizer.ConditionObject.awaitNanos

Java常见问题排查

■ CPU sy高

- 解决方法

- 锁竞争激烈

- 根据业务实现要求合理做锁粒度控制，或引入无锁数据结构

- 线程主动切换

- 改为通知机制

- 高精度问题

- 至少调大到1ms+的await

Java常见问题排查

■ CPU iowait高

- 出现这个现象的原因
 - io读写操作频繁

Java常见问题排查

■ CPU iowait高

- 排查方法
 - 确认硬件状况
 - 例如raid卡的cache策略
 - 借助系统工具
 - blktrace+debugfs
 - iotop
 - btrace

Java常见问题排查

■ CPU iowait高

- 解决方法
 - 提升dirty page cache
 - cache
 - 同步写转异步写
 - 随机写转顺序写
 - 实在搞不定
 - 昂贵的硬件

Java常见问题排查

■ Java进程退出

- 出现这个现象的原因
 - 原因非常的多

Java常见问题排查

■ Java进程退出

- 排查方法
 - 查看生成的hs_err_pid[pid].log
 - 确保core dump已打开， cat /proc/[pid]/limits
 - dmesg | grep -i kill
 - 根据core dump文件做相应的分析
 - gdb [java路径] core文件
 - C调试技巧

Java常见问题排查

■ Java进程退出

- crash demo
 - jinfo -flag FLSLargestBlockCoalesceProximity <pid>

Java常见问题排查

■ Java进程退出

- 常见的cases
 - native stack溢出导致java进程退出的case
 - 编译不了某些代码导致的Java进程退出的case
 - -
XX:CompileCommand=exclude,the/package/and/Class,methodName
 - 内存问题导致的进程退出的case
 - JVM自身bug导致退出的case

Java常见问题排查一总结

- 知其因
- 惟手熟尔