

Tuning Eclipse for Better Performance

What is Performance?

UI Responsiveness!

Google Project Structure

.classpath
(8k archives)

How to Diagnose?

1. User reports/stack traces

2. Profile using Eclipse debug options:


```
org.eclipse.jdt.core/debug=true
```

```
org.eclipse.jdt.core/debug/javamodel/cache=true
```

3. Collect massive amounts of data!

Monitoring API

Logging of blockages

<https://bugs.eclipse.org/360052>

War Stories

{{PD-old-70}}

Simple mistakes

font handle leak

Memory tuning

cache sizes

Unneeded work

editor instantiation

Expensive/Sensitive APIs

Pydev markers

Launch config validation

Simple Mistakes

A plug-in leaked handles
(1 each time a timer fired)

After 3 days, FindReplace dialog took 10+ seconds

Details: <https://bugs.eclipse.org/333286>

SWT is JDK 1.1 compliant, no HashSets

$O(N^2)$ lookup using Array

In 3.7, switched it to $O(N)$ algorithm, effectively $O(1)$

BUT we also fixed our leaked handles

Lesson: Be an^LL^LL^LL^LEmphasize correctness!

Memory Tuning

JavaModelCache: in-memory caches

LRU caches (if undersized, flushed by classpath walk)

Defaults to percentage of memory given to Eclipse

To adjust using Java system properties:

```
-Dorg.eclipse.jdt.core.javamodelcache.ratio=1.5
```

```
-Dorg.eclipse.jdt.core.javamodelcache.jarratio=3.0
```

To view tracing information on caches:

```
org.eclipse.jdt.core/debug=true
```

```
org.eclipse.jdt.core/debug/javamodel/cache=true
```

<http://bugs/eclipse.org/365499> allowed finer control of JarTypeCache

Unnecessary Work

Checkstyle plug-in extends IStartup

1. Creates a registry of IFiles retrieved from editor parts
2. Runs a job to execute the CheckStyle Builder

Forces instantiation of all editor tabs at Eclipse startup!
(median 8.6 second delay)

Work is only used if CheckStyle Builder is enabled

AND the Builder works fine even when IStartup is disabled!

Expensive and Sensitive APIs

PyDev does Marker manipulation on the UI thread

GPE did classpath access in Launcher validation callback

My team used `JavaCore.create()` in a `PropertyTester`
(should have used `IAdaptable`)

Lessons:

- Learn what executes on the UI thread
- Be hyper-sensitive about I/O and expensive API access

Tuning Eclipse

1. Local disk for all metadata (SSDs even better?)
2. Memory tuning (including Eclipse's internal caches)
3. IWYU (Install What You Use)
4. In your code, use APIs correctly (look at Platform code for examples)
5. Disable auto-triggering of potentially expensive operations (autocompletion, hyperlink detection)

