

A person wearing a blue and white patterned shirt, seen from the side, looking towards the right.

ORACLE

ORACLE

GraalVM

Thomas Wuerthinger
GraalVM Project Lead
Oracle Labs
[@thomaswue](https://twitter.com/thomaswue)

December 2019

Safe harbor statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, timing, and pricing of any features or functionality described for Oracle's products may change and remains at the sole discretion of Oracle Corporation.

GraalVM Native Image technology (including SubstrateVM) is Early Adopter technology. It is available only under an early adopter license and remains subject to potentially significant further changes, compatibility testing and certification.

Programming Language Popularity
(TOP 20 Languages From May 2018 Tiobe INDEX)

The World is Polyglot!

~8 years ago, we started a little research project...

One VM to Rule Them All

Thomas Würthinger* Christian Wimmer* Andreas Wöß† Lukas Stadler†
Gilles Duboscq† Christian Humer† Gregor Richards§ Doug Simon* Mario Wolczko*

*Oracle Labs †Institute for System Software, Johannes Kepler University Linz, Austria §S³ Lab, Purdue University

{thomas.wuerthinger, christian.wimmer, doug.simon, mario.wolczko}@oracle.com

Programming Language Popularity
(TOP 20 Languages From May 2018 Tiobe INDEX)

GraalVM will be the Universal VM

ubiquitous across the cloud stack

1. run programs more efficient
2. make developers more productive

What is Graal VM?

- Drop-in replacement for Oracle Java 8 (and soon Java 11)
 - Run your Java application faster
- Ahead-of-time compilation for Java
 - Create standalone binaries with low footprint
- High-performance JavaScript, Python, Ruby, R, ...
 - The first VM for true polyglot programming
 - Implement your own language or DSL

GraalVM™

OpenJDK™

node
js

ORACLE®
Database

Native Image

O

Community Edition

GraalVM Community is available for free for evaluation, development and production use. It is built from the GraalVM sources available on [GitHub](#). We provide pre-built binaries for Linux, macOS X, and Windows platforms on x86 64-bit systems. Windows support is [experimental](#).

[DOWNLOAD FROM GITHUB](#)

Enterprise Edition

GraalVM Enterprise provides additional performance, security, and scalability relevant for running applications in production. It is free for evaluation uses and available for download from the [Oracle Technology Network](#). We provide binaries for Linux, macOS X, and Windows platforms on x86 64-bit systems. Windows support is [experimental](#).

[DOWNLOAD FROM OTN](#)

FREE on Oracle Cloud!

GraalVM Open Source

Open Source LOC actively maintained by GraalVM team

Total: 3,640,000 lines of code

Chris Newland
@chriswhocodes

Replies to [@mjpt777](#) [@nipafx](#) and 2 others

I tell my devs that hot code should look like it was written
by my 9-year old ;) No functional or advanced OO!

12:00 PM · Aug 27, 2019 · [Twitter for iPhone](#)

GraalVM Vision:
Abstractions should be without performance regret!

GraalVM JIT Performance: Renaissance.dev

More Benchmarks...

Optimizing for too few benchmarks is like overfitting a machine learning algorithm.

Therefore we started together with academic collaborators

<https://renaissance.dev>

All benchmark data can be interesting; careful with conclusions though.

Java Flight Recorder Compilation Information

GraalVM Native Image

java MyMainClass
OpenJDK™

native-image MyMainClass
./mymainclass

Native Image Architecture

Paper with Details, Examples, Benchmarks

<http://www.christianwimmer.at/Publications/Wimmer19a/Wimmer19a.pdf>

Initialize Once, Start Fast: Application Initialization at Build Time

CHRISTIAN WIMMER, Oracle Labs, USA

CODRUT STANCU, Oracle Labs, USA

PETER HOFER, Oracle Labs, Austria

VOJIN JOVANOVIC, Oracle Labs, Switzerland

PAUL WÖGERER, Oracle Labs, Austria

PETER B. KESSLER, Oracle Labs, USA

OLEG PLISS, Oracle Labs, USA

THOMAS WÜRTHINGER, Oracle Labs, Switzerland

Arbitrary program extension at run time in language-based VMs, e.g., Java's dynamic class loading, comes at a startup cost: high memory footprint and slow warmup. Cloud computing amplifies the startup overhead. Microservices and serverless cloud functions lead to small, self-contained applications that are started often. Slow startup and high memory footprint directly affect the cloud hosting costs, and slow startup can also break service-level agreements. Many applications are limited to a prescribed set of pre-tested classes, i.e., use a closed-world assumption at deployment time. For such Java applications, GraalVM Native Image offers fast startup and stable performance.

Closed World Assumption

- The points-to analysis needs to see all bytecode
 - Otherwise aggressive AOT optimizations are not possible
 - Otherwise unused classes, methods, and fields cannot be removed
 - Otherwise a class loader / bytecode interpreter is necessary at run time
- Dynamic parts of Java require configuration at build time
 - Reflection, JNI, Proxy, resources, ...
 - That's what this talk is about
- No loading of new classes at run time

Image Heap

- Execution at run time starts with an initial heap: the “image heap”
 - Objects are allocated in the Java VM that runs the image generator
 - Heap snapshotting gathers all objects that are reachable at run time
- Do things once at build time instead at every application startup
 - Class initializers, initializers for static and static final fields
 - Explicit code that is part of a so-called “Feature”
- Examples for objects in the image heap
 - `java.lang.Class` objects, Enum constants

Benefits of the Image Heap

Without GraalVM Native Image

GraalVM Native Image (default)

GraalVM Native Image: Load configuration file at build time

Get VMs Ready for the Cloud and Microservices

Important evaluation metrics:

- Startup time
- Memory footprint
- Peak requests per MByte-second

Bruno Borges,
Microsoft Azure Advocate

Bruno Borges
@brunoborges

Following

Before you think about porting [#Java](#) code to [#GoLang](#), I strongly suggest you to evaluate [@GraalVM](#) SubstrateVM native-image compilation.

I truly believe you will achieve the same desired performance, with a lot less time spent in rewriting and maintaining a brand new code base.

9:15 AM - 6 Apr 2019 from [Moscow, Russia](#)

115 Retweets 306 Likes

12 115 306

Currently

Goal

Java Microservice Frameworks with GraalVM Native Image Support

<https://micronaut.io>

<https://helidon.io>

<https://quarkus.io>

Soon also Spring support

<https://github.com/spring-projects-experimental/spring-graal-native>

Startup Time

Memory Footprint

Native Image vs. Java HotSpot VM

- Use GraalVM Native Image when
 - Startup time matters
 - Memory footprint matters
 - Small to medium-sized heaps (100 MByte – a few GByte)
 - All code is known ahead of time
- Use Java HotSpot VM when
 - Heaps size is large
 - Multiple GByte – TByte heap size
 - Classes are only known at run time

Jump Start Your Project

- How do I know quickly if my application will run as a native image?
- Disable fallback image generation
 - --no-fallback
- Report unsupported features at run time
 - --report-unsupported-elements-at-runtime
- Allow incomplete class path: throw linking errors at run time
 - --allow-incomplete-classpath
- Trace reflection, JNI, resource, ... usage on Java HotSpot VM
 - `java -agentlib:native-image-agent=config-output-dir=META-INF/native-image ...`
- Initialize all application classes at run time: default since GraalVM 19.0

Reflection and JNI

- Need configuration at image build time
 - Classes, methods, and fields that are reflectively visible
 - Necessary to keep the metadata small and to avoid too conservative points-to analysis

Example: Gson library to serialize / deserialize Java objects

Data class:

```
class Element {  
 String value;  
}
```

Serialize Java object to JSON:

```
Element element = new Element();  
element.value = "Hello World";  
String json = new Gson().toJson(element);
```

Deserialize JSON to Java object:

```
String json = "{\"value\":\"Hello World\"}";  
Element element = new Gson().fromJson(json, Element.class);
```

Reflection configuration:

```
[  
  {  
 "name" : "com.oracle.test.Element",  
 "fields" : [  
 { "name" : "value" }  
 ],  
 "methods" : [  
 { "name" : "<init>" }  
 ]  
  }  
]
```

Tracing Agent

- Trace reflection, JNI, resource usage on Java HotSpot VM
 - Agent to record usage and produce configuration files for native images
 - `java -agentlib:native-image-agent=config-output-dir=META-INF/native-image ...`
 - Simplify the getting-started process
 - Everything that was executed on the Java HotSpot VM also works in the native image
 - Manual adjustment / addition will still be necessary
 - Unless you have an excellent test suite for your application
- Fun fact: Agent is a Java Native Image
 - JVMTI interface implemented using the low-level C interface of Native Image

Blog Article with Details and Examples

<https://medium.com/graalvm/c3b56c486271>

Introducing the Tracing Agent: Simplifying GraalVM Native Image Configuration

Christian Wimmer [Follow](#)

Jun 5 · 6 min read

tl;dr: The tracing agent records behavior of a Java application running, for example, on GraalVM or any other compatible JVM, to provide the GraalVM Native Image Generator with configuration files for reflection, JNI, resource, and proxy usage. Enable it using `java -agentlib:native-image-agent=...`

Introduction

Class Initialization

- Class initialization at image build time improves application startup
- Configurable per class / package / package prefix
 - `--initialize-at-build-time=...` `--initialize-at-run-time=...`
 - By default, application classes are initialized at run time
 - Most JDK classes are initialized at image build time
 - Static analysis finds class initializers that can run at image build time
- Performance implications of class initialization at run time
 - If a class is initialized at run time, no instances can be in the image heap
 - Runtime checks before static method calls, static field accesses, and allocations

Blog Article with Details and Examples

<https://medium.com/graalvm/c61faca461f7>

Updates on Class Initialization in GraalVM Native Image Generation

Christian Wimmer [Follow](#)

Sep 12 · 10 min read

tl;dr: Since GraalVM 19.0, application classes in native images are by default initialized at run time and no longer at image build time. Class initialization behavior can be configured using the options `--initialize-at-build-time=...` and `--initialize-at-run-time=...`, which take comma-separated lists of class names, package names, and package prefixes. To debug and understand class initialization problems, GraalVM 19.2 introduces the option `-H:+TraceClassInitialization`, which collects the stack trace that triggered class initialization during image generation and prints the stack

Native Image Support in Libraries

- Configuration options should be provided by libraries
 - Library and framework developers know best what their code needs
- Configuration files in META-INF/native-image are automatically picked up
 - native-image.properties for command line options like class initialization options
 - reflect-config.json, jni-config.json, ... for configuration files created by tracing agent
 - Use subdirectories to make files composeable (inspired by Maven)
 - META-INF/native-image/your.group.id/artifactId/

The screenshot shows a GitHub commit page for the `netty/codec-http` repository. The commit URL is [netty / codec-http / src / main / resources / META-INF / native-image / io.netty / codec-http /](#). The commit was made by **vjovanov** and **normanmaurer** on May 22, 2019, with a commit message: "Remove deprecated GraalVM native-image flags (#9118)". The commit has 1 comment and was made 2 months ago. Below the commit, there is a file named `native-image.properties` and a link to the same commit message.

Profile-Guided Optimizations (PGO)

- AOT compiled code cannot optimize itself at run time
 - No dynamic “hot spot” compilation
- PGO requires relevant workloads at build time
- Optimized code runs immediately at startup, no “warmup” curve

AOT

JIT

Tuning Native Image Footprint

- Xmx (maximum memory), default infinite
- Xmn (new generation size), default 256m

Native Image: Support any Platform via LLVM

- Implemented an LLVM backend for GraalVM Native Image
 - In case Apple starts requiring LLVM for their apps
 - Easy to port Scala to niche architectures
- Using LLVM comes with a price
 - Moving GC in LLVM is still experimental
 - Slow at compilation
 - Slower run-time generated code

Cross-Platform GraalVM

- JavaFX extensions for mobile
- Integration with mobile functionality (e.g. GPS/camera)
- Mobile-specific connectivity

Key Performance Takeaways

- Write small methods
- Local allocations are free, global data structures expensive
- Don't hand optimize, unless you have studied the compiler graph
 - Make a pull request (or at least an issue) for the GraalVM project!
- For best throughput use GraalVM JIT,
for best startup & footprint use GraalVM AOT (native images)

Polyglot and Embeddability

GraalVM @graalvm · Oct 22

Which of these GraalVM supported languages interests you the most? If your answer is missing, comment it below ➔

JavaScript

39%

Ruby

12%

Python

43%

R

6%

1,009 votes · Final results

Optimization and Speculation...

And Deoptimization!

Simple Embeddability


```
public class Main {  
 public static void main(String[] args) {  
 try (Engine engine = Engine.create()) {  
 Source source = Source.create("js", "21 + 21");  
 try (Context context = Context.newBuilder()  
 .engine(engine)  
 .build()) {  
 int v = context.eval(source).asInt();  
 assert v == 42;  
 }  
 try (Context context = Context.newBuilder()  
 .engine(engine)  
 .build()) {  
 int v = context.eval(source).asInt();  
 assert v == 42;  
 }  
 }  
 }  
}
```

Full separation of logical and physical data layout, enabling virtual data structures

```
static class ComputedArray implements ProxyArray {
 public Object get(long index) {
 return index * 2;
 }
 public void set(long index, Value value) {
 throw new UnsupportedOperationException();
 }
 public long getSize() {
 return Long.MAX_VALUE;
 }
}

public static void main(String[] args) {
 try (Context context = Context.create()) {
 ComputedArray arr = new ComputedArray();
 context.getBindings("js").putMember("arr", arr);
 long result = context.eval("js",
 "arr[1] + arr[1000000000]")
 .asLong();
 assert result == 2000000002L;
 }
}
```

Architecture of Node.js running via GraalVM

https://kangax.github.io

ES ECMAScript 5 6 2016+ next int non-standard compatibility table

Sort by: Engine-type Show obsolete platforms Show unstable platforms

Legend: ✓ v8 SpiderMonkey JavaScriptCore Chakra Other
Minor difference (1 point) Small feature (2 points) Medium feature (4 points) Large feature (8 points)

Feature name	Current browser	Compilers/polyfills												Desktop Browsers												Server											
		Truffle	babel 6 + corejs 2	babel 7 + corejs 2	babel 7 + corejs 3	Closure 2018.07	TypeScript corejs 3	es7-shim	IE 11	Edge 17	Edge 18	Edge 19	FF 69	FF 70 Beta	FF 71 Nightly	CH 76	CH 77	CH 78	CH 79	CH 80	IE 13 Beta	IE 13	IE 14	IE 15	IE 16	IE 17	Node 14.5	Node 14.8	Node 14.9	Node 15.1	Node 16	Node 17					
2016 features																																					
+ Implementation (1*) operators	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Array.prototype.includes	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
- generator functions can't be used with "new"	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
- generator throw caught by inner generator	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
- strict function non-strict non-simple parameters	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
- nested rest destructuring declarations	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
- nested rest destructuring assignments	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
- Proxy "enumerate" handler removes	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
- Proxy intercept calls, Array.prototype.includes	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
2017 features																																					
+ Object static methods	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ String padding	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ String comments in function syntax	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Async functions	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Shared memory and atomics	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
- Proxy "ownKeys" handler, duplicate keys for non-extensible targets	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
- Regexp "u" flag, case folding	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
- arguments.callee removed	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗				
2017.annex b																																					
+ Object.prototype.getPrototypeOf methods	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Object internal calls, proto/enter methods	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Assignments allowed in for-in header in loops	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Weak references	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Object.getOwnPropertyNames	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Function.prototype.bind	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Lexical var for regular evaluations	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Regexp named capture groups	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
2018 features																																					
+ Object rest spread properties	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Function.prototype.flatly	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Lexical var for regular evaluations	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
+ Regexp named capture groups	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			

<https://www.graalvm.org/docs/reference-manual/compatibility/>

Quickly check if an NPM module, Ruby gem, or R package is compatible with GraalVM.

x CHECK!

Graal.js

NAME	VERSION	STATUS
json-url	~> 1.0	100.00% tests pass

Trade-Offs

Advantages

- Java interoperability: Use any Java library or framework
- Polyglot capabilities (Python, Ruby, R)
- Run with large heaps and JVM garbage collectors

Disadvantages

- Longer start-up time
- Higher memory footprint

Graal.js Performance (versus V8)

FastR

- GNU-R compatible R implementation
 - Including the C/Fortran interface
- Built on top of the GraalVM platform
 - Leverages GraalVM optimizing compiler
 - Integration with GraalVM dev tools
 - Zero overhead interop with other GraalVM languages

GraalVM™

fastRCluster package

```
Console Terminal × Jobs ×
~/dev/Graal/shinybrot/ ~

[[1]]

platform x86_64-unknown-linux-gnu
arch amd64
os linux5.0.0-20-generic
system amd64, linux5.0.0-20-generic
major 3
minor 5.1
year 2018
month 07
day 02
svn rev
language R
engine FastR
version.string FastR version 3.5.1 (2018-07-02)

> fastr(fastrNode, R.version$engine)
[1] "FastR"
> gg <- fastr(fastrNode, ggplot2::qplot(mpg, data=mtcars,
  geom="density", main=paste0("Generated by ", R.version$en
gine, "[", Sys.getpid(), "]")))
> plot(gg)
>
```


Python Polyglot

- Use code from Java or any other GraalVM language
- Embed into JVM languages using GraalVM Embedder API

```
# load the R package lattice and open a window for plotting
polyglot.eval(string="library(lattice); awt()", language="R")

# Create R function that draws a histogram
plot = polyglot.eval(string="""
function(y) {
 print(histogram(~as.vector(y),
 main='Hello from Python to R',
 xlab='Python List'))
}
""", language="R")


# invoke the R function with data from Python
plot(numpy.array(mydata))
```


Python Package Support

- Pip installer is not available, yet (c.f.: no sockets)
 - We ship our own installer ginstall
- Pandas and NumPy can be installed work for a wide range of code in the latest builds
- More and more pure Python packages “just work” and compatibility is improving


```
const express = require('express');
const app = express();
app.listen(3000);
app.get('/', function(req, res) {
  var text = 'Hello World!';
  const BigInteger = Java.type(
 'java.math.BigInteger');
  text += BigInteger.valueOf(2)
 .pow(100).toString(16);
  text += Polyglot.eval(
 'R', 'runif(100)')[0];
  res.send(text);
})
```

Enable Polyglot interoperability:
node --polyglot

Polyglot Heap Dump

The screenshot shows a web browser window with the URL <https://reactiverse.io/es4x/>. The page title is "ES for Eclipse Vert.x". On the left, there is a large purple square containing a dark blue hexagonal icon with three white cubes and the text "ES4X" below it. The main heading "ES for Eclipse Vert.x" is in large, bold, dark blue font. Below it, a subtitle "A Modern JavaScript runtime for Eclipse Vert.x" is in a smaller, lighter blue font. To the right, there is a section titled "Performant" with the text "ES4X runs on top of GraalVM offering a great performance for JavaScript". A faint background watermark of a brain is visible on the right side of the page.

ES for Eclipse Vert.x

A Modern JavaScript runtime for Eclipse Vert.x

Performant

ES4X runs on top of GraalVM offering a great performance for JavaScript

Performance

ES4X is the fastest [JavaScript](#) according to TechEmpower Frameworks Benchmark Round #18.

ES4X is the fastest on all tests when compared to [JavaScript](#) frameworks:

The rich ecosystem of CUDA-X libraries is now available for GraalVM applications.

GPU kernels can be directly launched from GraalVM languages such as R, JavaScript, Scala and other JVM-based languages.

<https://github.com/NVIDIA/grcuda>

Summary

Production-Ready

Java
Scala, Groovy, Kotlin
JavaScript
Node.js
Native Image
VisualVM

Experimental

Ruby
R
LLVM Toolchain

Visionary

Python
VSCode Plugin
GPU Integration
WebAssembly
LLVM Backend

Twitter uses GraalVM compiler in production to run their Scala microservices

- Peak performance: +10%
 - Garbage collection time: -25%
 - Seamless migration
-

ORACLE®
Cloud Infrastructure

Oracle GraalVM Enterprise Edition

- Higher performance
- Smaller footprint
- Enhanced security for native code
- Oracle Enterprise Support 7x24x365
 - Support directly from the GraalVM Team

ORACLE®
GraalVM

Versioning

- Major release every 3 months named YEAR.x
- Both major and CPU releases on predictable dates
- Last major release of a year receives patches for the following year

GraalVM Value Proposition

- 1. High performance for abstractions of any language**
- 2. Low footprint ahead-of-time mode for JVM-based languages**
- 3. Convenient language interoperability and polyglot tooling**
- 4. Simple embeddability in native and managed programs**

Multiplicative Value-Add of GraalVM Ecosystem

- **Languages**

- Java
- JavaScript
- Ruby
- R
- Python
- C/C++, FORTRAN, ...

*

GraalVM

- Optimizations
- Tooling
- Interoperability
- Security

*

Embeddings

- HotSpot JVM
- Oracle RDBMS
- Node.js
- Standalone
- Spark
- ...

Add your own language or embedding or language-agnostic tools!

Download and use it for your application!

- 100% production ready
- <https://www.graalvm.org>
- <https://github.com/graalvm/>
- @graalvm

Thank you

