Чёрная магия ЈІТ-компиляции

Алексей Рагозин alexey.ragozin@gmail.com

"Any sufficiently advanced technology is indistinguishable from magic"

Arthur C. Clarke

В докладе

- Скорость динамических языков— всё не так просто, как кажется
- Грязные трюки JIТ-компиляции
- Интерпретаторы– а так ли нужна компиляция?
- Graal / Truffle технологии будущего?

Три кита ООП

- Инкапсуляция
- Полиморфизм
- Наследование

Старый добрый С++

Виртуальный вызов метода

Три кита ООП

- Инкапсуляция
- Полиморфизм
- Наследование

Статические языки XXI века

Полиморфный вызов метода (Rust, GO)

Цена непредсказуемости

Branch misprediction penalty

- Intel Core2 15 cycles
- Intel Nehalem 17 cycles
- Intel Sandy/Ivy bridge 15 cycles
- Intel Haskwell / Broadwell / Skylake 15 20 cycles
- AMD K8 / K10 13 cycles
- AMD Buldozer 19 22 cycles
- AMD Ryzen 18 cycles

http://www.agner.org/optimize/microarchitecture.pdf

Цена непредсказуемости

Memory access timings (Skylake)

- L1 cache 4 cycle
- L2 cache 14 cycle
- L3 cache 34-85 cycles
- RAM 50-100 ns

Непредсказуемость поведения кода— основной вызов JIT-компилятору

Как реализовать свой язык?

JIT компиляция

Классический подход

– компиляция методов/функций

Трассирующая компиляция

Линейная последовательность операций

Нарушение гарда переводит выполнение в режим интерпретации

Компилируется в блок машинного кода

Инлайн-кэш вызовов

```
int size = list.size();
```


Псевдокод

Мономорфная точка вызова

```
int size;
if (list.class == ArrayList.class) {
  size = ArrayList::size(list);
}
else {
  size = VM::dispatch(List::size, list);
}
```


Инлайн-кэш доступа к свойству

obj.value = x

LuaJIT-трасса

Честное выполнение

- Вычисление хэша
- Деление по модулю
- Сравнение ключа по индексу

HREFK: if (hash[17].key != key) goto exit

HSTORE: hash[17].value = x

Синергия со спекулятивным и суперскалярным выполнением на современном ЦПУ

Трассирующие JIT на практике

Платформы, использующие трассирующий JIT

- Flash
- Mozilla TraceMonkey
- PyPy / RPython
- LuaJIT

Проблемы трассирующего JIT'a

- Трассировка тормозит интерпретатор
- Очень медленный "разогрев"

Особенности ЈІТ-компилятора

"Многослойность"

■ Интерпретатор + Быстрый компилятор + Оптимизирующий компилятор

Инкрементальная компиляция

- Код компилируется по мере выполнения
- Оптимизируется только горячий код

Оптимизация на основании поведения кода

- Сбор информации о типах в точках вызовов
- Спекулятивная специализация кода в оптимизирующем компиляторе

Динамическая деопитимизация

■ Если спекуляции оказались неверны

Грязные трюки ЛТ

Спекулятивное выполнение

- Инлайн-кэширование динамических вызовов
- Инлайн-кэширование структурной информации
- Спекулятивное выполнение ветвлений

Агрессивный инлайнинг кода

■ Возможен за счёт спекуляции

Оптимизация (устранение) аллокаций в куче

■ Более эффективен за счёт инлайнинга

Scalar replacement

```
double length() {
  return distance(
  new Point(this.ax, this.ay),
  new Point(this.bx, this.by));
}

double distance(Point a, Point b) {
  double w = a.x - b.x;
  double h = a.y - b.y;
  return Math.sqrt(w*w + h*h);
}
```

- ✓ включение distance
- ✓ объекты а и b не убегают
- ✓ объекты а и b декомпозируются в набор полей


```
double length() {
  double w = this.ax - this.bx;
  double h = this.ay - this.by;
  return Math.sqrt(w*w + h*h);
}
```


А нужна ли магия?

Что, если генерировать код по-простому?

Интерпретатор может оказаться быстрее!

- V8 TurboFan Vs. V8 Ignition
- HIPHOPVM Vs. PHP 7
- kdb
- "Building fast interpreters in Rust" @blog.cloudflare.com

https://blog.cloudflare.com/building-fast-interpreters-in-rust/

V8 TurboFan Vs. Ignition

Since JIT-less mode disables the optimizing compiler, it comes with a performance penalty. We looked at a variety of benchmarks to better understand how V8's performance characteristics change. Speedometer 2.0 is intended to represent a typical web application; the Web Tooling Benchmark includes a set of common JS developer tools; and we also include a benchmark that simulates a browsing workflow on the Living Room YouTube app. All measurements were made locally on an x64 Linux desktop over 5 runs.

JIT-less vs. default V8. Scores are normalized to 100 for V8's default configuration.

https://v8.dev/blog/jitless

HIPHOPVM Vs. PHP7

PHP 7 Statistics - QuickStorm of		HHVM Statistics - QuickStorm of Later To	
Total Errors	0 (0%)	Total Errors	0 (0%)
Peak RPS	7	Peak RPS	7
Average RPS	4.17	Average RPS	4.33
Peak Response Time(ms)	207	Peak Response Time(ms)	14,222
Average Response Time(ms)	81	Average Response Time(ms)	62
Total Data Transferred(MB)	46.54	Total Data Transferred(MB)	48.86
Peak Throughput(kB/s)	130.31	Peak Throughput(kB/s)	131.56
Average Throughput(kB/s)	77.57	Average Throughput(kB/s)	81.44

https://www.wpoven.com/blog/hhvm-vs-php-7-performance-showdown-wordpress-nginx

Интерпретатор HotSpot JVM

- Для каждой инструкции байт-кода написана процедура на ассемблере
- Байт-код индекс в таблице адресов процедур
- Вход в процедуру инструкции jump
- Каждая процедура заканчивается jump на вход интерпретатора

Всё так сложно 🗇

JIT-компилятор

- Генерация кода
- Специфика языка
- Оптимизации

Интерпретатор

- Супер-оптимизированный код
- "Заточка" под архитектуру ЦПУ

А что если?

А что если?

РуРу – Питон на Питоне

Graal & Truffle

Graal & Truffle

- Оптимизирующий JIT-компилятор
- Написанный на Java
- 150+ видов/фаз оптимизации
- Понимает JVM-байт-код, но не только
- Использует промежуточное графовое представление код
- Может использоваться вместо C2 в JDК 11
- Truffle языковой фасад для Graal

Graal + Truffle

TruffleRuby

https://pragtob.wordpress.com/2017/01/24/benchmarking-a-go-ai-in-ruby-cruby-vs-rubinius-vs-jruby-vs-truffle-a-year-later/

Truffle

Реализуем трюфельный JIT-рантайм

- 1. Пишем интерпретатор AST на Java
- 2. Включаем Graal-компилятор в JVM
- 3. Добавляем JIT-оптимизации декларативно

Truffle

```
public final ConditionProfile condition = ConditionProfile.createCountingProfile();
@Override
public void executeVoid(VirtualFrame frame) {
  if (condition.profile(evaluateCondition(frame))) {
 /* Execute the then-branch. */
 thenPartNode.executeVoid(frame);
  } else {
 /* Execute the */
 if (elsePartNode != null) {
 elsePartNode.executeVoid(frame);
 https://github.com/graalvm/simplelanguage
```


Truffle

```
@Specialization(limit = "INLINE CACHE SIZE", //
 quards = "function.getCallTarget() == cachedTarget", //
 assumptions = "callTargetStable")
@SuppressWarnings("unused")
protected static Object doDirect(SLFunction function, Object[] arguments,
 @Cached("function.getCallTargetStable()") Assumption callTargetStable,
 @Cached("function.getCallTarget()") RootCallTarget cachedTarget,
 @Cached("create(cachedTarget)") DirectCallNode callNode) {
 /* Inline cache hit, we are safe to execute the cached call target. */
 return callNode.call(arguments);
@Specialization(replaces = "doDirect")
protected static Object doIndirect (SLFunction function, Object[] arguments,
 @Cached("create()") IndirectCallNode callNode) {
/* SL has a quite simple call lookup: just ask the function for
 * the current call target, and call it. */
 return callNode.call(function.getCallTarget(), arguments);
 https://github.com/graalvm/simplelanguage
```

Ссылки

LuaJIT

https://web.archive.org/web/20180721041742/http://article.gmane.org/gmane.comp.lang.lua.general/58908

https://github.com/lukego/blog/issues?q=is%3Aissue+is%3Aopen+label%3Aluajit

Incremental Dynamic Code Generation with Trace Trees

https://www.cs.montana.edu/ross/classes/fall2009/cs550/resources/Tracemonkey-01.pdf

V8 Design blog

https://v8.dev/blog | https://v8.dev/blog/jitless | https://mrale.ph/

RPython

https://rpython.readthedocs.io/en/latest/jit/index.html

http://tratt.net/laurie/research/pubs/papers/bolz_tratt__the_impact_of_metatracing_on_vm_design_and_implementation.pdf

Интерпретаторы

https://blog.cloudflare.com/building-fast-interpreters-in-rust/

https://badootech.badoo.com/when-pigs-fly-optimising-bytecode-interpreters-f64fb6bfa20f

Ссылки

Graal

https://github.com/oracle/graal/blob/master/docs/Publications.md

https://www.graalvm.org

https://chrisseaton.com/rubytruffle/pppj14-om/pppj14-om.pdf — object layout for TruffleRuby

https://www.youtube.com/watch?v=FJY96 6Y3a4 - 3 hours Truffle introduction

https://github.com/graalvm/graal-js-jdk11-maven-demo — out-of box Java 11 + Graal JIT setup

Partial escape analysis

http://www.ssw.uni-linz.ac.at/Research/Papers/Stadler14/Stadler2014-CGO-PEA.pdf

Спасибо!

https://blog.ragozin.info

https://aragozin.timepad.ru

Алексей Рагозин alexey.ragozin@gmail.com

