JVM Mechanics When Does the JVM JIT & Deoptimize?

https://github.com/dougqh/jvm-mechanics

Douglas Q. Hawkins VM Engineer


About Azul

ZUU® Multi-Platform OpenJDK Cloud Support including Docker and Azure Embedded Support

ZingB Highly Scalable VM
Continuously Concurrent Compacting Collector
ReadyNow! for Low Latency Applications


HotSpot Lifecycle


A Simple Program

```
public class SimpleProgram {
 static final int CHUNK_SIZE = 1_000;
 public static void main(String[] args) {
 for ( int i = 0; i < 250; ++i ) {
 long startTime = System.nanoTime();
 for ( int j = 0; j < CHUNK_SIZE; ++j ) {
 new Object();
 long endTime = System.nanoTime();
 System.out.printf("%d\t%d%n", i, endTime - startTime);
 Code Reference
```

Simple Program Performance


Log Scale


Not So Simple Program

```
public class NotSoSimpleProgram {
  static final int CHUNK_SIZE = 1_000;
  public static void main(String[] args) {
 Object trap = null;
 for ( int i = 0; i < 250; ++i ) {
 long startTime = System.nanoTime();
 code ref
 for ( int j = 0; j < CHUNK_SIZE; ++j ) {
 new Object();
 if ( trap != null ) {
 System.out.println("trap!");
 trap = null;
 if ( i == 200 ) trap = new Object();
 long endTime = System.nanoTime();
 System.out.printf("%d\t%d%n", i, endTime - startTime);
```

Deoptimization


Interpreter


Dynamically Generated
Threaded Interpreter
Identify "Hot Spots"

Invocation Counter

```
public class InvocationCounter {
  public static void main(final String[] args)
 throws InterruptedException
 for ( int i = 0; i < 20_{-}000; ++i ) {
 hotMethod();
 System.out.println("Waiting for compiler...");
 Thread.sleep(5_000);
  static void hotMethod() {}
```

Invocation Counter

-XX:+PrintCompilation

```
299 1 % java.lang.String::indexOf @ 37 (70 bytes)
332 2 java.lang.String::indexOf (70 bytes)
364 3 example02.InvocationCounter::hotMethod (1 bytes)
365 4 % example02.InvocationCounter::main @ 5 (33 bytes)
Waiting for compiler...
```

Compilation Log

```
timestamp (since VM start)
 compilation ID
 method name
 method size
 colors?
5328
 50
 java.io
 ::writeBytes (native)
 bytes)
5330
 java.ni
 27
 ream::flush (12 bytes)
5333
 java.io
 56 % A
 @ 37 (82 bytes)
5477
 CompilationExample::main
 on-stack replacement
 loop bytecode index
 synchronized method
 exception handler
 native
```

synchronized is try/finally

```
synchronized (foo.getBar()) {
 ...
}
```

resize samples

```
tmp = foo.getBar();
monitor_enter(tmp);
try {
 ...
} finally {
 monitor_exit(tmp);
}
```

Duplicate Methods & Overloading

Invisible Overloads via Bridge Methods

```
public interface Supplier<T> {
 public abetra et T cot():
 shorten title?
 new Supplier our new Supplier
 public final String get() { return "foo"; }
 InvisibleOverload$1::get (5 bytes)
145
 InvisibleOverload$1::get (3 bytes)
145
```

Backedge Counter

```
public class BackedgeCounter {
  public static void main(final String[] args)
 throws InterruptedException
  {
 for ( int i = 0; i < 20_{-}000; ++i ) {
 hotMethod();
 System.out.println("Waiting for compiler...");
 Thread.sleep(5_000);
 for ( int i = 0; i < 20_{000}; ++i ) {
 hotMethod();
 System.out.println("Waiting for compiler...");
 Thread.sleep(5_000);
  static void hotMethod() {}
```

Backedge Counter

-XX:+PrintCompilation

```
163 1 java.lang.String::charAt (29 bytes)
166 2 java.lang.String::hashCode (55 bytes)
171 3 java.lang.String::indexOf (70 bytes)
193 4 example03.BackedgeCounter::hotMethod (1 bytes)
194 5 % example03.BackedgeCounter::main @ 5 (65 bytes)
Waiting for compiler...
5196 6 % example03.BackedgeCounter::main @ 37 (65 bytes)
Waiting for compiler...
```

On-Stack Replacement

eventLoop


...

main

eventLoop

main

eventLoop @ 20
...
main


Both Counters

```
public class BothCounters {
 public static void main(final String[] args)
 throws InterruptedException
 for ( int i = 0; i < 2; ++i ) {
 outerMethod();
 System.out.println("Waiting for compiler...");
 Thread.sleep(5000);
 static void outerMethod() {
 for ( int i = 0; i < 10\_000; ++i ) {
 innerMethod();
 static void innerMethod() {}
```

Both Counters

-XX:+PrintCompilation

```
115 1 % java.lang.String::indexOf @ 37 (70 bytes)
123 2 example04.BothCounters::innerMethod (1 bytes)
124 3 example04.BothCounters::outerMethod (19 bytes)
125 4 % example04.BothCounters::outerMethod @ 5 (19 bytes)
Waiting for compiler...
```

HotSpot: A Tale of Two Compilers

C1 client

C2 server

C1 Client VM The Fast Acting Compiler

Compiles with Count > 1,000 (2,000 in Tiered)

Produces Compilations Quickly Generated Code Runs Relatively Slowly

C2 Server VM The Smart compiler


Compiles with Count > 10,000 (15,000 in Tiered)

Produces Compilations Slowly Generated Code Runs Quickly

Profile Guided Speculative

Available in Java 7 - default in Java 8


Best of Both Worlds - CI & C2


```
public final class TieredCompilation {
  public static final void main(final String[] args)
 throws InterruptedException
 for ( int i = 0; i < 3_{000}; ++i ) {
 method();
 System.out.println("Waiting for the compiler...");
 Thread.sleep(5_000);
 for ( int i = 0; i < 20_{-}000; ++i ) {
 method();
 System.out.println("Waiting for the compiler...");
 Thread.sleep(5_000);
  private static final void method() {
 // Do something while doing nothing.
 System.out.print('\0');
```

-XX:+TieredCompilation
-XX:+PrintCompilation

```
tier
 sun...SingleByte$Encoder::encodeArrayLoop (236 bytes)
183
 69
 101
 4 sun...SingleByte$Encoder::encodeArrayLoop (236 bytes)
5237
 sun...SingleByte$Encoder::encodeArrayLoop (236 bytes) made not entrant
5255
 69
131
 3 java.lang.Object::<init> (1 bytes)
 140
 java.lang.Object::<init> (1 bytes)
 java.lang.Object::<init> (1 bytes) made not entrant
141
 6 n 0 java.lang.System::arraycopy (native)
 (static)
 126
```


Optimizations

Intrinsics

Special code built-into the VM for a particular method

Built-in to the VM - not written in Java (usually)

Often use special hardware capabilities: MMX, AVX2, etc

For Example...

System.arraycopy
Math.sin / cos / tan

Common Sub-Expression Elimination

```
int a = b * c + g;
int d = b * c * e;

int tmp = b * c;
int a = tmp + g;
int d = tmp * e;
```

Loop Unswitching

```
for ( User user: users ) {
 ...do something...
 if ( LOGGER.isDebugEnabled() ) {
 LOGGER.debug(user.getName());
 }
}
```

```
if ( LOGGER.isDebugEnabled() ) {
  for ( User user: users ) {
 ...do something...
 LOGGER.debug(user.getName());
  }
} else {
  for ( User user: users ) {
 ...do something...
  }
}
```

Dead Code Elimination

```
public int ArrayList::indexOf(Object o) {
 if (o == null) {
 for (int i = 0; i < size; i++)
 if (elementData[i]==null)
 return i;
 } else {
 for (int i = 0; i < size; i++)
 if (o.equals(elementData[i]))
 return i;
 }
 return -1;
}</pre>
```

Lock Coarsening

```
StringBuffer buffer = ...
buffer.append("Hello");
buffer.append(name);
buffer.append("\n");
StringBuffer buffer = ...
lock(buffer); buffer.append("Hello"); unlock(buffer);
lock(buffer); buffer.append(name); unlock(buffer);
lock(buffer); buffer.append("\n"); unlock(buffer);
StringBuffer buffer = ...
lock(buffer);
buffer.append("Hello");
buffer.append(name);
buffer.append("\n");
unlock(buffer);
```

IPO: Inter-procedural Optimization

Inlining

"The mother of all optimizations."

Intrinsic Inlining

```
public class Intrinsics {
  public static void main(String[] args)
 throws InterruptedException
 int[] data = randomInts(100_000);
 int min = Integer.MAX_VALUE;
 for ( int x: data ) {
 min = Math.min(min, x);
 Thread.sleep(5_000);
 System.out.println(min);
 static final int[] randomInts(int size) {
```

Intrinsic Inlining

-XX:+PrintCompilation
-XX:+UnlockDiagnosticVMOptions
-XX:+PrintInlining

```
example06.Intrinsics::randomInts @ 13 (30 bytes)
376
 java.util.concurrent.ThreadLocalRandom::nextInt (8 bytes)
 inline (hot)
@ 16
 java.util.concurrent.ThreadLocalRandom::nextSeed (32 bytes)
 inline (hot)
 @ 3 java.lang.Thread::currentThread (0 bytes) (intrinsic)
 @ 18 sun.misc.Unsafe::getLong (0 bytes) (intrinsic)
 @ 27 sun.misc.Unsafe::putLong (0 bytes) (intrinsic)
 java.util.concurrent.ThreadLocalRandom::mix32 (26 bytes)
 inline (hot)
 java.lang.Math::min (11 bytes)
379 9
 example06.Intrinsics::main @ 22 (58 bytes)
379
 java.lanq.Math::min (11 bytes) (intrinsic)
```

Direct Call Inlining static, private, constructor calls

```
public class Inlining {
  public static void main(String[] args)
 throws InterruptedException
 System.setOut(new NullPrintStream());
 for ( int i = 0; i < 20\_000; ++i ) {
 hotMethod();
 Thread.sleep(5_000);
  public static void hotMethod() {
 System.out.println(square(7));
 System.out.println(square(9));
  static int square(int x) {
 return x * x;
```

```
public static void hotMethod() {
 System.out.println(7 * 7);
 System.out.println(9 * 9);
}
```

Direct Call Inlining

-XX:+PrintCompilation
-XX:+UnlockDiagnosticVMOptions
-XX:+PrintInlining

```
example07.DirectInlining::hotMethod (23 bytes)
226
 53
 example07.DirectInlining::square (4 bytes) inline (hot)
 @ 5
 java.io.PrintStream::println (24 bytes) already compiled into a big method
! m
 example07.DirectInlining::square (4 bytes) inline (hot)
 @ 16
 java.io.PrintStream::println (24 bytes) already compiled into a big method
 @ 19
! m
 example07.DirectInlining::main @ 15 (35 bytes)
228
 54 %
 example07.DirectInlining::hotMethod (23 bytes) inline (hot)
 @ 15
 example07.DirectInlining::square (4 bytes) inline (hot)
 java.io.PrintStream::println (24 bytes) already compiled into a big method
! m
 @ 8
 @ 16
 example07.DirectInlining::square (4 bytes) inline (hot)
 java.io.PrintStream::println (24 bytes)
 already compiled into a big method
 @ 19
! m
```

Printing Assembly for a Method

Download hsdis-amd64 dynamic library

Copy to jre/lib directory

Run HotSpot with...
-XX:+UnlockDiagnosticVMOptions
-XX:CompileCommand=print,{package/Class::method}

Direct Call Inlining

-XX:+UnlockDiagnosticVMOptions
-XX:CompileCommand=print,example07/DirectInlining::hotMethod

```
0x0000000106c57848: data32 xchg %ax,%ax
0x0000000106c5784b: callq 0x0000000106c10b60
 ; OopMap{rbp=0op off=48}
 ;*invokevirtual println
 ; - DirectInlining::hotMethod@7 (line 17)
 ; {optimized virtual_call}
0x000000106c57862: nop
0x0000000106c57863: callq 0x0000000106c10b60
 ; OopMap{off=72}
 ;*invokevirtual println
 ; - DirectInlining::hotMethod@17 (line 18)
 ; {optimized virtual_call}
```

Escape Analysis

```
long sum = 0;
for ( Long x: list ) {
 sum += iter.next();
}

long sum = 0;
for ( Iterator<Long> iter = list.iterator();
 iter.hasNext(); )
 {
 sum += iter.next();
}
```


Escape Analysis

```
long sum = 0;
// ArrayList$Itr.<init>
int iter$size = list.size();
int iter$cursor = 0;
int iter{\text{lastRet}} = -1;
// ArrayList$Itr.hasNext
for ( ; iter$cursor != iter$size; ) {
  // ArrayList$Itr.next
  int i = iter$cursor;
  Object[] elementData = list.elementData;
  iter$cursor = i + 1;
  Long x = (Long)elementData[iter$lastRet = i];
 Sum += X;
```

Simple Program Revisited

```
public class SimpleProgram {
  static final int CHUNK_SIZE = 1_000;
  public static void main(String[] args) {
 for ( int i = 0; i < 250; ++i ) {
 long startTime = System.nanoTime();
 for ( int j = 0; j < CHUNK_SIZE; ++j ) { -- 3: empty loop /
 eliminate loop
 //new Object
 obj = calloc(sizeof(Object)); ← 2: escape analysis/
 dead store
 obj.<init>(); // call ctor - empty ← 1: inlined
 long endTime = System.nanoTime();
 System.out.printf(
 "%d\t%d%n", i, endTime - startTime);
```

Simple Program Revisited


That's Boring!

Speculative Optimizations

Implicit Null Check

```
public class NullCheck {
  public static void main(String[] args)
 throws InterruptedException
 for ( int i = 0; i < 20\_000; ++i ) {
 hotMethod("hello");
 Thread.sleep(5_000);
 for ( int i = 0; i < 10; ++i ) {
 System.out.printf("tempting fate %d%n", i);
 try {
 hotMethod(null);
 } catch ( NullPointerException e ) {
 // ignore
  static final void hashIt(final Object value) {
 value.hashCode();
```

Implicit Null Check

-XX:+UnlockDiagnosticVMOptions

-XX:CompileCommand=print,example08a/NullCheck::hotMethod

Implicit Null Check

```
if ( value == null ) {
  throw new NullPointerException();
}
value.toString(); Possible, but
  improbable NPE
```


deref value SEGV signal handler throw NPE

Null Check Deoptimization

-XX:+PrintCompilation

```
java.lang.String::charAt (29 bytes)
141
147
 java.lang.String://hachCodo (55 byttes)
 java.lang.Sti
149
 nice to highlight back ref to prior
 sun.misc.ASC
 ator::compare (126 bytes)
165
 compile
209
 5
 java.nio.Buf
 java.nio.Byte
 5 bytes)
 6
210
 java.io.PrintStream::write (83 bytes)
494
 51
 java.io.PrintStream::newLine (73 bytes)
499
 52
504
 53
 java.io.BufferedWriter::newLine (9 bytes)
505
 54
 java.io.PrintStream::println (24 bytes)
 example08a.NullCheck$1::run @ 3 (17 bytes)
508
 55 %!
 made not entrant
 example08a.NullCheck::hotMethod (13 bytes)
675
 49
726
 example08a.NullCheck::hotMethod (13 bytes)
 56
```

Not Thrown Away the First Time


Hot Exception Optimization

```
int caughtCount = 0;
Set<NullPointerException> nullPointerExceptions =
  new HashSet<>();
for ( Object object : objects ) {
 try {
 object.toString();
 } catch ( NullPointerException e ) {
 nullPointerExceptions.add( e );
 caughtCount += 1;
```

```
Null Proportion: 0.100000 Caught: 10057 Unique: 2015
Null Proportion: 0.500000 Caught: 50096 Unique: 7191
Null Proportion: 0.900000 Caught: 89929 Unique: 11030
```

Hot Exceptions

```
int caughtCount = 0;
HashSet<NullPointerException> nullPointerExceptions =
  new HashSet<>();
for ( Object object : objects ) {
  try {
 object.toString();
  } catch ( NullPointerException e ) {
 boolean added = nullPointerExceptions.add(e);
 if ( !added ) e.printStackTrace();
 caughtCount += 1;
 styling?
 java.lang.Nu
```

No StackTrace???

Unreached Deoptimization

```
public class Unreached {
 public static volatile Object thing = null;
  public static void main(final String[] args)
 throws InterruptedException
 for ( int i = 0; i < 20_{-}000; ++i ) {
 hotMethod();
 Thread.sleep(5_000);
 thing = new Object(); phase change
 for ( int i = 0; i < 20_{-}000; ++i ) {
 hotMethod();
 Thread.sleep(5_000);
  static final void hotMethod() {
 if ( thing == null )
 System.out.print("");
 else
 System.out.print("");
```

```
static final void hotMethod() {
  if ( thing == null )
 System.out.print("");
  else
 uncommon_trap(unreached);
}
```

Unreached Deoptimization


-XX:+PrintCompilation


```
217
 java.lang.String::hashCode (55 bytes)
 1
 java.lang.String::indexOf (70 bytes)
 235
 java.io.BufferedWriter::ensureOpen (18 bytes)
 238
 3
 java.lang.String::length (6 bytes)
 244
 4
 java.lang.String::index0f (7 bytes)
 244
 5
 java.nio.Buffer::position (5 bytes)
 245
 6
 245
 example09.Unreached::hotMethod (26 bytes)
 •••
 java.io.OutputStreamWriter::flushBuffer (8 bytes)
 265
 14
 265
 sun.nio.cs.StreamEncoder::flushBuffer (42 bytes)
 15
 sun.nio.cs.StreamEncoder::isOpen (5 bytes)
 267
 16
 267
 17
 sun.nio.cs.StreamEncoder::implFlushBuffer (15 bytes)
 example09.Unreached::main @ 5 (59 bytes)
 267
 18 %
5255
 example09.Unreached::hotMethod (26 bytes)
 made not entrant
5257
 example09.Unreached::hotMethod (26 bytes)
 19
5257
 20 %
 example09.Unreached::main @ 39 (59 bytes)
```

Bail to Interpreter

colors? hotMethod hotMethod main main interpreter frame compiled frame


Why Speculate?


Not So Simple Program Revisited


unreached deopt!


Virtual Call Inlining

Class Hierarchy Analysis (CHA)

Type Profile


Monomorphic

```
public class Monomorphic {
  public static void main(String[] args)
 throws InterruptedException
 Func f = new Square();
 for ( int i = 0; i < 20_{-}000; ++i ) {
 apply(f, i);
 Thread.sleep(5_000);
  static double apply(Func f, int x) {
 return f.apply(x);
```

Monomorphic

-XX:+PrintCompilation
-XX:+UnlockDiagnosticVMOptions
-XX:+PrintInlining

```
217  1 java.lang.String::hashCode (55 bytes)
234  2 example10a.VirtualInlining::apply (7 bytes)
234  3 example10.support.Square::apply (4 bytes)
 example10.support.Square::apply (4 bytes) inline (hot)
234  4 % example10a.VirtualInlining::main @ 13 (30 bytes)
 example10a.Monomorphic::apply (7 bytes) inline (hot)
 example10.support.Square::apply (4 bytes) inline (hot)
```

Beyond Monomorphic

```
Func func = ...

double result = func.apply(20);

Func func = ...

//no type guard!

double result = 20 * 20;
```

retitle

More Types?

Beyond Monomorphic


```
public class ChaStorm {
  public static void main(String[] args)
  throws InterruptedException
 Square square = new Square();
 for ( int i = 0; i < 10\_000; ++i ) {
 apply1(square, i);
 apply8(square, i);
 System.out.println("Waiting for compiler...");
 Thread.sleep(5_000);
 System.out.println("Deoptimize...");
 System.out.println(Sqrt.class);
 Thread.sleep(5_000);
```

Potential for Deopt Storm

-XX:+PrintCompilation

```
152
 java.lang.String::hashCode (55 bytes)
 example10.support.Square::apply (4 bytes)
 166
 example10b.ChaStorm::apply1 (7 bytes)
 173
 173
 4
 example10b.ChaStorm::apply2 (7 bytes)
Waiting for compiler...
 example10b.ChaStorm::apply3 (7 bytes)
 174
 5
 example10b.ChaStorm::apply4 (7 bytes)
 174
 example10b.ChaStorm::apply5 (7 bytes)
 174
 example10b.ChaStorm::apply6 (7 bytes)
 174
 example10b.ChaStorm::apply7 (7 bytes)
 174
 9
 174
 example10b.ChaStorm::apply8 (7 bytes)
 10
Deoptimize...
 5176
 9
 example10b.ChaStorm::apply7 (7 bytes)
 made not entrant
 example10b.ChaStorm::apply6 (7 bytes)
  5176
 made not entrant
  5176
 example10b.ChaStorm::apply5 (7 bytes)
 made not entrant
  5176
 example10b.ChaStorm::apply3 (7 bytes)
 made not entrant
 example10b.ChaStorm::apply4 (7 bytes)
  5176
 made not entrant
 6
  5176
 example10b.ChaStorm::apply2 (7 bytes)
 made not entrant
 example10b.ChaStorm::apply1 (7 bytes)
  5176
 made not entrant
 example10b.ChaStorm::apply8 (7 bytes)
 made not entrant
  5176
 10
class example10.support.Sqrt
```

Another Way to Deopt


Another Way to Deopt

-XX:+PrintCompilation
-XX+PrintSafepointStatistics
-XX:PrintSafepointStatisticsCount=I

```
Total time for which application threads were stopped: 0.0001010 seconds
 example10b.ChaStorm::apply8 (7 bytes)
 5096
 made not entrant
 10
 example10b.ChaStorm::apply6 (7 bytes)
  5096
 made not entrant
 example10b.ChaStorm::apply5 (7 bytes)
  5096
 made not entrant
 example10b.ChaStorm::apply3 (7 bytes)
  5096
 made not entrant
 example10b.ChaStorm::apply4 (7 bytes)
  5096
 made not entrant
 example10b.ChaStorm::apply2 (7 bytes)
 made not entrant
  5096
 example10b.ChaStorm::apply7 (7 bytes)
  5096
 made not entrant
 example10b.ChaStorm::apply1 (7 bytes)
 5096
 made not entrant
 [threads: total initially_running wait_to_block]
 vmop
5.096: Deoptimize
```

Bimorphic

```
Func func = \dots
double result = func.apply(20);
Func func = ...
//no type guard!
double result = 20 * 20;
Func func = ...
double result;
if ( func.getClass().equals(Square.class) ) {
  result = 20 * 20;
} else {
  uncommon_trap(class_check);
```

add another type

Class Devirtualization

```
public class ClassDevirtualization {
 public static void main(String[] args) throws InterruptedException {
 System.out.println("Using Square...");
 Func func = new Square();
 for ( int i = 0; i < 20_{-}000; ++i ) {
 apply1(func, i);
 apply2(func, i);
 Thread.sleep(5_000);
 stop the world,
 System.out.printf("Loading %s to Deopt Now!%n", Sqrt.class);
 deopt now!
 System.out.println("Keep using Square in apply1...");
 func = new Square();
 for ( int i = 0; i < 20_{000}; ++i ) apply1(func, i);
 Thread.sleep(5_000);
 class check
 System.out.println("Use AlsoSquare in apply1...");
 func = new AlsoSquare();
 deopt!
 for ( int i = 0; i < 20_{000}; ++i ) apply1(func, i);
 Thread.sleep(5_000);
 bimorphic
 System.out.println("Use AnotherSquare in apply1...");
 func = new AnotherSquare();
 deopt!
 for ( int i = 0; i < 20_{000}; ++i ) apply1(func, i);
 Thread.sleep(5_000);
```

...after 3 types no more deopts...

Class Devirtualization

-XX:+PrintCompilation

```
89
 java.lang.String::hashCode (55 bytes)
Using Square...
 example10.support.Square::apply (4 bytes)
 104
 example10c.ClassDevirtualization::apply1 (7 bytes)
 105
 105
 example10c.ClassDevirtualization::apply2 (7 bytes)
 example10c.ClassDevirtualization::main @ 21 (240 bytes)
 106
 example10c.ClassDevirtualization::main @ -2 (240 bytes)
  5116
 made not entrant
 example10c.ClassDevirtualization::apply2 (7 bytes) made not entrant
  5116
 example10c.ClassDevirtualization::apply1 (7 bytes) made not entrant
  5116
Loading class example10.support.Sqrt to Deoptimize Now!
Keep using Square in apply1...
 example10c.ClassDevirtualization::apply1 (7 bytes)
  5128
 example10c.ClassDevirtualization::main @ 88 (240 bytes)
 7 %
 5128
Use AlsoSquare in apply1...
 example10c.ClassDevirtualization::apply1 (7 bytes)
  10131
 made not entrant
  10131
 example10c.ClassDevirtualization::apply1 (7 bytes
 example10c.ClassDevirtualization::main @ 131 (240 bytes)
 10132
 9 %
Use AnotherSquare in apply1...
 example10c.ClassDevirtualization::apply1 (7 bytes)
 15134
 made not entrant
  15134
 example10c.ClassDevirtualization::apply1 (7 bytes
 example10c.ClassDevirtualization::main @ 174 (240 bytes)
 15135
 11 %
Use YetAnotherSquare in apply1...
 example10c.ClassDevirtualization::main @ 217 (240 bytes)
  20139
 12 %
```

Worse Yet...

```
class Square extends Func {
  double final exec(double x) {
 return x * x;
  }
}
```

class AlsoSquare extends Square {}


class AnotherSquare extends Square {}

class YetAnotherSquare extends Square {}

Unintentional Megamorphism

```
new HashMap<String, Integer>() {{
  put("foo", 20);
  put("bar", 30);
}};
```

No CHA for Interfaces


No CHA for Interfaces

-XX:+PrintCompilation

```
java.lang.String::hashCode (55 bytes)
 68
Using Square...
 example10.support.Square::apply (4 bytes)
 79
 example10d.InterfaceDevirtualization::apply1 (9 bytes)
 example10d.InterfaceDevirtualization::apply2 (9 bytes)
 example10d.InterfaceDevirtualization::main @ 21 (240 bytes)
Loading class example10.support.Sqrt - no CHA for interfaces!
Keep using Square in apply1...
 example10d.InterfaceDevirtualization::main @ 88 (240 bytes)
 5090
Use AlsoSquare in apply1...
 example10d.InterfaceDevirtualization::main @ -2 (240 bytes)
  10094
 made not entrant
 example10d.InterfaceDevirtualization::main @ -2 (240 bytes)
  10094
 made not entrant
 example10d.InterfaceDevirtualization::apply1 (9 bytes)
  10094
 made not entrant
  10095
 example10d.InterfaceDevirtualization::applv1 (9 bvt
 example10d.InterfaceDevirtualization::main @ 131 (240 bytes)
  10095
Use AnotherSquare in apply1...
 example10d.InterfaceDevirtualization::apply1 (9 bytes)
  15101
 made not entrant
 example10d.InterfaceDevirtualization::apply1 (9 bytes)
  15102
 example10d.InterfaceDevirtualization::main @ 174 (240 bytes
  15102
 10 %
```

Inlining Numbers to Remember...

`java -XX:+PrintFlagsFinal`

MaxTrivialSize	6
MaxInlineSize	35
FreqInlineSize	325
MaxInlineLevel	9
MaxRecursiveInlineLevel	1
MinInliningThreshold	250
TierIMaxInlineSize	8
Tier I FreqInlineSize	35

"Fun" with Unloaded

```
public class UnloadedForever {
  public static void main(String[] args) {
 for ( int i = 0; i < 100\_000; ++i ) {
 try {
 factory();
 } catch ( Throwable t ) {
 // ignore
  static DoesNotExist factory() {
 return new DoesNotExist();
```

Unloaded Forever

-XX:+PrintCompilation

```
java.lang.String::hashCode (55 bytes)
72
156
 java.lang.Object::<init> (1 bytes)
 3
 java.lang.Throwable::fillInStackTrace (29 bytes)
183
 S
 4
 n java.lang.Throwable::fillInStackTrace (native)
183
 5
 java.lang.LinkageError::<init> (6 bytes)
183
 6
 java.lang.Error::<init> (6 bytes)
184
 java.lang.Throwable::<init> (34 bytes)
184
 example11a.UnloadedForever::factory (8 bytes)
185
 java.lang.NoClassDefFoundError::<init> (6 bytes)
186
 9
 example11a.UnloadedForever::factory (8 bytes)
186
 8
 made not entrant
223
 example11a.UnloadedForever::main @ 5 (23 bytes)
 10 %!
273
 example11a.UnloadedForever::factory (8 bytes)
 11
274
 example11a.UnloadedForever::factory (8 bytes)
 made not entrant
 11
358
 12
 example11a.UnloadedForever::factory (8 bytes)
 example11a.UnloadedForever::factory (8 bytes)
358
 12
 made not entrant
441
 13
 example11a.UnloadedForever::factory (8 bytes)
442
 example11a.UnloadedForever::factory (8 bytes)
 made not entrant
 13
528
 example11a.UnloadedForever::factory (8 bytes)
 14
 example11a.UnloadedForever::factory (8 bytes)
978
 8
 made zombie
```

"Fun" with Uninitialized

```
public class UninitializedForever {
  static class Uninitialized {
 static {
 if ( true ) throw new RuntimeException();
  public static void main(String[] args) {
 for ( int i = 0; i < 100\_000; ++i ) {
 try {
 new Uninitialized();
 } catch ( Throwable t ) {
 // ignore
```

Uninitialized Forever

-XX:+PrintCompilation

```
java.lang.String::hashCode (55 bytes)
74
 1
 java.lang.Object::<init> (1 bytes)
 2
162
 java.lang.Throwable::fillInStackTrace (29 bytes)
188
189
 n java.lang.Throwable::fillInStackTrace (native)
 4
 java.lang.LinkageError::<init> (6 bytes)
189
190
 java.lang.Error::<init> (6 bytes)
 6
 java.lang.Throwable::<init> (34 bytes)
190
191
 java.lang.NoClassDefFoundError::<init> (6 bytes)
 8
 example11b.UninitializedForever::main @ 5 (25 bytes)
233
 9 % !
241
 9 %!
 example11b.UninitializedForever::main @ -2 (25 bytes)
 made not entrant
 10 % !
 example11b.UninitializedForever::main @ 5 (25 bytes)
252
 10 %!
 example11b.UninitializedForever::main @ -2 (25 bytes)
263
 made not entrant
 11 % !
 example11b.UninitializedForever::main @ 5 (25 bytes)
 example11b.UninitializedForever::main @ -2 (25 bytes)
 11 %!
281
 made not entrant
290
 example11b.UninitializedForever::main @ 5 (25 bytes)
 12 % !
 12 %!
 example11b.UninitializedForever::main @ -2 (25 bytes)
299
 made not entrant
308
 13 % !
 example11b.UninitializedForever::main @ 5 (25 bytes)
 13 %!
 example11b.UninitializedForever::main @ -2 (25 bytes)
318
 made not entrant
328
 example11b.UninitializedForever::main @ 5 (25 bytes)
 14 % !
 example11b.UninitializedForever::main @ -2 (25 bytes)
 14 %!
337
 made not entrant
```


Reasons for Deoptimizing...

null_check	unexpected null or zero divisor
null_assert	unexpected non-null or non-zero
range_check	unexpected array index
class_check	unexpected object class
array_check	unexpected array class
intrinsic	unexpected operand to intrinsic
bimorphic	unexpected object class in bimorphic inlining
unloaded	unloaded class or constant pool entry
uninitialized	bad class state (uninitialized)
unreached	code is not reached, compiler
unhandled	arbitrary compiler limitation
constraint	arbitrary runtime constraint violated
div0_check	a null_check due to division by zero
age	nmethod too old; tier threshold reached
predicate	compiler generated predicate failed
loop_limit_check	compiler generated loop limits check failed

Actions When Deoptimizing...

none	just interpret, do not invalidate nmethod
maybe_recompile	recompile the nmethod; need not invalidate
make_not_entrant	invalidate the nmethod, recompile (probably)
reinterpret	invalidate the nmethod, reset IC, maybe recompile
make_not_compilable	invalidate the nmethod and do not compile

emphasis color


none

maybe recompile

make not entrant

reinterpret

Reasons & Actions

null_check	make_not_entrant
null_assert	make_not_entrant
range_check	make_not_entrant
class_check	maybe_recompile
array_check	maybe_recompile
intrinsic	maybe_recompile, make_not_entrant
bimorphic	maybe_recompile
unloaded	reinterpret
uninitialized	reinterpret
unreached	reinterpret
unhandled	none
constraint	CHA - deopt now!
div0_check	make_not_entrant
age	maybe_recompile
predicate	none?
loop_limit_check	none?

Does This Matter?

thread1

inlinedMethod2 inlinedMethod1 hotMethod

•••

•••

run

thread2

inlinedMethod2 inlinedMethod1 hotMethod

• • •

•••

run


code cache

inlined ethod1 housethod

interpreter frame

compiled frame

ReadyNow!


Recommending Reading


Dr Heinz M Kabutz

http://www.javaspecialists.eu

developerWorks.

Brian Goetz

http://www.ibm.com/developerworks/views/java/libraryview.jsp? contentarea_by=Java+technology&search_by=brian+goetz


https://wiki.openjdk.java.net/display/HotSpot

VM Developer Blogs

PSYCHOSOMATIC, LOBOTOMY, SAW

Nitsan Wakart

http://psy-lob-saw.blogspot.com/

ORACLE®


Aleksey Shipilëv

http://shipilev.net/

Igor Veresov

https://twitter.com/maddocig

JITWatch


Questions?

Douglas Q. Hawkins VM Engineer


