

JIT-compiler in JVM seen by a Java developer

Vladimir Ivanov HotSpot JVM Compiler Oracle Corp.

Agenda

- about compilers in general
 - ... and JIT-compilers in particular
- about JIT-compilers in HotSpot JVM
- monitoring JIT-compilers in HotSpot JVM

Static vs Dynamic

AOT vs JIT

Dynamic and Static Compilation Differences

- Static compilation
 - "ahead-of-time" (AOT) compilation
 - Source code → Native executable
 - Most of compilation work happens before executing
- Modern Java VMs use dynamic compilers (JIT)
 - "just-in-time" (JIT) compilation
 - Source code → Bytecode → Interpreter + JITted executable
 - Most of compilation work happens during executing

Dynamic and Static Compilation Differences

- Static compilation (AOT)
 - can utilize complex and heavy analyses and optimizations
 - but static information sometimes isn't enough
 - ... and it's hard to rely on profiling info, if any
 - moreover, how to utilize specific platform features (like SSE 4.2)?

Dynamic and Static Compilation Differences

- Modern Java VMs use dynamic compilers (JIT)
 - aggressive optimistic optimizations
 - through extensive usage of profiling info
 - ... but budget is limited and shared with an application
 - startup speed suffers
 - peak performance may suffer as well (not necessary)

JIT-compilation

- Just-In-Time compilation
- Compiled when needed
- Maybe immediately before execution
 - ...or when we decide it's important
 - ...or never?

Dynamic Compilation in JVM

JVM

Runtime

class loading, bytecode verification, synchronization

JIT

- profiling, compilation plans, OSR
- aggressive optimizations

GC

- different algorithms: throughput vs. response time

JVM: Makes Bytecodes Fast

- JVMs eventually JIT bytecodes
 - To make them fast
 - Some JITs are high quality optimizing compilers
- But cannot use existing static compilers directly:
 - Tracking OOPs (ptrs) for GC
 - Java Memory Model (volatile reordering & fences)
 - New code patterns to optimize
 - Time & resource constraints (CPU, memory)

JVM: Makes Bytecodes Fast

- JIT'ing requires Profiling
 - Because you don't want to JIT everything
- Profiling allows focused code-gen
- Profiling allows better code-gen
 - Inline what's hot
 - Loop unrolling, range-check elimination, etc
 - Branch prediction, spill-code-gen, scheduling

Dynamic Compilation (JIT)

- Knows about
 - loaded classes, methods the program has executed
- Makes optimization decisions based on code paths executed
 - Code generation depends on what is observed:
 - loaded classes, code paths executed, branches taken
- May re-optimize if assumption was wrong, or alternative code paths taken
 - Instruction path length may change between invocations of methods as a result of de-optimization / re-compilation

Dynamic Compilation (JIT)

- Can do non-conservative optimizations in dynamic
- Separates optimization from product delivery cycle
 - Update JVM, run the same application, realize improved performance!
 - Can be "tuned" to the target platform

Profiling

- Gathers data about code during execution
 - invariants
 - types, constants (e.g. null pointers)
 - statistics
 - branches, calls
- Gathered data is used during optimization
 - Educated guess
 - Guess can be wrong

Profile-guided optimization (PGO)

- Use profile for more efficient optimization
- PGO in JVMs
 - Always have it, turned on by default
 - Developers (usually) not interested or concerned about it
 - Profile is always consistent to execution scenario

Optimistic Compilers

- Assume profile is accurate
 - Aggressively optimize based on profile
 - Bail out if we're wrong
- ...and hope that we're usually right

Dynamic Compilation (JIT)

Overhead

- Is dynamic compilation overhead essential?
 - The longer your application runs, the less the overhead
- Trading off compilation time, not application time
 - Steal some cycles very early in execution
 - Done automagically and transparently to application
- Most of "perceived" overhead is compiler waiting for more data
 - ...thus running semi-optimal code for time being

JVM

Mixed-Mode Execution

- Interpreted
 - Bytecode-walking
 - Artificial stack machine
- Compiled
 - Direct native operations
 - Native register machine

Bytecode Execution

Deoptimization

- Bail out of running native code
 - stop executing native (JIT-generated) code
 - start interpreting bytecode
- It's a complicated operation at runtime...

OSR: On-Stack Replacement

- Running method never exits?
- But it's getting really hot?
- Generally means loops, back-branching
- Compile and replace while running
- Not typically useful in large systems
- Looks great on benchmarks!

Optimizations

Optimizations in HotSpot JVM

- compiler tactics
 delayed compilation
 tiered compilation
 on-stack replacement
 delayed reoptimization
 program dependence graph rep.
 static single assignment rep.
- proof-based techniques
 exact type inference
 memory value inference
 memory value tracking
 constant folding
 reassociation
 operator strength reduction
 null check elimination
 type test strength reduction
 type test elimination
 algebraic simplification
 common subexpression elimination
 integer range typing
- flow-sensitive rewrites
 conditional constant propagation
 dominating test detection
 flow-carried type narrowing
 dead code elimination

- language-specific techniques
 class hierarchy analysis
 devirtualization
 symbolic constant propagation
 autobox elimination
 escape analysis
 lock elision
 lock fusion
 de-reflection
- speculative (profile-based) techniques optimistic nullness assertions optimistic type assertions optimistic type strengthening optimistic array length strengthening untaken branch pruning optimistic N-morphic inlining branch frequency prediction call frequency prediction
- memory and placement transformation expression hoisting expression sinking redundant store elimination adjacent store fusion card-mark elimination merge-point splitting

- loop transformations
 loop unrolling
 loop peeling
 safepoint elimination
 iteration range splitting
 range check elimination
 loop vectorization
- global code shaping inlining (graph integration) global code motion heat-based code layout switch balancing throw inlining
- control flow graph transformation
 local code scheduling
 local code bundling
 delay slot filling
 graph-coloring register allocation
 linear scan register allocation
 live range splitting
 copy coalescing
 constant splitting
 copy removal
 address mode matching
 instruction peepholing
 DFA-based code generator

JVM: Makes Virtual Calls Fast

- C++ avoids virtual calls because they are slow
- Java embraces them and makes them fast
 - Well, mostly fast JIT's do Class Hierarchy Analysis (CHA)
 - CHA turns most virtual calls into static calls
 - JVM detects new classes loaded, adjusts CHA
 - May need to re-JIT
 - When CHA fails to make the call static, inline caches
 - When IC's fail, virtual calls are back to being slow

Call Site

- The place where you make a call
- Monomorphic ("one shape")
 - Single target class
- Bimorphic ("two shapes")
- Polymorphic ("many shapes")
- Megamorphic

Inlining

- Combine caller and callee into one unit
 - e.g.based on profile
 - ... or prove smth using CHA (Class Hierarchy Analysis)
 - Perhaps with a guard/test
- Optimize as a whole
 - More code means better visibility

Inlining

```
int addAll(int max) {
 int accum = 0;
 for (int i = 0; i < max; i++) {
 accum = add(accum, i);
 return accum;
int add(int a, int b) { return a + b; }
```


Inlining

```
int addAll(int max) {
  int accum = 0;
  for (int i = 0; i < max; i++) {
 accum = accum + i;
  }
  return accum;
}</pre>
```


Inlining and devirtualization

- Inlining is the most profitable compiler optimization
 - Rather straightforward to implement
 - Huge benefits: expands the scope for other optimizations
- OOP needs polymorphism, that implies virtual calls
 - Prevents naïve inlining
 - Devirtualization is required
 - (This does not mean you should not write OOP code)

JVM Devirtualization

- Developers shouldn't care
- Analyze hierarchy of currently loaded classes
- Efficiently devirtualize all monomorphic calls
- Able to devirtualize polymorphic calls
- JVM may inline dynamic methods
 - Reflection calls
 - Runtime-synthesized methods
 - JSR 292

Feedback multiplies optimizations

- On-line profiling and CHA produces information
 - ...which lets the JIT ignore unused paths
 - ...and helps the JIT sharpen types on hot paths
 - which allows calls to be devirtualized
 - ...allowing them to be inlined
 - expanding an ever-widening optimization horizon
- Result:

Large native methods containing tightly optimized machine code for hundreds of inlined calls!

Loop unrolling

```
public void foo(int[] arr, int a) {
  for (int i = 0; i < arr.length; i++) {
 arr[i] += a;
  }
}</pre>
```

Loop unrolling

```
public void foo(int[] arr, int a) {
  for (int i = 0; i < arr.length; i=i+4) {
 arr[i] += a; arr[i+1] += a; arr[i+2] += a; arr[i+3] += a;
  }
}</pre>
```

Loop unrolling

```
public void foo(int[] arr, int a) {
 int new limit = arr.length / 4;
 for (int i = 0; i < new limit; i++) {
 arr[4*i] += a; arr[4*i+1] += a; arr[4*i+2] += a; arr[4*i+3] += a;
 for (int i = new limit*4; i < arr.length; i++) {
 arr[i] += a;
 }}
```

Lock Coarsening

```
pubic void m1(Object newValue) {
 syncronized(this) {
 field1 = newValue;
 syncronized(this) {
 field2 = newValue;
```

Lock Coarsening

```
pubic void m1(Object newValue) {
 syncronized(this) {
 field1 = newValue;
 field2 = newValue;
 }
}
```

Lock Eliding

```
public void m1() {
  List list = new ArrayList();
  synchronized (list) {
 list.add(someMethod());
  }
}
```


Lock Eliding

```
public void m1() {
  List list = new ArrayList();
  synchronized (list) {
 list.add(someMethod());
  }
}
```


Lock Eliding

```
public void m1() {
  List list = new ArrayList();
  list.add(someMethod());
}
```


Escape Analysis

Initial version

```
public int m1() {
 Pair p = new Pair(1, 2);
 return m2(p);
}
public int m2(Pair p) {
 return p.first + m3(p);
}
public int m3(Pair p) { return p.second;}
```

Escape Analysis

After deep inlining

```
public int m1() {
 Pair p = new Pair(1, 2);
 return p.first + p.second;
}
```


Escape Analysis

Optimized version

```
public int m1() {
  return 3;
}
```


Intrinsic

- Known to the JIT compiler
 - method bytecode is ignored
 - inserts "best" native code
- e.g. optimized sqrt in machine code
- Existing intrinsics
 - String::equals, Math::*, System::arraycopy, Object::hashCode,
 Object::getClass, sun.misc.Unsafe::*

JVMs

- Oracle HotSpot
- IBM J9
- Oracle JRockit
- Azul Zing
- Excelsior JET
- Jikes RVM

JIT-compilers

- client / C1
- server / C2
- tiered mode (C1 + C2)

JIT-compilers

- client / C1
 - \$ java -client
 - only available in 32-bit VM
 - fast code generation of acceptable quality
 - basic optimizations
 - doesn't need profile
 - compilation threshold: 1,5k invocations

JIT-compilers

- server / C2
 - \$ java -server
 - highly optimized code for speed
 - many aggressive optimizations which rely on profile
 - compilation threshold: 10k invocations

JIT-compilers comparison

- Client / C1
 - + fast startup
 - peak performance suffers
- Server / C2
 - + very good code for hot methods
 - slow startup / warmup

Tiered compilation

C1 + C2

- -XX:+TieredCompilation
- Multiple tiers of interpretation, C1, and C2
- Level0=Interpreter
- Level1-3=C1
 - #1: C1 w/o profiling
 - #2: C1 w/ basic profiling
 - #3: C1 w/ full profiling
- Level4=C2

Monitoring JIT

Monitoring JIT-Compiler

- how to print info about compiled methods?
 - XX:+PrintCompilation
- how to print info about inlining decisions
 - XX:+PrintInlining
- how to control compilation policy?
 - -XX:CompileCommand=...
- how to print assembly code?
 - XX:+PrintAssembly
 - XX:+PrintOptoAssembly (C2-only)

- -XX:+PrintCompilation
- Print methods as they are JIT-compiled
- Class + name + size

Sample output

```
$ java -XX:+PrintCompilation
988 1 java.lang.String::hashCode (55 bytes)
1271 2 sun.nio.cs.UTF_8$Encoder::encode (361 bytes)
1406 3 java.lang.String::charAt (29 bytes)
```


n == native method

Other useful info

```
 2043 470 %! jdk.nashorn.internal.ir.FunctionNode::accept @ 136 (265 bytes)
 % == OSR compilation
 ! == has exception handles (may be expensive)
 s == synchronized method
 2028 466 n java.lang.Class::isArray (native)
```


Not just compilation notifications

- 621 160 java.lang.Object::equals (11 bytes) made not entrant
 - don't allow any new calls into this compiled version
- 1807 160 java.lang.Object::equals (11 bytes) made zombie
 - can safely throw away compiled version

No JIT At All?

- Code is too large
- Code isn't too «hot»
 - executed not too often

Print Inlining

- -XX:+UnlockDiagnosticVMOptions -XX:+PrintInlining
- Shows hierarchy of inlined methods
- Prints reason, if a method isn't inlined

Print Inlining

Inlining Tuning

- -XX:MaxInlineSize=35
 - Largest inlinable method (bytecode)
- -XX:InlineSmallCode=#
 - Largest inlinable compiled method
- -XX:FreqInlineSize=#
 - Largest frequently-called method…
- -XX:MaxInlineLevel=9
 - How deep does the rabbit hole go?
- -XX:MaxRecursiveInlineLevel=#
 - recursive inlining

Machine Code

- -XX:+PrintAssembly
- http://wikis.sun.com/display/HotSpotInternals/PrintAssembly
- Knowing code compiles is good
- Knowing code inlines is better
- Seeing the actual assembly is best!

-XX:CompileCommand=

- Syntax
 - "[command] [method] [signature]"
- Supported commands
 - exclude never compile
 - inline always inline
 - dontinline never inline
- Method reference
 - class.name::methodName
- Method signature is optional

What Have We Learned?

- How JIT compilers work
- How HotSpot's JIT works
- How to monitor the JIT in HotSpot

Related Talks

"Quantum Performance Effects"

Sergey Kuksenko, Oracle today, 13:30-14:30, «San-Francisco» hall

"Bulletproof Java Concurrency"

Aleksey Shipilev, Oracle today, 15:30-16:30, «Moscow» hall

Questions?

vladimir.x.ivanov@oracle.com @iwanowww

MAKE THE FUTURE JAVA

ORACLE