JVM for Dummies

(and for the rest of you, as well)

Intro

- Charles Oliver Nutter
 - "JRuby Guy"
 - Sun Microsystems 2006-2009
 - Engine Yard 2009-
- Primarily responsible for compiler, perf
 - Lots of bytecode generation
 - Lots of JIT monitoring

Today

- JVM Bytecode
 - Inspection
 - Generation
 - How it works
- JVM JIT
 - How it works
 - Monitoring
 - Assembly (don't be scared!)

Today

- JVM Bytecode
 - Inspection
 - Generation
 - How it works
- JVM JIT
 - How it works
 - Monitoring
 - Assembly

Part One: Bytecode

Bytecode Definition

- "... instruction sets designed for efficient execution by a software interpreter ..."
- "... suitable for further compilation into machine code.

Byte Code

- One-byte instructions
- 256 possible "opcodes"
- 200 in use on current JVMs
 - Room for more :-)
- Little variation since Java 1.0

Microsoft's CLR

- Stack-based, but not interpreted
- Two-byte "Wordcodes"
- Similar operations to JVM

Why Learn It

- Know your platform
 - Full understanding from top to bottom
- Bytecode generation is fun and easy
 - Build your own language?
- May need to read bytecode someday
 - Many libraries generate bytecode

Hello World

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello, world");
 }
}
```

javap

- Java class file disassembler
- Basic operation shows class structure
 - Methods, superclasses, interface, etc
- -c flag includes bytecode
- -public, -private, -protected
- -verbose for stack size, locals, args

javap

```
~/projects/bytecode_for_dummies → javap HelloWorld
Compiled from "HelloWorld.java"
public class HelloWorld extends java.lang.Object{
 public HelloWorld();
 public static void main(java.lang.String[]);
}
```

javap -c

```
~/projects/bytecode_for dummies → javap -c HelloWorld
Compiled from "HelloWorld.java"
public class HelloWorld extends java.lang.Object{
public HelloWorld();
  Code:
 0: aload 0
 invokespecial #1; //Method java/lang/Object."<init>":()V
 4: return
public static void main(java.lang.String[]);
  Code:
 getstatic #2; //Field java/lang/System.out:Ljava/io/PrintStream;
 3: ldc #3; //String Hello, world
 invokevirtual #4; //Method java/io/PrintStream.println:
 5:
 (Ljava/lang/String;)V
 8:
 return
```

javap -verbose

```
~/projects/bytecode_for_dummies → javap -c -verbose HelloWorld
Compiled from "HelloWorld.java"
public class HelloWorld extends java.lang.Object
 SourceFile: "HelloWorld.java"
 minor version: 0
 major version: 50
 Constant pool:
const #1 = Method #6.#15; // java/lang/Object."<init>":()V
const #2 = Field#16.#17; // java/lang/System.out:Ljava/io/PrintStream;
const #3 = String #18; // Hello, world
const #4 = Method #19.#20; // java/io/PrintStream.println:(Ljava/lang/String;)V
const #5 = class#21; // HelloWorld
...
{
```

javap -verbose

```
public HelloWorld();
Code:
 Stack=1, Locals=1, Args_size=1
 0: aload_0
 1: invokespecial #1; //Method java/lang/Object."<init>":()V
 4: return
 LineNumberTable:
 line 1: 0
```

javap -verbose

```
public static void main(java.lang.String[]);
 Code:
 Stack=2, Locals=1, Args size=1
 0: getstatic #2; //Field java/lang/System.out:Ljava/io/PrintStream;
 3: ldc#3; //String Hello, world
 5: invokevirtual #4; //Method java/io/PrintStream.println:
 (Ljava/lang/String;)V
 8: return
  LineNumberTable:
 line 3: 0
 line 4: 8
```

Thank you!

Thank you!

(Just Kidding)

Let's try something a little easier...

- (J)Ruby DSL for emitting JVM bytecode
 - Internal DSL
 - Primitive "macro" support
 - Reads like javap -c (but nicer)
- http://github.com/headius/bitescript

Installation

- Download JRuby from http://jruby.org
- Unpack, optionally add bin/ to PATH
 - Ahead of PATH if you have Ruby already
- [bin/]jruby -S gem install bitescript
- 'bite myfile.bs' to run myfile.bs file
- 'bitec myfile.bs' to compile myfile.bs file

BiteScript Users

- Mirah
 - Ruby-like language for writing Java code
 - BiteScript for JVM bytecode backend
- BrainF*ck implementation
- Other miscellaneous bytecode experiments

javap -c

```
~/projects/bytecode_for dummies → javap -c HelloWorld
Compiled from "HelloWorld.java"
public class HelloWorld extends java.lang.Object{
public HelloWorld();
  Code:
 0: aload 0
 invokespecial #1; //Method java/lang/Object."<init>":()V
 4: return
public static void main(java.lang.String[]);
  Code:
 getstatic #2; //Field java/lang/System.out:Ljava/io/PrintStream;
 3: ldc #3; //String Hello, world
 invokevirtual #4; //Method java/io/PrintStream.println:
 5:
 (Ljava/lang/String;)V
 8:
 return
```

```
JRuby's "import"
import java.lang.System
 for Java classes
import java.io.PrintStream
main do
  getstatic System, "out", PrintStream
  ldc "Hello, world!"
  invokevirtual PrintStream, "println", [void, object]
  returnvoid
end
 Shortcuts for
 void, int, string,
 object, etc
```

```
main do

ldc "Hello, world!"

aprintln

returnvoid

A BiteScript "macro"
```

The Basics

- Stack machine
- Basic operations
- Flow control
- Class structures
- Exception handling

Stack Machine

- The "operand stack" holds operands
- Operations push and/or pop stack values
 - Exceptions: nop, wide, goto, jsr/ret
- Stack must be consistent
 - Largest part of bytecode verifier
- Stack is explicitly sized per method

Depth	Value
0	
2	
3	
4	

Depth	Value
0	out (a PS)
2	
3	
4	

Depth	Value
0	"Hello, world!"
1	out (a PS)
2	
3	
4	

Depth	Value
0	
2	
3	
4	

Depth	Value
0	
I	
2	
3	
4	

Basic Operations

- Stack manipulation
- Local variables
- Math
- Boolean

Stack Operations

0x00	nop	Do nothing.
0×57	рор	Discard top value from stack
0×58	рор2	Discard top two values
0×59	dup	Duplicate and push top value again
0x5A	dup_x1	Dup and push top value below second value
0x5B	dup_x2	Dup and push top value below third value
0x5C	dup2	Dup top two values and push
0x5D	dup2_x1	below second value
0×5E	dup2_x2	below third value
0×5F	swap	Swap top two values

Depth	Value
0	value_0
	value_I
2	
3	
4	

Depth	Value
0	value_0
I	value_0
2	value_I
3	
4	

Depth	Value
0	value_0
	value_I
2	
3	
4	

Depth	Value
0	value_I
	value_0
2	
3	
4	

Depth	Value
0	value_I
	value_0
2	value_I
3	
4	

Depth	Value
0	value_I
	value_0
2	value_I
3	value_I
4	value_0

Typed Opcodes

<type><operation>

b	byte
S	short
С	char
i	int
I	long
f	float
d	double
a	reference

Constant values
Local vars (load, store)
Array operations (aload, astore)
Math ops (add, sub, mul, div)
Boolean and bitwise
Comparisons
Conversions

Where's boolean?

- Boolean is generally int 0 or 1
- Boolean operations push int 0 or 1
- Boolean branches expect 0 or nonzero
- To set a boolean...use int 0 or 1

0×01	aconst_null	Push null on stack
0×02-0×08	iload_[m1-5]	Push integer [-1 to 5] on stack
0x09-0x0A	lconst_[0,1]	Push long [0 or 1] on stack
0x0B-0x0D	fconst_[0,1,2]	Push float [0.0, 1.0, 2.0] on stack
0×0E-0×0F	dconst_[0,1]	Push double [0.0, 1.0] on stack
0×10	bipush	Push byte value to stack as integer
0×11	sipush	Push short value to stack as integer
0×12	ldc	Push 32-bit constant to stack (int, float, string)
0×14	ldc2_w	Push 64-bit constant to stack (long, double)

Why So Many?

- Reducing bytecode size
 - Special iconst_0 and friends take no args
 - bipush, sipush: only 8, 16 bits arguments
- Pre-optimizing JVM
 - Specialized instructions can be optimized
 - Doesn't matter at all now

Depth	Value
0	
2	
3	
4	
5	

Depth	Value
0	"hello"
2	
3	
4	
5	

Depth	Value
0	I.0d
I	
2	"hello"
3	
4	
5	

Woah, Two Slots?

- JVM stack slots (and local vars) are 32-bit
- 64-bit values take up two slots
- "wide" before or "w" suffix
- 64-bit field updates not atomic!
 - Mind those concurrent longs/doubles!

Depth	Value
0	null
I	I 04
2	I.0d
3	"hello"
4	
5	

Depth	Value
0	4
I	null
2	I 04
3	I.0d
4	"hello"
5	

Depth	Value
0	2.0f
I	4
2	null
3	1.0
4	1.0
5	"hello"

Local Variable Table

- Local variables numbered from 0
 - Instance methods have "this" at 0
- Separate table maps numbers to names
- Explicitly sized in method definition

0×15	iload	Load integer from local variable onto stack
0×16	lload	long
0×17	fload	float
0×18	dload	double
0×19	aload	reference
0×1A-0×2D	Packed loads	iload_0, aload_3, etc
0x36	istore	Store integer from stack into local variable
0×37	Istore	long
0×38	fstore	float
0×39	dstore	double
0x3A	astore	reference
0x3B-0x4E	Packed stores	fstore_2, dstore_0, etc
0x84	iinc	Add given amount to int local variable

Var	Value
0	
2	
3	
4	

Depth	Value
0	
1	
2	
3	
4	

Var	Value
0	
2	
3	
4	

Depth	Value
0	"hello"
I	
2	
3	
4	

Var	Value
0	
2	
3	
4	

Depth	Value
0	4
	"hello"
2	
3	
4	

Var	Value
0	
2	
3	4
4	

Depth	Value
0	"hello"
1	
2	
3	
4	

Var	Value
0	
2	
3	4
4	

Depth	Value
0	Λ Λ
	0.0
2	"hello"
3	
4	

Var	Value
0	
	Λ Λ
2	0.0
3	4
4	

Depth	Value
0	"hello"
2	
3	
4	

Var	Value
0	"hello"
	0 0
2	0.0
3	4
4	

Depth	Value
0	
I	
2	
3	
4	

Var	Value
0	"hello"
	0.0
2	0.0
3	4
4	

Depth	Value
0	"hello"
2	
3	
4	

Var	Value
0	"hello"
	0.0
2	0.0
3	9
4	

Depth	Value
0	"hello"
I	
2	
3	
4	

0×2E-0×35	[i,l,f,d,a,b,c,d]aload	Load [int, long,] from array (on stack) to stack
0x4F-0x56	[i,l,f,d,a,b,c,d]astore	Store [int, long,] from stack to array (on stack)
0xBC	newarray	Construct new primitive array
0xBD	anewarray	Construct new reference array
0×BE	arraylength	Get array length
0xC5	multianewarray	Create multi-dimensional array

Depth	Value
0	
2	
3	
4	
5	

Depth	Value
0	2
2	
3	
4	
5	

Depth	Value
0	int[2] {0,0}
1	
2	
3	
4	
5	

Depth	Value
0	int[2] {0,0}
1	int[2] {0,0}
2	
3	
4	
5	

Depth	Value
0	0
I	int[2] {0,0}
2	int[2] {0,0}
3	
4	
5	

Depth	Value
0	- [
1	0
2	int[2] {0,0}
3	int[2] {0,0}
4	
5	

Depth	Value
0	int[2] { - I , 0}
I	
2	
3	
4	
5	

Arrays

iconst_2
newarray int
dup
iconst_0
iconst_m1
iastore
iconst_0
iaload

Depth	Value
0	0
	int[2] {-1,0}
2	
3	
4	
5	

Arrays

iconst_2
newarray int
dup
iconst_0
iconst_m1
iastore
iconst_0
iaload

Depth	Value
0	- [
1	
2	
3	
4	
5	

Math Operations

	add +	subtract -	multiply *	divide /	remainder %	negate -()
int	iadd	isub	imul	idiv	irem	ineg
long	ladd	lsub	lmul	ldiv	Irem	Ineg
float	fadd	fsub	fmul	fdiv	frem	fneg
double	dadd	dsub	dmul	ddiv	drem	dneg

Boolean and Bitwise

	shift left	shift right	unsigned shift right	and	or	xor
int	ishl	ishr	iushr	iand	ior	ixor

From:

Conversions

To:

	int	long	float	double	byte	char	short
int	-	i2I	i2f	i2d	i2b	i2c	i2s
long	l2i	-	I2f	l2d	-	-	-
float	f2i	f2I	-	f2d	-	-	-
double	d2i	d2l	d2f	-	-	-	-

Comparisons

0×94	lcmp	Compare two longs, push int -1, 0, 1
0×95	fcmpl	Compare two floats, push in -1, 0, 1 (-1 for NaN)
0×96	fcmpg	Compare two floats, push in -1, 0, 1 (1 for NaN)
0×97	dcmpl	Compare two doubles, push in -1, 0, 1 (-1 for NaN)
0×98	dcmpg	Compare two doubles, push in -1, 0, 1 (1 for NaN)

- Inspect stack and branch
 - Or just branch, via goto
- Labels mark branch targets
- Wide variety of tests

0x99	ifeq	If zero on stack, branch
0x9A	ifne	If nonzero on stack, branch
0x9B	iflt	If stack value is less than zero, branch
0x9C	ifge	If stack value is greater than or equal to zero, branch
0x9D	ifgt	If stack value is greater than zero, branch
0x9E	ifle	If stack value is less than or equal to zero, branch
0x9F	if icmpeq	If two integers on stack are eq, branch
0xA0	if icmpne	If two integers on stack are ne, branch
0xA1	if icmplt	If two integers on stack are It, branch
0xA2	if icmpge	If two integers on stack are ge, branch
0xA3	if icmpgt	If two integers on stack are gt, branch
0xA4	if icmple	If two integers on stack are le, branch
0xA5	if acmpeq	If two references on stack are the same, branch
0xA6	if acmpne	If two references on stack are different, branch
0xA7	goto	GOTO!

Other Flow Control

0xA8	jsr	Jump to subroutine (deprecated)
0xA9	ret	Return from subroutine (deprecated)
0xAA	tableswitch	Branch using an indexed table of jump offsets
0xAB	lookupswitch	Branch using a lookup-based table of jump offsets
0xAC-0xB0	[i,l,f,d,a]return	Return (int, long, float, double, reference) value
0×B1	return	Void return (exit method, return nothing)
0xC6	ifnull	If reference on stack is null
0xC7	ifnonnull	If reference on stack is not null

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	String[] {"branch"}
2	
3	
4	
5	

```
aload 0
[ldc 0)
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	0
	String[]{"branch"}
2	
3	
4	
5	

```
aload 0
ldc 0
aaload)
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	"branch"
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
[ldc "branch"]
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	"branch"
I	"branch"
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	I
I	
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
(ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
(ifne :branch
ldc "Not equal!"
aprintln
goto :end
label :branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label :branch
(ldc "Equal!")
aprintln
label :end
returnvoid
```

Depth	Value
0	"Equal!"
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid)
```

Depth	Value
0	
2	
3	
4	
5	

Classes and Types

- Signatures!!!
 - Probably the most painful part
 - ...but not a big deal if you understand

0×B2	getstatic	Fetch static field from class
0xB3	putstatic	Set static field in class
0xB4	getfield	Get instance field from object
0xB5	setfield	Set instance field in object
0xB6	invokevirtual	Invoke instance method on object
0xB7	invokespecial	Invoke constructor or "super" on object
0xB8	invokestatic	Invoke static method on class
0×B9	invokeinterface	Invoke interface method on object
0xBA	invokedynamic	Invoke method dynamically on object (Java 7)
0×BB	new	Construct new instance of object
0xC0	checkcast	Attempt to cast object to type
0xCI	instanceof	Push nonzero if object is instanceof specified type

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	an ArrayList (uninitialized)
ı	
2	
3	
4	
5	

```
new ArrayList
dup)
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	an ArrayList (uninitialized)
l	an ArrayList (uninitialized)
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	an ArrayList
I	
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection)
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	a Collection
I	
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup)
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	a Collection
	a Collection
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	"first element"
	a Collection
2	a Collection
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	l (true)
ı	a Collection
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	a Collection
I	
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList)
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	an ArrayList
I	
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	0
1	an ArrayList
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	"first element"
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	
1	
2	
3	
4	
5	

Exceptions and Synchronization

_	trycatch	Table structure for a method indicating start/end of try/catch and logic to run on exception
0xC2	monitorenter	Enter synchronized block against object on stack
0xC3	monitorexit	Exit synchronized block (against same object)

More Examples

- A simple loop
- Fibonacci

A Simple Loop

```
main do
  aload 0
  push_int 0
  aaload
  label :top
  dup
  aprintln
  goto :top
  returnvoid
end
```

Fibonacci

```
public_static_method "fib", [], int, int do
 iload 0
 ldc 2
 if_icmpge :recurse
 iload 0
 ireturn
 label :recurse
 iload 0
 ldc 1
 isub
  invokestatic this, "fib", [int, int]
 iload 0
 ldc 2
 isub
 invokestatic this, "fib", [int, int]
 iadd
 ireturn
end
```

```
main do
  load_times
  istore 1
  ldc "Raw bytecode fib(45) performance:"
  aprintln
  label :top
  iload 1
  ifeq :done
  iinc 1, -1
  start_timing 2
  1dc 45
  invokestatic this, "fib", [int, int]
  pop
  end_timing 2
  ldc "Time: "
  aprintln
  lprintln 2
  goto :top
  label :done
  returnvoid
end
```

Fibonacci main do load_times istore 1 ldc "Raw bytecode fib(45) performance:" aprintln ĸ label :top iload 1 ifeq :done iinc 1, -1 **Macros** start_timing 2 ← 1dc 45 invokestatic this, "fib" [int, int pop end_timing 2 ← ldc "Time: " aprintln lprintln 2 goto :top label :done returnvoid end

```
macro :start_timing do lil
  load_time
  lstore i
end
```

```
macro :load_time do
  invokestatic System, "currentTimeMillis", long
end
```

```
macro :end_timing do lil
  load_time
  lload i
  lsub
  lstore i
end
```

ASM

- "All purpose bytecode manipulation and analysis framework."
- De facto standard bytecode library
- http://asm.ow2.org

Basic Process

- Construct a ClassWriter
- Visit structure
 - Annotations, methods, fields, inner classes
- Write out bytes

Blah.java

```
public class Blah implements Cloneable {
 private final String fieldName;
 public Blah() {
 fieldName = "hello";
 public static Blah makeBlah() {
 return new Blah();
```

ClassWriter

COMPUTE...what?

- COMPUTE_MAXS
 - ASM will calculate max stack/local vars
- COMPUTE_FRAMES
 - ASM will calculate Java 6 stack map
 - Hints to verifier that we've pre-validated stack contents (sort of)

Visit Class

Opcodes

- Interface full of constants
 - Bytecodes
 - Visibility modifiers
 - Java versions
 - Other stuff

ACC_*

- Some you know
 - ACC_PUBLIC, ACC_ABSTRACT, etc
- Some you don't
 - ACC_BRIDGE, ACC_SYNTHETIC

Java Version

- VI_I through VI_7
 - Sorry I.0!

Class Names

"java/lang/Object"

packageClass.replaceAll('.', '/')

Visit Source

Visit Annotation

```
AnnotationVisitor av = cv.visitAnnotation("some/Annotation", true);
av.visitArray("name1", ...);
av.visitEnum("name2", ...);
av.visitEnd();
```

Blah.java

private final String fieldName;

Visit Field

Descriptor

"Ljava.lang.String;"
"(IF[JLjava.lang.Object;)V"

- Primitive types
 - B,C,S,I,J,F,D,Z,V
- Reference types
 - Lsome/Class;
- Array
 - Prefix with [

Blah.java

```
public Blah() {
 ...
}

public static Blah makeBlah() {
 ...
}
```

Visit Method

```
MethodVisitor construct = cv.visitMethod(
 Opcodes.ACC_PUBLIC,
 "<init>",
 "()V",
 null,
 null);
MethodVisitor makeBlah = cv.visitMethod(
 Opcodes.ACC_PUBLIC, ACC_STATIC,
 "makeBlah",
 "()LBlah;",
 null,
 null);
```

Special Methods

- <init>
 - Constructor
- <clinit>
 - Static initializer

MethodVisitor

- Visit annotation stuff
- Visit code
 - Bytecodes, frames, local vars, line nums
- Visit maxs
 - Pass bogus values if COMPUTE_MAXS

Blah.java

```
public Blah() {
 fieldName = "hello";
}

public static Blah makeBlah() {
 return new Blah();
}
```

Visit Method Body

```
construct.visitCode();
construct.visitVarInsn(ALOAD, 0);
construct.visitMethodInsn(INVOKESPECIAL,
 "java/lang/Object",
 "<init>",
 "()V");
construct.visitVarInsn(ALOAD, 0);
construct.visitLdcInsn("hello");
construct.visitFieldInsn(PUTFIELD,
 "Blah",
 "fieldName",
 "Ljava/lang/String;");
construct.visitInsn(RETURN);
construct.visitMaxs(2, 1);
construct.visitEnd();
```

ASMifierClassVisitor

- Dump ASM visitor calls from .class file
- Very raw, but very useful

Blah.java

```
public class Blah implements Cloneable {
 private final String fieldName;
 public Blah() {
 fieldName = "hello";
 public static Blah makeBlah() {
 return new Blah();
```

```
~/oscon → java -cp asm-3.3.1.jar:asm-util-3.3.1.jar \
 org.objectweb.asm.util.ASMifierClassVisitor \
 Blah.class
import java.util.*;
import org.objectweb.asm.*;
import org.objectweb.asm.attrs.*;
public class BlahDump implements Opcodes {
public static byte[] dump () throws Exception {
ClassWriter cw = new ClassWriter(0);
FieldVisitor fv:
MethodVisitor mv;
AnnotationVisitor av0;
cw.visit(V1_6, ACC_PUBLIC + ACC_SUPER, "Blah", null, "java/lang/Object", new String[] { "java/lang/Cloneable" });
fv = cw.visitField(ACC_PRIVATE + ACC_FINAL, "fieldName", "Ljava/lang/String;", null, null);
fv.visitEnd();
mv = cw.visitMethod(ACC_PUBLIC, "<init>", "()V", null, null);
mv.visitCode();
mv.visitVarInsn(ALOAD, 0);
mv.visitMethodInsn(INVOKESPECIAL, "java/lang/Object", "<init>", "()V");
mv.visitVarInsn(ALOAD, 0);
mv.visitLdcInsn("hello");
mv.visitFieldInsn(PUTFIELD, "Blah", "fieldName", "Ljava/lang/String;");
mv.visitInsn(RETURN):
mv.visitMaxs(2, 1);
mv.visitEnd();
mv = cw.visitMethod(ACC_PUBLIC + ACC_STATIC, "makeBlah", "()LBlah;", null, null);
mv.visitCode();
mv.visitTypeInsn(NEW, "Blah");
mv.visitInsn(DUP);
mv.visitMethodInsn(INVOKESPECIAL, "Blah", "<init>", "()V");
mv.visitInsn(ARETURN);
mv.visitMaxs(2, 0);
mv.visitEnd();
cw.visitEnd();
return cw.toByteArray();
}
```

Real-world Cases

- Reflection-free invocation
 - JRuby, Groovy, other languages
- Bytecoded data objects
 - Hibernate, other data layers
 - java.lang.reflect.Proxy and others
- Language compilers

Part Two: JVM JIT

JIT

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

Mixed-Mode

- Interpreted
 - Bytecode-walking
 - Artificial stack
- Compiled
 - Direct native operations
 - Native registers, memory, etc

Profiling

- Gather data about code while interpreting
 - Invariants (types, constants, nulls)
 - Statistics (branches, calls)
- Use that information to optimize
 - Educated guess?

Optimization

- Loop unrolling
- Lock coarsening
- Method inlining
- Dead code elimination
- Duplicate code elimination

The Golden Rule of Optimization

Don't do unnecessary work.

Perf Sinks

- Memory accesses
 - By far the biggest expense
- Calls
 - Opaque memory ref + branch
- Locks, volatile writes
 - Kills multi-cpu perf

Volatile?

- Each CPU maintains a memory cache
- Caches may be out of sync
 - If it doesn't matter, no problem
 - If it does matter, threads disagree!
- Volatile forces synchronization of cache
 - Across cores and to main memory

Inlining?

- Combine caller and callee into one unit
 - e.g. based on profile
 - Perhaps with a sanity check
- Optimize as a whole

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 = add(accum, i);
 return accum;
 Only one target is ever seen
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>
Don't bother making a call
```

Call Site

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

Blah.java

```
System.currentTimeMillis(); // static, monomorphic
List list1 = new ArrayList(); // constructor, monomorphic
List list2 = new LinkedList();

for (List list : new List[]{ list1, list2 }) {
 list.add("hello"); // bimorphic
}

for (Object obj : new Object[]{ 'foo', list1, new Object() }) {
 obj.toString(); // polymorphic
}
```

Hotspot

- -client mode (CI) inlines, less aggressive
 - Fewer opportunities to optimize
- -server mode (C2) profiles, inlines
 - We'll focus on this
- Tiered mode combines them
 - -XX:+TieredCompilation

Hotspot Inlining

- Profile to find "hot spots"
 - Largely focused around call sites
 - Profile until 10k calls
- Inline mono/bimorphic calls
- Other mechanisms for polymorphic calls

Now it gets fun!

Monitoring the JIT

- Dozens of flags
 - PrintCompilation
 - Printlnlining
 - LogCompilation
 - PrintAssembly
- Some in product, some in debug...

```
public class Accumulator {
 public static void main(String[] args) {
 int max = Integer.parseInt(args[0]);
 System.out.println(addAll(max));
 }
 static int addAll(int max) {
 int accum = 0;
 for (int i = 0; i < max; i++) {
 accum = add(accum, i);
 return accum;
 static int add(int a, int b) {
 return a + b;
```

```
~/oscon → java -version
openjdk version "1.7.0-internal"
OpenJDK Runtime Environment (build 1.7.0-internal-b00)
OpenJDK 64-Bit Server VM (build 21.0-b17, mixed mode)
```

~/oscon → javac Accumulator.java

~/oscon → java Accumulator 1000 499500

PrintCompilation

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

```
~/oscon → java -XX:+PrintCompilation Accumulator 1000
1 java.lang.String::hashCode (64 bytes)
2 java.math.BigInteger::mulAdd (81 bytes)
3 java.math.BigInteger::multiplyToLen (219 bytes)
4 java.math.BigInteger::addOne (77 bytes)
5 java.math.BigInteger::squareToLen (172 bytes)
6 java.math.BigInteger::primitiveLeftShift (79 bytes)
7 java.math.BigInteger::montReduce (99 bytes)
8 sun.security.provider.SHA::implCompress (491 bytes)
9 java.lang.String::charAt (33 bytes)
```

```
~/oscon → java -XX:+PrintCompilation Accumulator 1000
1 java.lang.String::hashCode (64 bytes)
2 java.math.BigInteger::mulAdd (81 bytes)
3 java.math.BigInteger::multiplyToLen (219 bytes)
4 java.math.BigInteger::addOne (77 bytes)
5 java.math.BigInteger::squareToLen (172 bytes)
6 java.math.BigInteger::primitiveLeftShift (79 bytes)
7 java.math.BigInteger::montReduce (99 bytes)
8 sun.security.provider.SHA::implCompress (491 bytes)
9 java.lang.String::charAt (33 bytes)
```

Where's our methods?!

```
~/oscon → java -XX:+PrintCompilation Accumulator 1000
 java.lang.String::hashCode (64 bytes)
 java.math.BigInteger::mulAdd (81 bytes)
 java.math.BigInteger::multiplyToLen (219 bytes)
 java.math.BigInteger::addOne (77 bytes)
 java.math.BigInteger::squareToLen (172 bytes)
 java.math.BigInteger::primitiveLeftShift (79 bytes)
 java.math.BigInteger::montReduce (99 bytes)
 sun.security.provider.SHA::implCompress (491 bytes)
 java.lang.String::charAt (33 bytes)
499500
 Where's our methods?!
```

...remember... I 0k calls

Wednesday, July 27, 2011

10k loop, 10k calls to add

```
~/oscon → java -XX:+PrintCompilation Accumulator 10000
 java.lang.String::hashCode (64 bytes)
 java.math.BigInteger::mulAdd (81 bytes)
 java.math.BigInteger::multiplyToLen (219 bytes)
 java.math.BigInteger::addOne (77 bytes)
 java.math.BigInteger::squareToLen (172 bytes)
 java.math.BigInteger::primitiveLeftShift (79 bytes)
 java.math.BigInteger::montReduce (99 bytes)
  8
 sun.security.provider.SHA::implCompress (491 bytes)
 java.lang.String::charAt (33 bytes)
 10
 Accumulator::add (4 bytes)
49995000
```

What's this stuff?

```
java.lang.String::hashCode (64 bytes)
java.math.BigInteger::mulAdd (81 bytes)
java.math.BigInteger::multiplyToLen (219 bytes)
java.math.BigInteger::addOne (77 bytes)
java.math.BigInteger::squareToLen (172 bytes)
java.math.BigInteger::primitiveLeftShift (79 bytes)
java.math.BigInteger::montReduce (99 bytes)
sun.security.provider.SHA::implCompress (491 bytes)
java.lang.String::charAt (33 bytes)
```

What's this stuff?

```
java.lang.String::hashCode (64 bytes)
java.math.BigInteger::mulAdd (81 bytes)
java.math.BigInteger::multiplyToLen (219 bytes)
java.math.BigInteger::addOne (77 bytes)
java.math.BigInteger::squareToLen (172 bytes)
java.math.BigInteger::primitiveLeftShift (79 bytes)
java.math.BigInteger::montReduce (99 bytes)
sun.security.provider.SHA::implCompress (491 bytes)
java.lang.String::charAt (33 bytes)
```

Class loading, security, other boot logic.

What if you see this...

```
~/oscon → java -client -XX:+PrintCompilation Accumulator 1000
 java.lang.String::hashCode (64 bytes)
 java.math.BigInteger::mulAdd (81 bytes)
  3
 java.math.BigInteger::multiplyToLen (219 bytes)
  4
 java.math.BigInteger::addOne (77 bytes)
  5
 java.math.BigInteger::squareToLen (172 bytes)
 <u>made not entrant java.math.BigInteger::squareToLen (172 bytes)</u>
  7
 java.math.BigInteger::montReduce (99 bytes)
 6
 java.math.BigInteger::primitiveLeftShift (79 bytes)
 java.math.BigInteger::squareToLen (172 bytes)
 sun.security.provider.SHA::implCompress (491 bytes)
 10
 java.lang.String::charAt (33 bytes)
499500
```

Optimistic Compiler

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

Deoptimization

- Bail out of running code
- Monitoring flags describe process
 - "uncommon trap" we were wrong
 - "not entrant" don't let anyone enter
 - "zombie" on its way to deadness

What if you see this...

```
20
 java.math.BigInteger::addOne (77 bytes)
 21
 java.math.BigInteger::squareToLen (172 bytes)
 22
 java.math.BigInteger::primitiveLeftShift (79 bytes)
 java.lang.System::arraycopy (static)
24
 sun.security.provider.SHA::implCompress (491 bytes)
23
 java.math.BigInteger::montReduce (99 bytes)
25
 java.lang.String$CaseInsensitiveComparator::compare (115)
bytes)
26
 java.lang.Character::toLowerCase (162 bytes)
```

What if you see this...

```
20
 java.math.BigInteger::addOne (77 bytes)
 21
 java.math.BigInteger::squareToLen (172 bytes)
 22
 java.math.BigInteger::primitiveLeftShift (79 bytes)
 java.lang.System::arraycopy (static)
24
 sun.security.provider.SHA::implCompress (491 bytes)
 23
 java.math.BigInteger::montReduce (99 bytes)
25
 java.lang.String$CaseInsensitiveComparator::compare (115)
bytes)
26
 java.lang.Character::toLowerCase (162 bytes)
```

Native calls don't compile, may be intrinsic. We'll come back to that.

Printlnlining

- -XX:+UnlockDiagnosticVMOptions
 -XX:+PrintInlining
- Display hierarchy of inlined methods
- Include reasons for not inlining
- More, better output on OpenJDK 7

Um...l don't see anything inlining...

```
public class Accumulator {
 public static void main(String[] args) {
 int max = Integer.parseInt(args[0]);
 System.out.println(addAll(max));
 }
 Called once
 static int addAll(int max) {
 int accum = 0;
 for (int i = 0; i < max; i++) {
 accum = add(accum, i);
 Called 10k times...
 return accum;
 static int add(int a, int b) {
 return a + b;
 ...but no calls to inline!
```

```
public class Accumulator2 {
 public static void main(String[] args) {
 int max = Integer.parseInt(args[0]);
 System.out.println(
 new Accumulator2().addAllSqrts(max));
 }
 double addAllSqrts(int max) {
 double accum = 0;
 for (int i = 0; i < max; i++) {
 accum = addSqrt(accum, i);
 return accum;
 double addSqrt(double a, int b) {
 return a + sqrt(b);
 double sqrt(int b) {
 return Math.sqrt(b);
```

```
~/oscon → java -XX:+UnlockDiagnosticVMOptions \
 -XX:+PrintCompilation \
>
 -XX:+PrintInlining \
 A hot spot!
 Accumulator2 10000
 2
 Accumulator2::addSqrt (8 bytes)
 89
 inline (hot)
 Accumulator2::sqrt (6 bytes)
 @ 3
 java.lang.Math::sqrt (5 bytes)
 (intrinsic)
 89
 Accumulator2::sqrt (6 bytes)
 3
 java.lang.Math::sqrt (5 bytes)
 (intri\nsic)
666616.4591971082
```

Calls treated specially by JIT

Intrinsic?

- Known to the JIT
 - Don't inline the bytecode
 - Do perform a specific native operation
 - e.g. kernel-level memory operation
 - e.g. optimized sqrt in machine code

Did Someone Say MACHINE CODE?

The Red Pill

- Knowing code compiles is good
- Knowing code inlines is better
- Seeing the actual assembly is best!

Caveat

- I don't really know assembly.
- But I fake it really well.

PrintAssembly

- -XX:+PrintAssembly
- Google "hotspot printassembly"
- http://wikis.sun.com/display/
 HotSpotInternals/PrintAssembly
- Assembly dumping plugins

Wednesday, July 27, 2011

```
Decoding compiled method 11343cbd0:
Code:
[Disassembling for mach='i386:x86-64']
[Entry Point]
[Verified Entry Point]
[Constants]
 # {method} 'add' '(II)I' in 'Accumulator'
 # parm0: rsi
 = int
 # parm1: rdx = int
 [sp+0x20] (sp of caller)
 11343cd00: push %rbp
 11343cd01: sub $0x10,%rsp
 11343cd05: nop
 ;*synchronization entry
 ; - Accumulator::add@-1 (line 16)
 11343cd06: mov
 %esi,%eax
  11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
 11343cd0a: add
 $0x10,%rsp
 11343cd0e: pop %rbp
  11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
 11343cd15: retq
```

Woah there, buddy.

x86_64 Assembly 101

add	Two's complement add
sub	subtract
mov*	Move data from a to b
jmp	goto
je, jne, jl, jge,	Jump if ==, !=, <, >=,
push, pop	Push/pop to/from call stack
call*, ret*	Call or return from subroutine
eax, ebx, esi,	Registers
rdx, rbx, rsi,	64-bit registers

Register Machine

- Instead of stack moves, we have "slots"
- Move data into slots
- Call operations that work with slots
- Get new data out of slots
- JVM stack, locals end up as register ops

Stack?

- Native code has a stack too
 - Maintains context from call to call
- Calling conventions
 - Caller preserves registers?
 - Callee preserves registers?
 - Many different styles

```
Decoding compiled method 11343cbd0: <= address of new compiled code

Code:

[Disassembling for mach='i386:x86-64'] <= architecture

[Entry Point]

[Verified Entry Point]

[Constants]

# {method} 'add' '(II)I' in 'Accumulator' <= method, signature, class

# parm0: rsi = int <= first parm to method goes in rsi

# parm1: rdx = int <= second parm goes in rdx

# [sp+0x20] (sp of caller) <= address of new compiled code

<= address of new compiled code

<= architecture

<= architecture

<= architecture

<= caller's pointer into native stack
```

```
11343cd00:(push
 %rbp
11343cd01: sub
 $0x10,%rsp
11343cd05: nop
 ;*synchronization entry
 ; - Accumulator::add@-1 (line 16)
11343cd06: mov
 %esi,%eax
11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
11343cd0a: add
 $0x10,%rsp
11343cd0e: pop
 %rbp
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

rbp points at current stack frame, so we save it off.

```
11343cd00: push
 %rbp
11343cd01:(sub
 $0x10,%rsp)
11343cd05: nop
 ;*synchronization entry
 ; - Accumulator::add@-1 (line 16)
11343cd06: mov
 %esi,%eax
11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
11343cd0a: add
 $0x10,%rsp
11343cd0e: pop
 %rbp
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

Two args, so we bump stack pointer by 0x10.

```
11343cd00: push
 %rbp
11343cd01: sub
 $0x10,%rsp
11343cd05:(nop)
 ;*synchronization entry
 ; - Accumulator::add@-1 (line 16)
11343cd06: mov
 %esi,%eax
11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
11343cd0a: add
 $0x10,%rsp
11343cd0e: pop
 %rbp
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

Do nothing, e.g. to memory-align code.

```
11343cd00: push
 %rbp
11343cd01: sub
 $0x10,%rsp
11343cd05: nop
 ;*synchronization entry
 - Accumulator::add@-1 (line 16)
 %esi,%eax
11343cd06: mov
11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
11343cd0a: add
 $0x10,%rsp
11343cd0e: pop
 %rbp
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

At the "-1" instruction of our add() method... i.e. here we go!

```
11343cd00: push
 %rbp
11343cd01: sub
 $0x10,%rsp
 ;*synchronization entry
11343cd05: nop
 ; - Accumulator::add@-1 (line 16)
11343cd06: (mov
 %esi,%eax
11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
11343cd0a: add
 $0x10,%rsp
11343cd0e: pop
 %rbp
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

Move parm I into eax.

```
11343cd00: push
 %rbp
11343cd01: sub
 $0x10,%rsp
11343cd05: nop
 ;*synchronization entry
 ; - Accumulator::add@-1 (line 16)
11343cd06: mov
 %esi,%eax
11343cd08: (add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
11343cd0a: add
 $0x10,%rsp
11343cd0e: pop
 %rbp
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

Add parm0 and parm1, store result in eax.

```
11343cd00: push
 %rbp
11343cd01: sub
 $0x10,%rsp
11343cd05: nop
 ;*synchronization entry
 ; - Accumulator::add@-1 (line 16)
11343cd06: mov
 %esi,%eax
 ;*iadd)
11343cd08: add
 %edx,%eax
 ; - Accumulator::add@2 (line 16)
11343cd0a: add
 $0x10,%rsp
11343cd0e: pop
 %rbp
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

How nice, Hotspot shows us this is our "iadd" op!

```
11343cd00: push
 %rbp
11343cd01: sub
 $0x10,%rsp
11343cd05: nop
 ;*synchronization entry
 ; - Accumulator::add@-1 (line 16)
11343cd06: mov
 %esi,%eax
11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
 $0x10,%rsp
11343cd0a: (add
11343cd0e: pop
 %rbp
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

Put stack pointer back where it was.

```
11343cd00: push
 %rbp
11343cd01: sub
 $0x10,%rsp
 ;*synchronization entry
11343cd05: nop
 ; - Accumulator::add@-1 (line 16)
11343cd06: mov
 %esi,%eax
11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
 $0x10,%rsp
11343cd0a: add
11343cd0e:(pop
 %rbp)
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

Restore rbp from stack.

```
11343cd00: push
 %rbp
11343cd01: sub
 $0x10,%rsp
11343cd05: nop
 ;*synchronization entry
 ; - Accumulator::add@-1 (line 16)
11343cd06: mov
 %esi,%eax
11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
11343cd0a: add
 $0x10,%rsp
11343cd0e: pop
 %rbp
11343cd0f:(test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15: retq
```

Poll a "safepoint"...give JVM a chance to GC, etc.

```
11343cd00: push
 %rbp
11343cd01: sub
 $0x10,%rsp
 ;*synchronization entry
11343cd05: nop
 ; - Accumulator::add@-1 (line 16)
11343cd06: mov
 %esi,%eax
11343cd08: add
 %edx,%eax
 ;*iadd
 ; - Accumulator::add@2 (line 16)
11343cd0a: add
 $0x10,%rsp
11343cd0e: pop
 %rbp
11343cd0f: test
 %eax,-0x1303fd15(%rip)
 # 1003fd000
 {poll_return}
11343cd15:(retq
```

All done!

Things to Watch For

- CALL operations
 - Indicate something failed to inline
- LOCK operations
 - Cache-busting, e.g. volatility

CALL

Ruby integer adds might overflow into Bignum, leading to addAsBignum call. In this case, it's never called, so Hotspot emits callq assuming we won't hit it.

LOCK

Code from a RubyBasicObject's default constructor.

```
11345d823: mov
 0x70(%r8), %r9d
 ;*getstatic NULL_OBJECT_ARRAY
 - org.jruby.RubyBasicObject::<init>@5 (line 76)
 - org.jruby.RubyObject::<init>@2 (line 118)
 - org.jruby.RubyNumeric::<init>@2 (line 111)
 - org.jruby.RubyInteger::<init>@2 (line 95)
 - org.jruby.RubyFixnum::<init>@5 (line 112)
 ; - org.jruby.RubyFixnum::newFixnum@25 (line 173)
11345d827: mov %r9d,0x14(%rax)
11345d82b: lock addl $0x0,(%rsp)
 ;*putfield varTable
 - ora, jruby.RubyBasicObject::<init>@8 (line 76)
 - org.jruby.RubyObject::<init>@2 (line 118)
 - orb.jruby.RubyNumeric::<init>@2 (line 111)
 - or .jruby.RubyInteger::<init>@2 (line 95)
 - ord.jruby.RubyFixnum::<init>@5 (line 112)
 - ord.jruby.RubyFixnum::newFixnum@25 (line 173)
```

Why are we doing a volatile write in the constructor?

LOCK

```
public class RubyBasicObject ... {
 private static final boolean DEBUG = false;
 private static final Object[] NULL_OBJECT_ARRAY = new Object[0];
 // The class of this object
 protected transient RubyClass metaClass;
 // zeroed by jvm
 protected int flags;
 // variable table, lazily allocated as needed (if needed)
 private volatile Object[] varTable = NULL_OBJECT_ARRAY;
```

Maybe it's not such a good idea to pre-init a volatile?

LOCK

~/projects/jruby → git log 2f935de1e40bfd8b29b3a74eaed699e519571046 -1 | cat

commit 2f935de1e40bfd8b29b3a74eaed699e519571046

Author: Charles Oliver Nutter < headius@headius.com>

Date: Tue Jun 14 02:59:41 2011 -0500

Do not eagerly initialize volatile varTable field in RubyBasicObject; speeds object creation significantly.

LEVEL UP!

What have we learned?

- How to emit bytecode
- How to read bytecode
- How bytecode execution works
- How to monitor the Hotspot JIT
- How to find problems from asm code

You're no dummy now. ;-)

Thank you!

- headius@headius.com, @headius
- http://blog.headius.com
- http://github.com/headius/bitescript
- "java virtual machine specification"
- "jvm opcodes"