J9: Under the Hood of the Next Open Source JVM

Dan Heidinga, J9 VM Interpreter Lead Daniel_Heidinga@ca.ibm.com @DanHeidinga 18 September 2016

Important disclaimers

- THE INFORMATION CONTAINED IN THIS PRESENTATION IS PROVIDED FOR INFORMATIONAL PURPOSES ONLY.
- WHILST EFFORTS WERE MADE TO VERIFY THE COMPLETENESS AND ACCURACY OF THE INFORMATION CONTAINED IN THIS PRESENTATION, IT IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED.
- ALL PERFORMANCE DATA INCLUDED IN THIS PRESENTATION HAVE BEEN GATHERED IN A CONTROLLED ENVIRONMENT. YOUR OWN TEST RESULTS MAY VARY BASED ON HARDWARE, SOFTWARE OR INFRASTRUCTURE DIFFERENCES.
- ALL DATA INCLUDED IN THIS PRESENTATION ARE MEANT TO BE USED ONLY AS A GUIDE.
- IN ADDITION, THE INFORMATION CONTAINED IN THIS PRESENTATION IS BASED ON IBM'S CURRENT PRODUCT PLANS AND STRATEGY, WHICH ARE SUBJECT TO CHANGE BY IBM, WITHOUT NOTICE.
- IBM AND ITS AFFILIATED COMPANIES SHALL NOT BE RESPONSIBLE FOR ANY DAMAGES ARISING OUT
 OF THE USE OF, OR OTHERWISE RELATED TO, THIS PRESENTATION OR ANY OTHER DOCUMENTATION.
- NOTHING CONTAINED IN THIS PRESENTATION IS INTENDED TO, OR SHALL HAVE THE EFFECT OF:
 - CREATING ANY WARRANT OR REPRESENTATION FROM IBM, ITS AFFILIATED COMPANIES OR ITS OR THEIR SUPPLIERS AND/OR LICENSORS

Who am I?

- I've been involved with virtual machine development at IBM since 2007 and am now the J9 Virtual Machine Team Lead. J9 is IBM's independent implementation of the JVM.
- I've represented IBM on both the JSR 292 ('invokedynamic') and JSR 335 ('lambda') expert groups and lead J9's implementation of both JSRs.
- l've also maintain the bytecode verifier and deal with various other parts of the runtime.

J9: IBM's Java Virtual Machine

High performance
High reliability
Serviceability

J9: IBM's Java Virtual Machine scales

PERFORMANCE!

Envy/Developer: J9's Smalltalk Roots

https://upload.wikimedia.org/wikipedia/commons/7/7 e/Tektronix_TDS210_Oscilloscope.jpg

Data dominates. If you've chosen the right data structures and organized things well, the algorithms will almost always be self-evident. Data structures, not algorithms, are central to programming.

- Rob Pike

You want me to interpret that?

4.1 The ClassFile Structure

A class file consists of a single ClassFile structure:

```
ClassFile {
 u4 magic;
 u2 minor_version;
 u2 major_version;
 u2 constant_pool_count;
 cp_info constant_pool[constant_pool_count-1];
 u2 access_flags;
 u2 this_class;
 u2 super_class;
 u2 interfaces_count;
 u2 interfaces[interfaces_count];
 u2 fields_count;
 field_info fields[fields_count];
 u2 methods_count;
 method_info methods[methods_count];
 u2 attributes_count;
 attribute_info attributes[attributes_count];
```

You want me to interpret that?

4.1 The ClassFile Structure

Constant offsets

Fast access

Easy to find constant_pool start

Relative offsets

Variable sized arrays

Variable sized entries

Slow access to specific index

A class file consists of a single ClassFile structure:

```
ClassFile {
 u4 magic;
 u2 minor_version;
 u2 major_version;
 u2 constant_pool_count;
 cp_info constant_pool[constant_pool_count-1];
 u2 access_flags;
 u2 this_class;
 u2 super_class;
 u2 interfaces_count;
 u2 interfaces[interfaces_count];
 u2 fields_count;
 field_info fields[fields_count];
 u2 methods_count;
 method_info methods[methods_count];
 u2 attributes_count;
 attribute_info attributes[attributes_count];
```

Conversion to ROM


```
Fields for J9ROMClass:
 0x0: U32 \text{ romSize} = 0x000006B8 (1720)
 0x4: U32 singleScalarStaticCount = 0x000000000 (0)
 0x8: J9SRP(struct J9UTF8) className = !j9utf8 0x00002B768F83554E
 0xc: J9SRP(struct J9UTF8) superclassName = !j9utf8 0x0000000000000000
 0x10: U32 \text{ modifiers} = 0x00000021 (33)
 0x14: U32 extraModifiers = 0x08A00000 (144703488)
Essential Classfile data
 0x18: U32 interfaceCount = 0x000000000 (0)
 0x1c: J9SRP(J9SRP(struct J9UTF8)) interfaces = !j9utf8 0x00002B768F8355D6
 0x20: U32 romMethodCount = 0x0000000D (13)
 0x24: J9SRP(struct J9ROMMethod) romMethods = !j9rommethod 0x00002B768F8351A8
 0x28: U32 romFieldCount = 0x000000000 (0)
Position independent (SRP)
 0x2c: J9SRP(struct J9ROMFieldShape) romFields = !j9romfieldshape 0x00002B768F835150
 0x30: U32 \text{ objectStaticCount} = 0x000000000 (0)
 0x34: U32 doubleScalarStaticCount = 0x00000000 (0)
 0x38: U32 ramConstantPoolCount = 0x00000011 (17)
 0x3c: U32 romConstantPoolCount = 0x00000011 (17)
Less variable than a Classfile
 0x40: J9WSRP(U8) intermediateClassData = 0xB8 (184)
 0x48: U32 intermediateClassDataLength = 0x000006B8 (1720)
 0x4c: U32 instanceShape = 0x0000000E (14)
 0x50: J9SRP(U32) cpShapeDescription = 0x99991AA0 (2576947872)
Still variable, but structured
 0x54: J9SRP(struct J9UTF8) outerClassName = !j9utf8 0x000000000000000
 0x58: U32 \text{ memberAccessFlags} = 0x000000000 (0)
 0x5c: U32 innerClassCount = 0x000000000 (0)
 0x60: J9SRP(J9SRP(struct J9UTF8)) innerClasses = !j9utf8 0x00002B768F8355D6
 0x64: U16 majorVersion = 0x0034 (52)
 0x66: U16 minorVersion = 0x0000 (0)
 0x68: U32 \text{ optionalFlags} = 0x000000001 (1)
 0x6c: J9SRP(U32) optionalInfo = 0x0000013A (314)
 0x70: U32 \text{ maxBranchCount} = 0x000000002 (2)
 0x74: U32 methodTypeCount = 0x00000000 (0)
 0x78: U32 bsmCount = 0x000000000 (0)
 0x7c: U32 callSiteCount = 0x000000000 (0)
 0x80: J9SRP callSiteData = !j9x 0x0000000000000000
 0x84: U32 classFileSize = 0x00000732 (1842)
 0x88: U32 classFileCPCount = 0x00000055 (85)
```

J9ROMClass at 0x2b768f835030 {

From ROM to RAM


```
j9build@Inxem64tvm5:/team/danh/javaone/j9
 J9Class at 0x636400 {
 Fields for J9Class:
 0x0: UDATA = eyecatcher = 0x0000000099669966 (2573637990)
 0x8: struct J9ROMClass * romClass = !j9romclass 0x00002B768F835030
 0x10: struct J9Class ** superclasses = !j9x 0x0000000000636848
 0x18: UDATA classDepthAndFlags = 0x0000000001E0000 (1966080)
 0x20: U32 classDepthWithFlags = 0x000000000 (0)
 0x24: U32 classFlags = 0x000000000 (0)
 0x30: j9object t classObject = !j9object 0x00000000E00000200 // java/lang/Class
Live pointers, not SRPs
 0x38: volatile UDATA initializeStatus = 0x00000000000000001 (1)
 0x40: struct J9Method * ramMethods = !j9method 0x000000000636590 // java/lang/Object.<init>()V
 0x48: UDATA * ramStatics = !j9x 0x0000000000000000
Pointer to the ROMClass
 0x50: struct J9Class * arrayClass = !j9class 0x000000000064D700 // [Ljava/lang/Object;
 0x58: struct J9Class * packedArrayClass = !j9class 0x0000000000000000
 Live data
 0x70: struct J9ITable * lastITable = !j9itable 0x00002B768A3E4370
 0x78: UDATA * instanceDescription = !j9x 0x0000000000000001
 0x80: UDATA * instanceLeafDescription = !j9x 0x0000000000000001
Describes the shape of
 this class in this VM.
 0x98: UDATA romableAotITable = 0x00002B768CAAF64C (47788166149708)
 0xa0: UDATA packageID = 0x00002B768F835031 (47788213882929)
 0xb0: struct J9Class * subclassTraversalLink = !j9class 0x0000000000751D00 // [Ljava/lang/Thread$State;
Requires its entire
 0xb8: struct J9Class * subclassTraversalReverseLink = !j9class 0x000000000000000000 // java/lang/J9VMInternals
 0xc0: void ** iTable = !j9x 0x0000000000000000
  hierarchy and interfaces
 to be loaded.
 0xd8: void ** jniIDs = !j9x 0x0000000016A72C70
 0xe0: UDATA lockOffset = 0x0000000000000000 (4)
 0xe8: UDATA newInstanceCount = 0x0000000000000BB8 (3000)
 0xf8: struct J9Class * replacedClass = !j9class 0x000000000000000
 0x108: struct J9Class * nextClassInSegment = !j9class 0x00000000000000000
 0x110: UDATA * ramConstantPool = !j9x 0x0000000000636730
 0x118: j9object t * callSites = !j9x 0x000000000000000
 0x120: j9object t * methodTypes = !j9x 0x000000000000000
 0x130: struct J9Method ** specialSplitMethodTable = !j9x 0x000000000000000
 0x140: struct J9Class * gcLink = !j9class 0x0000000000000000
```

Class name: java/lang/Object

Classloading: tying it all together

Bytecode loaded? Check


```
stack=2, locals=1, args_size=1
 0: getstatic #2
 3: ldc #3
 5: invokevirtual #4
 8: return
```


Threading

Per-Thread Interpreter State

Per-Thread Interpreter State

Interpreter

- Written in C++
- Switch statement / computed goto
- Executes:
 - bytecodes
 - INLs
 - builds stack frames
- Transition to the JIT

Primordial Call-in frame

SharedClasses: ROM pays off

JVM 2 JVM 1 JVM 3 SharedClasses: ROM pays off

SharedClasses: ROM pays off

JVM 2 JVM 1 JVM 3

Shared Classes Cache

SharedClasses: "dynamic" AOT

Diagnostic tools

- Diagnostic information (-Xdump)
 - Java dump (javacore)
 - Heap dump
 - System dump (core)
 - JIT dump

Tracepoints (-Xtrace)

bin/jdmpview -core <corefile>

J9: Meet IBM's OpenJDK distro

J9: Meet IBM's OpenJDK & OMR distro

Eclipse OMR Mission

Build an open reusable language runtime foundation for cloud platforms

- To accelerate advancement and innovation
- In full cooperation with existing language communities
- Engaging a diverse community of people interested in language runtimes
 - Professional developers
 - Researchers
 - Students
 - Hobbyists

http://www.eclipse.org/omr
https://github.com/eclipse/omr
https://developer.ibm.com/open/omr/

Dual License: Eclipse Public License V1.0 Apache 2.0

Users and contributors very welcome

https://github.com/eclipse/omr/blob/master/CONTRIBUTING.md

OMR components

port platform abstraction (porting) library

thread cross platform pthread-like threading library

vm APIs to manage per-interpreter and per-thread contexts

gc garbage collection framework for managed heaps

compiler extensible compiler framework

jitbuilder WIP project to simplify bring up for a new JIT compiler

omrtrace library for publishing trace events for monitoring/diagnostics

omrsigcompat signal handling compatibility library

example demonstration code to show how a language runtime might

consume OMR components, also used for testing

fvtest language independent test framework built on the example glue so that

components can be tested outside of a language runtime,

uses Google Test 1.7 framework

+ a few others

~800KLOC at this point, more components coming!

OpenJ9: Meet an OpenJDK & OMR distro

OpenJ9: Meet an OpenJDK & OMR distro

"We believe open ecosystems and partnerships are key to our future innovation."

-- Ginni Rometty (http://www.ibm.com/annualreport/2014/chairmans-letter.html)

Really? Why are you doing this?

- Collaboration
- Competition
- Polyglot
- Platforms

When

Soon

When

Goal: release concurrently with Java 9

Legal Notice

IBM and the IBM logo are trademarks or registered trademarks of IBM Corporation, in the United States, other countries or both.

Java and all Java-based marks, among others, are trademarks or registered trademarks of Oracle in the United States, other countries or both.

Other company, product and service names may be trademarks or service marks of others.

THE INFORMATION DISCUSSED IN THIS PRESENTATION IS PROVIDED FOR INFORMATIONAL PURPOSES ONLY. WHILE EFFORTS WERE MADE TO VERIFY THE COMPLETENESS AND ACCURACY OF THE INFORMATION, IT IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, AND IBM SHALL NOT BE RESPONSIBLE FOR ANY DAMAGES ARISING OUT OF THE USE OF, OR OTHERWISE RELATED TO, SUCH INFORMATION. ANY INFORMATION CONCERNING IBM'S PRODUCT PLANS OR STRATEGY IS SUBJECT TO CHANGE BY IBM WITHOUT NOTICE.

Open source

- IBM is open sourcing its J9 JVM technology
 - Includes Testarossa Just in Time (JIT) compiler
- Eclipse OMR project is leading edge: github.com/eclipse/omr
 - Project created March 7, 2016 : ~300KLOC
- Compiler contributed September 16, 2016: ~500KLOC
- Open J9 project is also coming
 - We're working on it at same time as Java 9 development