The Java HotSpot VM

Under the Hood

Tobias Hartmann

Compiler Group – Java HotSpot Virtual Machine Oracle Corporation

May 2018

About me

- Software engineer in the HotSpot JVM Compiler Team at Oracle
 - Based in Baden, Switzerland
- Master's degree in Computer Science from ETH Zurich
- Worked on various compiler-related projects
 - Currently working on future Value Type support for Java

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Outline

Intro: Why virtual machines?

- Part 1: The Java HotSpot VM
 - JIT compilation in HotSpot
 - Tiered Compilation
- Part 2: What's new in Java
 - Segmented Code Cache
 - Compact Strings
 - Ahead-of-time Compilation
 - Value Types

A typical computing platform

A typical computing platform

Hardware

A typical computing platform

Programming language implementation

Programming language

Language implementation

Operating system

Hardware

(Language) virtual machine

Programming language

Virtual machine

Operating system

Hardware

Outline

Intro: Why virtual machines?

- Part 1: The Java HotSpot VM
 - JIT compilation in HotSpot
 - Tiered Compilation
- Part 2: What's new in Java
 - Segmented Code Cache
 - Compact Strings
 - Ahead-of-time Compilation
 - Value Types

The JVM: An application developer's view

The JVM: A VM engineer's view

Outline

- Intro: Why virtual machines?
- Part 1: The Java HotSpot VM

- JIT compilation in HotSpot
- Tiered Compilation
- Part 2: What's new in Java
 - Segmented Code Cache
 - Compact Strings
 - Ahead-of-time Compilation
 - Value Types

Interpretation vs. compilation in HotSpot

Template-based interpreter

- Generated at VM startup (before program execution)
- Maps a well-defined machine code sequence to every bytecode instruction

Compilation system

- Speedup relative to interpretation: ~100X
- Two just-in-time compilers (C1, C2)
- Aggressive optimistic optimizations

Ahead-of-time vs. just-in-time compilation

- AOT: Before program execution
- JIT: During program execution
 - Tradeoff: Resource usage vs. performance of generated code

JIT compilation in HotSpot

- Resource usage vs. performance
 - Getting to the "sweet spot"
- 1. Selecting methods to compile —
- 2. Selecting compiler optimizations

1. Selecting methods to compile

- Hot methods (frequently executed methods)
- Profile method execution
 - # of method invocations, # of backedges
- A method's lifetime in the VM

Example optimization: Hot path compilation

Control flow graph

Generated code

```
guard(x > 3)
S<sub>1</sub>;
S<sub>2</sub>;
Deoptimize
S<sub>3</sub>;
S<sub>4</sub>;
S<sub>8</sub>;
S<sub>9</sub>;
```

Example optimization: Virtual call inlining

Class hierarchy

Method to be compiled

```
void foo() {
  A a = create(); // return A or B
  a.bar();
}

Compiler:
Inline call?
Yes.
```

Example optimization: Virtual call inlining

Class hierarchy

Method to be compiled

Benefits of inlining

- Virtual call avoided
- Code locality

Optimistic assumption: only A is loaded

- Note dependence on class hierarchy
- Deoptimize if hierarchy changes

Example optimization: Virtual call inlining

Class hierarchy

Method to be compiled

```
void foo() {
 A a = create(); // return A or B
 a.bar();
}


Compiler:
Inline call?
No.
```

Deoptimization

- Compiler's optimistic assumption proven wrong
 - Assumptions about class hierarchy
 - Profile information does not match method behavior
- Switch execution from compiled code to interpretation
 - Reconstruct state of the interpreter at runtime
 - Complex implementation
- Compiled code
 - Possibly thrown away
 - Possibly reprofiled and recompiled

Performance effect of deoptimization

Follow the variation of a method's performance

JIT compilation in HotSpot

- Resource usage vs. performance
 - Getting to the "sweet spot"
- 1. Selecting methods to compile —
- 2. Selecting compiler optimizations

2. Selecting compiler optimizations

C1 compiler

- Limited set of optimizations
- Fast compilation
- Small footprint

C2 compiler

- Aggressive optimistic optimizations
- High resource demands
- High-performance code

Client VM

Server VM

Tiered Compilation (enabled since JDK 8)

Graal

- Part of HotSpot for AOT since JDK 9
- Available as experimental C2 replacement in JDK 11

Outline

- Why virtual machines?
- Part 1: The Java HotSpot VM
 - JIT compilation in HotSpot

- Tiered Compilation
- Part 2: What's new in Java
 - Segmented Code
 - Compact Strings
 - Ahead-of-Time Compilation
 - Value Types

Tiered Compilation

- Introduced in JDK 7, enabled by default in JDK 8
- Combines the benefits of
 - Interpreter: Fast startup
 - C1: Fast compilation
 - C2: High peak performance
- Within the sweet spot
 - Faster startup
 - More profile information

Benefits of Tiered Compilation

Client VM (C1 only)

Benefits of Tiered Compilation

Server VM (C2 only)

Benefits of Tiered Compilation

Tiered compilation

Additional benefit: More accurate profiling

w/o tiered compilation: 300 samples gathered w/ tiered compilation: 1'100 samples gathered

Tiered Compilation

- Combined benefits of interpreter, C1, and C2
- Additional benefits
 - More accurate profiling information
- Drawbacks
 - Complex implementation
 - Careful tuning of compilation thresholds needed
 - More pressure on code cache

A method's lifetime (Tiered Compilation)

Performance of a method (Tiered Compilation)

Compilation levels (detailed view)

Typical compilation sequence

Associated thresholds:

Tier4InvocationThreshold Tier4MinInvocationThreshold Tier4CompileThreshold Tier4BackEdgeThreshold

Associated thresholds:

Tier3InvokeNotifyFreqLog Tier3BackedgeNotifyFreqLog Tier3InvocationThreshold Tier3MinInvocationThreshold Tier3BackEdgeThreshold Tier3CompileThreshold

Outline

- Intro: Why virtual machines?
- Part 1: The Java HotSpot VM
 - JIT compilation in HotSpot
 - Tiered Compilation

- Part 2: What's new in Java
 - Segmented Code Cache
 - Compact Strings
 - Ahead-of-time Compilation
 - Value Types

What is the code cache?

- Stores code generated by JIT compilers
- Continuous chunk of memory
 - Managed (similar to the Java heap)
 - Fixed size
- Essential for performance

Code cache usage: JDK 6 and 7

Code cache usage: JDK 8 (Tiered Compilation)

Code cache usage: JDK 9

Challenges

- Tiered compilation increases amount of code by up to 4X
- All code is stored in a single code cache
- High fragmentation and bad locality

But is this a problem in real life?

Code cache usage: Reality

Code cache usage: Reality

Design: Types of compiled code

		Optimization level	Size	Cost	Lifetime	
	Non-method code	optimized	small	cheap	immortal	
	Profiled code (C1)	instrumented	medium	cheap	limited	
	Non-profiled code (C2)	highly optimized	large	expensive	long	

Without Segmented Code Cache

With Segmented Code Cache

non-profiled methods

profiled methods

non-methods

Segmented Code Cache: Reality

profiled methods

non-profiled methods

free space

profiled code

non-profiled code

Segmented Code Cache: Reality

non-profiled methods

hotness


```
public abstract class A {
 abstract public int amount();
private final A[] targets = new A[SIZE];
@Benchmark
@OperationsPerInvocation(SIZE)
public int sum() {
 int s = 0;
 for (A i : targets) {
 s += i.amount();
 return s;
```

Code Cache

targets[0].amount()

targets[0].amount()

targets[1].amount()

targets[1].amount()

targets[2].amount()

targets[2].amount()

- profiled code
- non-profiled code


```
public abstract class A {
 abstract public int amount();
private final A[] targets = new A[SIZE];
@Benchmark
@OperationsPerInvocation(SIZE)
public int sum() {
 int s = 0;
 for (A i : targets) {
 s += i.amount();
 return s;
```

Code Cache

targets[0].amount()

targets[1].amount()

targets[2].amount()

targets[0].amount()

targets[1].amount()

targets[2].amount()

- profiled code
- non-profiled code

- Instruction Cache (ICache)
 - 14% less ICache misses
- Instruction Translation Lookaside Buffer (ITLB¹)
 - -44% less ITLB misses
- Overall performance
 - 9% speedup with microbenchmark

¹ caches virtual to physical address mappings to avoid slow page walks

Evaluation: Responsiveness

Sweeper (GC for compiled code)

Evaluation: Performance

What we have learned

- Segmented Code Cache helps
 - To reduce the sweeper overhead and improve responsiveness
 - To reduce memory fragmentation
 - To improve code locality
- And thus improves overall performance

Released with JDK 9

Outline

- Intro: Why virtual machines?
- Part 1: What's cool in Java 8
 - Background: JIT compilation in HotSpot
 - Tiered Compilation
- Part 2: What's new in Java
 - Segmented Code Cache
 - Compact Strings
 - Ahead-of-Time Compilation
 - Value Types

Java Strings

```
public class HelloWorld {
 public static void main(String[] args) {
 String myString = "HELLO";
 System.out.println(myString);
 }
}

public final class String {
 private final char value[]; —
 ...
}
```

```
H E L L O

→ char value[] = 0x0048 0x0045 0x004C 0x004C 0x004F UTF-16 encoded

2 bytes
```


"Perfection is achieved, not when there is nothing more to add, but when there is nothing more to take away."

Antoine de Saint Exupéry

There is a lot to take away here...

- UTF-16 encoded Strings always occupy two bytes per char
- Wasted memory if only Latin-1 (one-byte) characters used:

But is this a problem in real life?

Real life analysis: char[] footprint

- 950 heap dumps from a variety of applications
 - char[] footprint makes up 10% 45% of live data
 - Majority of characters are single byte
- Predicted footprint reduction of 5% 10%

Project Goals

- Memory footprint reduction by improving space efficiency of Strings
- Meet or beat performance of JDK 9
- Full compatibility with related Java and native interfaces
- Full platform support
 - -x86/x64, SPARC, ARM
 - Linux, Solaris, Windows, Mac OS X

String class now uses a byte[] instead of a char[]

```
public final class String {
 private final byte value[];
 private final byte coder;
 ...
}
```

Additional 'coder' field indicates which encoding is used

- If all characters have a zero upper byte
 - → String is compressed to **Latin-1** by stripping off high order bytes
- If a character has a non-zero upper byte
 - → String cannot be compressed and is stored **UTF-16** encoded

- Compression / inflation needs to fast
- Requires HotSpot support in addition to Java class library changes
 - JIT compilers: Intrinsics and String concatenation optimizations
 - Runtime: String object constructors, JNI, JVMTI
 - GC: String deduplication
- Kill switch to enforce UTF-16 encoding (-XX:-CompactStrings)
 - For applications that extensively use UTF-16 characters

Microbenchmark: LogLineBench

LogLineBench results

	Perfo	Performance ns/op			Allocated b/op		
	1	10	100	1	10	100	
Baseline	149	153	231	888	904	1680	
CS disabled	152	150	230	888	904	1680	
CS enabled	142	139	169	504	512	904	

- Kill switch works (no regression)
- 27% performance improvement and 46% footprint reduction

Evaluation: Performance

SPECjbb2005

- 21% footprint reduction
- 27% less GCs
- 5% throughput improvement

SPECjbb2015

- 7% footprint reduction
- 11% critical-jOps improvement

Weblogic (startup)

- 10% footprint reduction
- 5% startup time improvement

Released with JDK 9

Outline

- Intro: Why virtual machines?
- Part 1: The Java HotSpot VM
 - JIT compilation in HotSpot
 - Tiered Compilation
- Part 2: What's new in Java
 - Segmented Code Cache
 - Compact Strings
 - Ahead-of-time Compilation
 - Value Types

Ahead-of-Time Compilation

- Compile Java classes to native code prior to launching the VM
- AOT compilation is done by new jaotc tool
 - Uses Java based Graal compiler as backend
 - Stores code and metadata in shared object file
- Improves start-up time
 - Limited impact on peak performance
- Sharing of compiled code between VM instances

Revisit: Performance of a method (Tiered Compilation)

Performance of a method (Tiered AOT)

Ahead-of-Time Compilation

- Experimental feature
 - Supported on Linux x64
 - Limited to the java.base module
- Try with your own code feedback is welcome!
- Released with JDK 9
 - More to come in future releases

Outline

- Intro: Why virtual machines?
- Part 1: The Java HotSpot VM
 - JIT compilation in HotSpot
 - Tiered Compilation
- Part 2: What's new in Java
 - Segmented Code Cache
 - Compact Strings
 - Ahead-of-time Compilation

Value Types

Value Types

- Value types are immutable, identityless aggregates
 - User defined primitives
 - Non-synchronizable, non-nullable
 - "Codes like a class, works like an int!"

Introduced for performance

- Better spatial locality (no indirection, no header)
- Avoid heap allocations to reduce GC pressure
- Properties enable JIT optimizations (for example, scalarization)

Minimal Value Types (MVT)

- Language changes are difficult
 - Provide early access to a subset of value type features
 - Without language support
 - EA build is out http://jdk.java.net/valhalla/
- Still affects many JVM components
 - GCs, compilers, JNI, JVMTI, reflection, serviceability, class loading, ...
 - ... and we should not break existing code/optimizations

Minimal Value Types

- User defines Value Capable Class (VCC) with annotation
 - Value type (DVC) is then derived by JVM at runtime

Working with derived value classes

- Use new value type bytecodes
 - Without javac support
 - For example, through ASM
 - vload, vstore, vreturn,...
- Error prone but good for experts

- Use Java method handle API
 - MethodHandles::arrayElementSetter, ValueType::defaultValueConstant, ValueType::findWither, ...
- Difficult to write complex code

Value Type Bytecodes

Bytecode	Behaviour
vload	Load value from local
vstore	Store value to local
vreturn	Return value from method
vaload	Load value from value array (flattened or not)
vastore	Store value to value array (flattened or not)
vbox	Convert a value to a reference
vunbox	Convert a reference to a value
vdefault	Create a default value (all-zero)
vwithfield	Create a new value from an existing value, with an updated field

Method Handles

Bytecode	Corresponding MethodHandle
vaload	MethodHandles::arrayElementGetter
vastore	MethodHandles::arrayElementSetter
vbox	ValueType::box
vunbox	ValueType::unbox
vdefault	ValueType::defaultValueConstant
vwithfield	ValueType::findWither
anewarray	MethodHandles::arrayConstructor

Beyond MVT: Experimental javac support

```
__ByValue final class MyValue {
 final int x, y;
 ValueFactory static MyValue createDefault() {
 return __MakeDefault MyValue1(); // vdefault
 ___ValueFactory static MyValue setX(MyValue v, int x) {
 v.x = x; // vwithfield
 return v; // vreturn
```

Storage formats

- Buffered on Java heap
 - With header, not a L-type box but a Q-type
- Stored in Thread Local Value Buffer (TLVB)
 - With header, used by the interpreter
- Scalarized by JIT code
 - No header, on stack or in registers
- Flattened array or field
 - No header, type information stored in container's metadata

Value Type Field Flattening

No pointer/header: better density

```
MyValue
 int x
 __ByValue final class MyValue {
 final int x, y;
 MyObject
 int y
 MyObject
 int x
 . . .
 MyValue v1
 MyValue
 int y
 MyValue v2
 int x
 int x
 class MyObject {
 MyValue v1, v2, v3;
 int y
 MyValue v3
 int y
 int x
 MyValue
 int y
 int x

 No indirections: better spatial locality

 int y
```

Value Type Field Flattening

- Only for non-static fields
- Works both for object and value type holders
- Requires pre-loading of value types to determine field size
- Flattened fields keep their layout (no intermixing)
- Optional via -XX:ValueFieldMaxFlatSize

Value Type Array Flattening

```
ByValue final class MyValue1 {
  final long 1;
  final byte b;
 padding due to long alignment
 16
 16
MyValue1[] array =
  ByValue final class MyValue2 {
  final int i;
 References are spread across the array,
  final String s;
 GCs need special support to find them
  final long 1;
 ref
 int
 ref
 long
 long
 int
 long
 long
MyValue2[] array =
 Н
 Н
```

Value Type Array Flattening

- Improves spatial locality and density
- Uses multiple memory slices for flattened fields
- Optional via
 - -XX:ValueArrayFlatten/*ElemMaxFlatSize/*ElemMaxFlatOops
 - Non flattened arrays contain oops

JIT support: Goals

- Full feature support
 - New bytecodes, optional flattening, buffering, deoptimization, OSR, incremental inlining, method handles, ...
- Pass and return value types in registers or on the stack
 - No need to retain identity
- Avoid heap allocations through aggressive scalarization
- Avoid regressions in code that does not use value types

Avoiding value type allocations

- Rely on relaxed guarantees for value types
 - No identity, all fields final, no subclassing
 - Cannot be mixed with other types
- Value type specific IR representation and optimizations
 - Takes advantage of value type properties
 - Treats value types as identityless aggregates and passes fields individually
 - Does not rely on escape analysis!

IR representation


```
ByValue final class MyValue {
  final int x, y;
  • • •
MyValue v = __MakeDefault MyValue1();
v.x = 7;
if (b) {
 v.y = 8;
} else {
  v.y = 9;
int i = v.y;
```


IR optimizations

```
MyValue v = __MakeDefault MyValue();
if (b) {
 staticField1 = v; // allocate
 staticField2 = v; // allocate?
}
staticField3 = v; // allocate?
```

- Re-use allocations by propagating oop
- Use pre-allocated instance instead of allocating default value type

Advanced IR optimizations

```
// Copy detection
public method1(MyValue v1) {
 public method1(MyValue v1) {
 MyValue v2 = __MakeDefault MyValue();
 staticField1 = v1;
 v2.x = v1.x;
 v2.y = v1.y;
  staticField1 = v2; // allocate
// Re-use dominating allocations
public method2() {
 public method2() {
 MyValue v = __MakeDefault MyValue();
 MyValue v = __MakeDefault MyValue();
 v.x = 42;
 v.x = 42;
 staticField1 = v; // allocate
 method1(v);  // late inlined
  staticField2 = v; // allocate
 staticField2 = v; // allocate
```

Example: Complex number using POJOs

```
final class Complex {
  public final int x, y;
  public Complex(int x, int y) {
 this.x = x;
 this.v = v:
  public double abs() {
 return Math.sqrt(x*x + y*y);
double computePOJO(int x, int y) {
  Complex c;
  if (y > THRESHOLD) {
 c = new Complex(x, THRESHOLD);
  } else {
 c = new Complex(x, y);
  return c.abs();
```

Assembly for compute POJO:

```
2ffb: cmp
 $0x2a,%ecx
 : v > THRESHOLD?
 306f
2ffe: jg
300b: cmp
 0x88(%r15),%r11
 : Fast alloc?
3012: jae
 30b2
 ; -> slow (RT call)
 -> fast (TLB)
 %r10d,0xc(%rax)
303d: mov
 ; c.x = x
 %ebp,0x10(%rax)
3041: mov
 ; c.y = y
 0x10(%rax),%r11d
3044: mov
 load y
3048: mov
 0xc(%rax),%r10d
 load x
304c: imul
 %r11d,%r11d
 %r10d,%r10d
3050: imul
 %r11d,%r10d
3054: add
 ; C.X*C.X + C.Y*C.Y
3057: vcvtsi2sd %r10d, %xmm0, %xmm0
305c: vsqrtsd %xmm0, %xmm0, %xmm0
 ; sqrt
306f: mov
 0x78(%r15),%rax
307a: cmp
 0x88(%r15),%r11
 : Fast alloc?
 ; -> slow (RT call)
3081: jae
 -> fast (TLB)
30a4: mov
 %r11d,0xc(%rax)
 ; c.x = x
 $0x2a,0x10(%rax)
 ; c.v = THRESHOLD
30a8: movq
30b0: jmp
 3044
```

Example: Complex number using Value Types

```
ByValue final class ComplexV {
  public final int x, y;
  static ComplexV create(int x, int y) {
  public double abs() {
 return Math.sqrt(x*x + y*y);
double computeValueType(int x, int y) {
  ComplexV c;
  if (y > THRESHOLD) {
 c = ComplexV.create(x, THRESHOLD);
  } else {
 c = ComplexV.create(x, y);
  return c.abs();
```

Assembly for computeValueType:

```
$0x2a,%ecx
0x6c: cmp
 : v > THRESHOLD?
0x6f: jg
 0x90
0x71: imul
 %ecx,%ecx
0x74: imul
 %edx,%edx
 %ecx,%edx
0x77: add
 ; C.X*C.X + C.V*C.V
0x79: vcvtsi2sd %edx,%xmm0,%xmm0
0x7d: vsqrtsd %xmm0,%xmm0,%xmm0
 ; sqrt
. . .
 $0x6e4,%ecx
0x90: mov
 ; V = THRESHOLD^2
0x95: jmp
 0x74
```

When do we (still) need to allocate?

1) Calling a method with a value type argument

Solved by calling convention changes

2) Returning a value type

Solved by calling convention changes

3) Deoptimizing with a live value type

- Let the interpreter take care of re-allocating
- Similar to scalar replacement for POJOs

4) Writing to a non-flattened field or array element

Cannot avoid allocation but try to re-use existing allocations

- 1) Calling a method with a value type argument
- **Problem:** Interpreter uses buffered values, passes references at calls, expects references when called
- No need to pass value type arguments as buffer references: no identity
 - Avoid allocation/store/load at non inlined call boundaries
- Solution: Each field can be passed as an argument
 - -method(Value v1, Value v2) compiled as method(v1.field1, v1.field2, ..., v2.field1, v2.field2, ...)
 - Most fields are then passed in registers

- 1) Calling a method with a value type argument
- HotSpot already uses signature specific adapters for calls
 - Handle the compiler/interpreter calling convention mismatch
 - Extend adapters to handle value types that are passed as fields

No allocation/loading for c2c and i2i transitions!

2) Returning a value type

- Problem 1: Interpreter returns references, expects references from a call
- No need to return a value type as a buffer reference: no identity
 - Avoid allocations at return sides
- Solution 1: Value type v can be returned as v.field1, v.field2, ...
 - No adapter available: c2i and i2c returns are frameless
 - Interpreter now always returns fields for a value type
 - On return to interpreter: runtime call to allocate/initialize value type
 - Only if all fields fit in available registers

- 2) Returning a value type
- Problem 2: How do we know the return type for a value?
 - From the signature of the callee? Signature is erased for method handle linkers
- Solution 2: When returning a value type v:
 - -from compiled code, return (v.class, v.field1, v.field2, ...)
 - from the interpreter, return (v , v.field1, v.field2, ...)
- Caller can then either use v or allocate a new value from v.class

Method handles/lambda forms

- Challenging but core part of MVT
- Lambda Forms (LF) use the value type super type: ___Value
 - Allows sharing
 - Value is a pointer, need some translation at LF boundaries
- Straightforward implementation
 - Allocate + store to memory when entering inlined LFs
 - Load from memory when entering inlined Java methods
 - Relies on EA to remove allocation: limited

Method handles/lambda forms

- Instead, when exact type of value is known, new node: ValueTypePtr
- Similar to ValueTypeNode: list of fields
- Entering LF: create ValueTypePtrNode from ValueTypeNode
- Entering Java method: create ValueTypeNode from ValueTypePtrNode
- Similar to ValueTypeNode: push Phi through ValueTypePtrNode
- First edge, pointer to buffer is mandatory: possible allocation
- If all goes well, pointers to memory are optimized out
- If not, fall back to buffered value

Challenges

- Difficult to evaluate prototype implementation
 - -Limited use cases
 - -Limited code/tests that uses value types (we wrote 120 compiler tests)
 - Limited benchmarks
- Method handle chains are hard to optimize
 - -Limited type information due to erasure of value type signature in lambdas
- Lots of complex changes are necessary
 - –C2's type system, calling convention, ...

Limitations

- Only x86 64-bit supported
- No C1 support
 - —Tiered Compilation is disabled with -XX:+EnableMVT/EnableValhalla
- Not all C2 intrinsics are supported yet
- Most compiler tests rely on internal javac support

Next steps/future explorations

- Current direction: L-world (LWVT)
 - java.lang.Object as super type of values
 - Values implement interfaces
- Facilitates migration
 - Support for type mismatches L-Type -> Q-Type
 - How to optimize calling convention?
- Fewer new bytecodes: vdefault/vwithfield
- But several existing bytecodes have modified behavior
 - Some are illegal for values: monitorenter
 - What's the result of acmp on values?

Next steps/future explorations

Extensive use of buffered values

- Including compiled code
- Must not store a reference to a buffer on the heap

More runtime checks

Evaluate how much they cost (with legacy and value type code)

Can profiling help?

- Value/not value
- Buffer/not buffered?

More information

- Early access: http://jdk.java.net/valhalla/
- Proposal for MVT (John Rose, Brian Goetz)
 - http://cr.openjdk.java.net/~jrose/values/shady-values.html
- Minimal Value Types Origins and Programming Model (Maurizio Cimadamore)
 - https://youtu.be/xyOLHcEuhHY
- Minimal Values Under the Hood (Bjørn Vårdal and Frédéric Parain)
 - https://youtu.be/7eDftOYjV-k
- Proposal for L-World (Dan Smith)
 - http://cr.openjdk.java.net/~dlsmith/values-notes.html
- Proposal for Template Classes (John Rose)
 - http://cr.openjdk.java.net/~jrose/values/template-classes.html

Summary

- Many cool features to come with Java
 - Segmented Code Cache, Compact Strings, Ahead-of-Time compilation, Value Types
- Java A vibrant platform
 - Early access releases are available: jdk.java.net/11/
- The future of the Java platform

"Our SaaS products are built on top of Java and the Oracle DB—that's the platform." Larry Ellison, Oracle CTO

- Questions?
 - tobias.hartmann@oracle.com

ORACLE®