

Java™ Internals

Frank Yellin Tim Lindholm JavaSoft

About This Talk

- The JavaSoft implementation of the Java Virtual Machine (JDK 1.0.2)
- Some companies have "tweaked" our implementation
- Alternative implementations also exist
 - Microsoft
 - Natural Intelligence
 - Companies we don't even know about

Overview

- Class file format
- Object format
- Memory layout
- Instruction Set
- Security
- Security Manager

- Garbage collection
- Native methods
- Class loading
- Threads and monitors

Class File (External)

- Machine independent
 - "Stream of bytes"
 - No byte sex dependency
 - No pointer size dependency
- Constant Pool
- Attributes
- http://java.sun.com/newdocs.html

Class Format (Internal)

Field Information

Method Block

Memory Areas

- Malloc'ed space
 - Methods, classes
 - Random data structures
- Java heap
 - Handle space
 - Object space
- Moving more stuff to the Java heap

Java Heap Layout

Object Format

 Java objects refer to other objects via handles

Object Data Header

- Next fit allocation
- Both allocated and free space kept in linked list
- (Handle allocation, however, is trivial)

Instruction Set

- Instructions are typed
- Operate on the stack and local variables
- Non-orthogonal
- All arithmetic operations use the stack

Instruction Set (cont.)

- The Java Virtual Machine is not:
 - The world's greatest virtual machine
- We wanted the Java Virtual Machine instruction set to be:
 - Easy to verify
 - Easy to compile
 - Easy to interpret
 - Portable
 - Contain extensive type information

Instruction Categories

- Load/store local variable
- Arithmetic and type conversion
- Conditional/unconditional branch
- Object creation and manipulation
- Array creation and manipulation
- Method invocation
- Stack manipulation

Execution

- Stack machine model
 - One Java stack per thread
 - Java stack contains frames
 - All instructions use the operand stack
 - Local variables are per method invocation
- Method invocation arguments are pushed on the operand stack
- Separate (per thread) "C" stack

Java Stack Frames

local variables

frame info

operand stack

current method
local variables
constant pool
return PC
•
•
•
operand stack ton

Java Stack Frames (cont.)

Linking, Loading, and Initialization

- Class files are loaded as needed
- Class files are loaded from the same source as the code requesting the class
- Several stage process

Constant Pool Resolution

- All references to String's, methods, fields, and (most) constants are done through the constant pool
- References are initially symbolic
- References are "snapped" the first time an instruction is executed

Constant Pool (cont.)

 Causes new classes to be loaded, as necessary

Security

- Low-level security
 - The definition of the language
 - The verifier
- High-level security
 - The Security Manager

When Is the Verifier Run?

- Any class files that comes from an untrusted source (such as the network)
- Not on class files that come from your local disk
- Choice really depends on your interpreter or browser and on your security requirements

Why a Verifier?

- Hostile compilers (or just broken ones)
- Improve the speed of the interpreter
- Protect against changing APIs
- Protect against stack overflow, underflow, etc.

Verifier Passes

- 1. Check the class files syntactically
- 2. Check the class files semantically
- 3. Check the bytes codes
- 4. Runtime checks [optimization]

Java High-Level Security

- Code that is downloaded over the Net is untrusted
- The Java language runs untrusted code in a trusted environment
- The Security Manager keeps a watchful eye on untrusted code

The Security Manager

- The Security Manager is the cop:
 - Implements security policies
 - Throughout the system, security checks are done at sensitive points
 - The system's Security Manager performs those checks

What Does it Protect?

- The Security Manager restricts access to:
 - The file system
 - The network
 - Other dangerous runtime calls:
 - Setting the Security Manager
 - Exiting
 - Executing programs

How Does it Work?

- The Security Manager can:
 - Scan the stack
 - Check the caller's:
 - · Thread group
 - Namespace
 - Digital signature
- Or anything else: it's extensible!
- You can provide your own

Forthcoming: Signed Classes

- 1. User declares trusted entity
- 2. Entity *signs* Java-powered applet or application
- 3. Applet or application is now trusted, and thus granted *more privileges*
- Java-based technology enables *true internet applications*!

Garbage Collection

- Three causes of garbage collection
 - Synchronous
 - Asynchronous
 - (Not always as useful as you might think)
 - Explicit

GC Buzzwords

- Conservative or Exact?
- Compacting or Non-compacting?
- Generational?
- "Stop and Copy"?
- Real-time?

Sun's Garbage Collector

Sun's garbage collector is: partially conservative, optionally compacting, non-generational, stop and copy, and generally pretty fast

Finalization

- A generalization of garbage collection
- Normally asynchronous, may be synchronous
- Guarantees?

Possible New Stuff

- Better low-memory behavior
- Heap contraction (staying small)
- Class garbage collection
- Tunable garbage collection
- Garbage collector "plug ins"
- Better algorithms (faster, generational, etc.)

Native Methods

- Declaring native methods in the Java language
- Defining native methods in C
- The "javah" glue
- Dynamic linking at runtime

Declaring Native Methods in Java:

```
public native int read();
```

```
public static native double
  sin(double x);
```


Defining Native Methods in C

```
#include "java_io_FileInputStream.h"
long
java_io_FileInputStream_read(
 Hjava_io_FileInputStream *this) {
 . . .
}
```


Defining Native Methods in C

```
#include "java_lang_Math.h"

double
java_lang_Math_sin(
 Hjava_lang_Math *this, double f) {
 return sin(f)
}
```


javah

- To generate .h include files
- \$ javah -stubs
 java.lang.FileInputStream
- To generate "glue" files
- \$ javah
 java.lang.FileInputStream

Runtime Dynamic Linking

- The "glue" file generated by javah must be included in the shareable library or dll
- What happens internally

Class Loading

- System classes
- The ClassLoader class
 - Used by HotJava to download classes over the network
 - Can be used by sophisticated applets to create classes "on the fly"

Threads

- Priority preemptive
 - Not guaranteed time-sliced
- Use platform facilities when possible
- Don't specify what we can't deliver
- Program defensively

Threads Implementations

- Solaris
- Windows 95/Windows NT
- MacOS

Monitors

- Java's synchronization primitive
- Use platform facilities
- Monitor cache
- Implementations
 - Solaris
 - Windows 95/Windows NT
 - MacOS

The Host Programming Interface

Platform-independent C code

Platform-specific code (C or assembly)

Operating system

Conclusions

- The Java Virtual Machine
 - Synthesis of successful ideas from other languages and other projects
 - Designed to meet a goal, not to be aesthetically pure

For More Information. . . .

The Java Virtual Machine Specification, by Tim Lindholm and Frank Yellin

The Java Language Specification, by James Gosling, Bill Joy, and Guy Steele

http://java.sun.com/newdocs.html

Sun's Worldwide Java Developer Conference