

OPEN WORLD FORUM

Dalvik 292

Jérôme Pilliet

Université Paris-Est de Marne-la-Vallée

Sommaire

- Avant propos
- JVM vs DVM
 - Principe
 - Comportement
- JSR 292
 - Principe
 - java.lang.invoke
 - Exemple
- Optimisation
 - VMs modernes
 - JSR 292
- Dalvik 292
 - Problèmes et solutions partielles
- Conclusion

Avant propos

- Langages typés dynamiquement
 - sémantique déterminée à l'exécution
- Smartphone / tablette
 - mémoire restreinte
 - puissance de calcul restreinte
- Android et Dalvik
 - OS le plus utilisé
 - technologie Java Dalvik

JVM vs DVM Principe

- Machine à piles / machine à registres
- Spécification ~ Java 6

JVM vs DVM

Principe

- Machine à piles / machine à registres
- Spécification ~ Java 6

JVM vs DVM Principe

- Machine à piles / machine à registres
- Spécification ~ Java 6

JVM vs DVM Comportement

- Dalvik
 - Bytecode
 - readonly
 - ODEX
 - bytecode
 - vtables (methodes)
 - offsets (attributs)
 - method inlining
 - Zygote
 - pre-load VM
 - Trace/Method JIT Compiler
 - Garbage Collector
 - restreint

- Java Virtual Machine
 - JIT Compiler

JSR 292 Principe

Sparc / Intel

JSR 292 Principe

JRuby

Jython

Rhino

Sparc / Intel

JSR 292 Principe

JRuby

Jython

Rhino

JSR 292
J9 / Hotspot
JVM

Sparc / Intel

JSR 292 java.lang.invoke

- invokedynamic
 - édition de lien
- MethodHandle
 - invokeExact
 - invoke
 - combinateurs
 - GuardWithTest
 - •
- MethodHandle Tree
 - combinaison de MH

- CallSite
 - conteneur de MH
- SwitchPoint
 - désoptimisation


```
class A {
 foo() {
 ...
 }
}
```

.

.

.

b.foo()

invokevirtual java/lang/Object.foo:()Object


```
class A {
  foo() {
 invokevirtual java/lang/Object.foo:()Object
b.foo()
 invokedynamic "foo":()Object
```


```
// exemple
...
A = B + C ;
...
```

```
...
invokedynamic "+" (Object, Object)Object
bsm: RT.bsm(Lookup, String, MethodType)CallSite
...
```


```
// exemple
...
A = B + C ;
...
```

```
...
invokedynamic "+" (Object, Object)Object
bsm: RT.bsm(Lookup, String, MethodType)CallSite
...
```

1. appel methode d'amorce

```
CallSite bsm(Lookup lookup, String name, MethodType type) {
 CallSite cs = ...
 MethodHandle mh = ...
 cs.setTarget(mh);
 return cs;
}
```


```
// exemple
...
A = B + C ;
...
```

```
invokedynamic "+" (Object, Object)Object
bsm: RT.bsm(Lookup, String, MethodType)CallSite
...

1. appel methode d'amorce


2. associe un CallSite
au site d'appel

CallSite bsm(Lookup lookup, String name, MethodType type) {
CallSite cs = ...
MethodHandle mh = ...
cs.setTarget(mh);
return cs;
}
```


```
// exemple
 A = B + C;
 Arbre de
 MethodHandles
 3. appels suivants
invokedynamic "+" (Object, Object)Object
 bsm: RT.bsm(Lookup, String, MethodType)CallSite
...
 2. associe un CallSite
 1. appel methode d'amorce
 au site d'appel
 CallSite bsm(Lookup lookup, String name, MethodType type) {
 CallSite cs = ...
 MethodHandle mh = ...
 cs.setTarget(mh);
 return cs;
```


Optimisation VMs modernes

- Profiling
 - présence de "null"
 - receveurs d'appels virtuels
 - classes pour les cast/instanceof
 - fréquence des branches des if
- Détection de code chaud
 - méthode chaude
 - boucle chaude (OSR)
- Génération de code machine optimiste
 - pas de test à null si jamais null
 - pas de branche non prise
 - inlining des appels virtuels
 - cheap-cast
 - désoptimisation si assomption fausse

Optimisation JSR 292

Profiling

- détection de MethodHandle chaud et stabilité de invokedynamic
- receveur de l'appel virtuel
- branche pour le GuardWithTest

Détection

- stabilité target d'un invokedynamic
 - invokeExact / génération de bytecode
- MethodHandle chaud
 - appel en assembleur
- MethodHandles Tree
 - génération de bytecode => Out Of Memory !!!
 - (Pré-JDK 7) appel en Java
 - (JDK 7) mini-interpréteur (AST)
 - (JDK 8) LambdaForm + paramètres JITé

Dalvik 292

Problèmes et solutions

JRuby

Jython

Rhino

ARM

...

Dalvik 292 Problèmes et solutions

- Détection de MethodHandle chaud
 - MethodHandle
 - bytecode spécifique
 - MethodHandle Tree
 - squelette en code DEX
 - convention d'appel spécifique
 - gère l'optimisation des lambdas (Java 8)

- JIT
- MethodHandle et petit MethodHandle Tree
 - inlining
- Squelette
 - JITé

Conclusion

Avancement

- ajout des instructions
- nouveau format DEX
- génération du fichier DEX

Intérêt

- Dalvik : une VM comme les autres
- suivre évolution Java

OPEN WORLD FORUM

Dalvik 292

Jérôme Pilliet <jerome.pilliet@univ-paris-est.fr>

Université Paris-Est de Marne-la-Vallée