

Pimp my Java

Daniel Petisme Philippe Charrière

Us?

@k33g_org

aka. Golo Developer Advocate

@danielpetisme

invokedynamic?

Java VM

Java VM

Multi-Language VM

The Java SE 7 platform enables **non-Java languages** to exploit the infrastructure and potential performance optimizations of the JVM.

The key mechanism is the invokedynamic instruction, which simplifies the implementation of compilers and runtime systems for dynamically typed languages on the JVM.

http://docs.oracle.com/javase/7/docs/technotes/guides/vm/multiple-language-support.html

Static

```
public class Adder {
  public Integer add(Integer a, Integer b ) {
 return a + b;
  public String add(String a, String b) {
 return a + b;
  public static void main(String[] args) {
 Adder myAdder = new Adder();
 int x = 10;
 int y = 10;
 List<String> jugs = new ArrayList<>();
 String theBestOne = "LavaJUG";
 jugs.add(theBestOne);
 myAdder.add(x, y);
 myAdder.add("The Best JUG is: ",theBestOne);
```

Types checking at compilation...

Dynamic

```
class Adder {
  def add(a, b) {
 return a + b
  def main(args) {
 def myAdder = new Adder()
 def x = 10
 def v = 10
 def jugs = []
 def theBestOne = "LavaJUG";
 jugs.add(theBestOne)
 myAdder.add(x, y)
 myAdder.add("The Best JUG is: ",
theBestOne)
```

Types checking at runtime...

And what's the problem?

Dynamic language compilation


```
public class Adder {
  public Integer add(Integer a, Integer b ) {
 return a + b;
  public String add(String a, String b ) {
 return a + b;
  public static void main(String[] args) {
 Adder myAdder = new Adder();
 int x = 10;
 int y = 10;
 List<String> jugs = new ArrayList<>();
 String theBestOne = "LavaJUG";
 jugs.add(theBestOne);
 myAdder.add(x, y);
 myAdder.add("The Best JUG is: ",theBestOne);
```


```
public static void main(java.lang.String[]);
  flags: ACC PUBLIC, ACC STATIC
  Code:
 stack=3, locals=6, args size=1
 #8
 // class lavajug/sample1/Adder
 0: new
 3: dup
 4: invokespecial #9
 // Method"<init>":()V
 7: astore 1
 8: bipush
 10
 10: istore 2
 11: bipush
 10
 13: istore 3
 14: new
 // class java/util/ArrayList
 #10
 17: dup
 18: invokespecial #11
 // Methodjava/util/ArrayList."<init>":()V
 21: astore
 4
 23: 1dc
 // String LavaJUG
 #12
 25: astore
 27: aload
 4
 29: aload
 5
 31: invokeinterface #13, 2 // InterfaceMethodjava/util/List.add: (Ljava/lang/Object;) Z
 36: pop
 37: aload 1
 38: iload 2
 39: invokestatic #3
 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
 42: iload 3
 // Methodjava/lang/Integer.valueOf: (I) Ljava/lang/Integer;
 43: invokestatic #3
 // Methodadd: (Ljava/lang/Integer; Ljava/lang/Integer;) Ljava/lang/Integer;
 46: invokevirtual #14
 49: pop
 50: aload 1
 // String The Best JUG is:
 51: ldc
 #15
 53: aload
 // Methodadd: (Ljava/lang/String; Ljava/lang/String;) Ljava/lang/String;
 55: invokevirtual #16
 58: pop
 59: return
```

```
public static void main(java.lang.String[]);
```

Edge Types present at the callsites

```
CLASS
```

```
stack=3, locals=6, args size=1
  0: new
 #8
 // class lavajug/sample1/Adder
 3: dup
  4: invokespecial #9
 // Method"<init>":()V
  7: astore 1
  8: bipush
 10
 10: istore 2
 11: bipush
 10
 13: istore 3
 14: new
 // class java/util/ArrayList
 #10
 17: dup
 18: invokespecial #11
 // Methodjava/util/ArrayList."<init>":()V
 21: astore
 4
 23: 1dc
 // String LavaJUG
 #12
 25: astore
 5
 27: aload
 4
 29: aload
 5
 31: invokeinterface #13, 2 // InterfaceMethodjava/util/List.add: (Ljava/lang/Object;) Z
 36: pop
 37: aload 1
  38: iload 2
  39: invokestatic #3
 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
  42: iload 3
 // Methodjava/lang/Integer.valueOf: (I) Ljava/lang/Integer;
  43: invokestatic #3
 46: invokevirtual #14
 // Methodadd: (Ljava/lang/Integer; Ljava/lang/Integer;) Ljava/lang/Integer;
  49: pop
  50: aload 1
 // String The Best JUG is:
 51: ldc
 #15
  53: aload
 // Methodadd: (Ljava/lang/String; Ljava/lang/String;) Ljava/lang/String;
  55: invokevirtual #16
 58: pop
 59: return
```

```
public static void main(java.lang.String[]);

flags Ay-present at the callsites

stack=3, locals=6, args size=1
```

```
CLASS
```

```
#8
 // class lavajug/sample1/Adder
 0: new
 3: dup
 4: invokespecial #9
 // Method"<init>":()V
 7: astore 1
 8: bipush
 10
10: istore 2
11: bipush
 10
13: istore 3
14: new
 #10
 // class java/util/ArrayList
17: dup
18: invokespecial #11
 // Methodjava/util/ArrayList."<init>":()V
21: astore
23: 1dc
 // String LavaJUG
```

59: return

2- Method must exist at compile time

```
29: aload
31: invokeinterface #13, 2 // InterfaceMethodjava/util/List.add: (Ljava/lang/Object;) Z
36: pop
37: aload 1
38: iload 2
39: invokestatic #3
 // Methodjava/lang/Integer.valueOf: (I) Ljava/lang/Integer;
42: iload 3
 // Methodjava/lang/Integer.valueOf: (I) Ljava/lang/Integer;
43: invokestatic #3
 // Methodadd: (Ljava/lang/Integer; Ljava/lang/Integer;) Ljava/lang/Integer;
46: invokevirtual #14
49: pop
50: aload 1
51: ldc
 #15
 // String The Best JUG is:
53: aload
55: invokevirtual #16
 // Methodadd: (Ljava/lang/String; Ljava/lang/String;) Ljava/lang/String;
58: pop
```

```
public_static void main(java.lang.String[]);
 present at the callsites
 stack=3, locals=6, args size=1
 #8
 // class lavajug/sample1/Adder
 0: new
 3: dup
 4: invokespecial #9
 // Method"<init>":()V
 7: astore 1
 8: bipush
 10
 10: istore 2
 11: bipush
 10
 13: istore 3
 14: new
 #10
 // class java/util/ArrayList
 17: dup
 18: invokespecial #11
 // Methodjava/util/ArrayList."<init>":()V
 21: astore
 // String LavaJUG
 23: 1dc
 must exist at compile time
 29: aload
 31: invokeinterface #13, 2 // InterfaceMethodjava/util/List.add: (Ljava/lang/Object;) Z
 36: pop
 37: aload 1
 38: iload 2
 39: invokestatic #3
 // Methodjava/lang/Integer.valueOf: (I) Ljava/lang/Integer;
 42: iload 3
 // Methodjava/lang/Integer.valueOf: (I) Ljava/lang/Integer;
 43: invokestatic #3
 46: invokevirtual #14
 // Methodadd: (Ljava/lang/Integer; Ljava/lang/Integer;) Ljava/lang/Integer;
 49: pop
 50: aload 1
 51: ldc
 #15
 // String The Best JUG is:
 5
 53: aload
 // Methodadd: (Ljava/lang/String; Ljava/lang/String;) Ljava/lang/String;
 55: invokevirtual #16
3- Norrelinking possible
```

How to invoke

invokeStatic

```
Integer.valueOf(10);
invokestatic #3 // Method java/lang/Integer.valueOf:(I)Ljava/lang/Integer;
```

invokeSpecial

```
new ArrayList();
invokespecial #11 // Method java/util/ArrayList."<init>":()V
```

invokeInterface


```
jugs.add(theBestOne);
invokeinterface #13, 2 // InterfaceMethod java/util/List.add: (Ljava/lang/Object;) Z
```

invokeVirtual


```
myAdder.add("The Best JUG is: ",theBestOne);
invokevirtual #16 // Method lavajug/sample1/java/Adder.add:(Ljava/lang/String;
Ljava/lang/String;)
```

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;) Ljava/lang/String;

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;) Ljava/lang/String;

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;) Ljava/lang/String;

1- Is **Receiver** an instance of **ReceiverClass?**

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;) Ljava/lang/String;

1- Is **Receiver** an instance of **ReceiverClass?**

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;) Ljava/lang/String;

1- Is **Receiver** an instance of **ReceiverClass?**

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;) Ljava/lang/String;

1- Is **Receiver** an instance of **ReceiverClass?**

Dynamic languages

invokedynamic!

JSR-292: Da Vinci Machine

New bytecode: invokedynamic

Anew invokedynamic bytecode, that's all?

invokedynamic

Use symbolic specifications at compilation Defer callsite bindings to runtime

invoke dynamic

user-defined bytecode

method linking & adaptation

Bonus: JVM Optimizations

New! java.lang.invoke

Chapter I Method Handles

Method Handles?

Method Handles

int (*functionPtr)(int,int);


```
MethodHandle Factory embeds method handle access restrictions
 String word = "Java";
 MethodHandles.Lookup lookup = MethodHandles.lookup();
 Seek for a public exposed Method
 Class receiverType = String.class;
 Class returnType = char.class;
 Class paramType = int.class;
 MethodHandle charAtHandle = lookup findVirtual (
 receiverType, __
 Where to look
What we
 for the Method
 "charAt",
are looking
 MethodType.methodType(returnType, paramType)
for
 Descriptor
 char charAt0 = (char) charAtHandle.invokeWithArguments(word, 0);
 assert charAt0 == 'J';
 Invocation with the receiver instance and the parameter(s)
```

Method Handles Vs. Reflection?

Method Handles Vs. Reflection?

Better/Easier discovery mechanism

Faster + Combination facilities Method Handles Vs. Reflection?

Better/Easier discovery mechanism

Method Handles & Reflection!

```
Lookup lookup = MethodHandles.lookup();
Method formatMethod = MessageFormat class.getMethod(
 "format",
 String.class,
 Object[].class
);
MethodHandle greeterHandle = lookup.unreflect(formatMethod);
assert greeterHandle.type() == methodType(
 String.class,
 String.class,
 Object[].class
 From java.lang.reflect to java.lang.invoke
);
```

Looks fun? You ain't see nothing!

```
Lookup lookup = MethodHandles.lookup();
Method formatMethod = MessageFormat. class.getMethod(
 "format", String.class, Object[].class );
MethodHandle greeterHandle = lookup. unreflect(formatMethod);
greeterHandle = greeterHandle.
 Curry power
 bindTo("Hello {0} {1}{2}")
 asCollector(Object[].class, 3);
 Now representing a 3 args method
//Arguments manipulation
greeterHandle = MethodHandles.insertArguments
 greeterHandle,
 greeterHandle.type().parameterCount()
 Add/remove/move arguments
 11 | 11
);
//Combining
Method toUpperMethod = String. class.getMethod("toUpperCase");
MethodHandle toUpperHandle = lookup.unreflect(toUpperMethod);
greeterHandle = MethodHandles. filterReturnValue(greeterHandle,
toUpperHandle);
 Split the concerns, then combine the
 methods
//Test
String greet = (String) greeterHandle.invokeWithArguments( "John", "Doe");
assert greet.equals("HELLO JOHN DOE!");
```


Get prepared for \lambda...

Chapter II BootStrapping

invokeDynamic symMethodName:
 symMethodType

At compilation: Method pointers

ActualImplementationClass

invokeDynamic symMethodName:
 symMethodType

How to??

ActualImplementationClass

Delegation to a BootStrap Method

invokeDynamic symMethodName:
 symMethodType

Each InvokeDynamic instruction refers to a **BootStrap Method invoked the 1st time**

BootStrap Method (BSM)

ActualImplementationClass

invokeDynamic symMethodName:
 symMethodType

invokeDynamic symMethodName:
 symMethodType

BootStrap Method (BSM)

MethodHandle(s)

Compute the MH representing the target

ActualImplementationClass

invokeDynamic symMethodName:
 symMethodType

ActualImplementationClass

ActualImplementationClass

BootStrap Method needs?

BootStrap Method needs:

```
The invocation context (MethodHandles.Lookup)
A symbolic name (String)
The resolved type descriptor of the call (MethodType)
Optional arguments (constants)
```

```
public static CallSite bootstrap (Lookup lookup, String name, MethodType
type)
  throws Throwable {
  MethodHandle target = lookup.findStatic(MessageFormat. class, "format",
 methodType(String.class, String.class, Object[].class))
 .bindTo("Hello {0} {1}!")
 .asCollector(String[].class, 2)
 The target representation
 .asType(type);
 return new ConstantCallSite(target);
 The binding between invoker & receiver
 at runtime
public static void main(String[] args) throws Throwable{
  CallSite callSite = bootstrap(
 MethodHandles.lookup(),
 "myGreeter",
 methodType(String.class, String.class, String.class)
  );
  String greet = (String) callSite.dynamicInvoker().invokeWithArguments(
 "John", "Doe"
  );
  assert greet.equals("Hello John Doe!");
```


Chapter III Bytecode strikes back

How to produce invokeDynamic bytecode ops?

You can't!

You can't! at the moment...

http://asm.ow2.org/

All together: YAAL

YAAL = Yet Another Awesome Language

- = Makes me rich
- = Makes me famous
- = Useful
- = Kind of invokedynamic how to

Demo time!

https://github.com/danielpetisme/pimp-my-java

Plan B.

greet John Doe

Yaal Syntax

An operation

greet John Doe

Yaal Syntax

Yaal Syntax


```
MethodVisitor mv = writer.visitMethod(
 ACC STATIC | ACC PUBLIC, "main", "([Ljava/lang/String;)V", null,
null);
 Creating a main
String bootstrapOwner = "lavajug/yaal/runtime/YaalFunctionSupport";
String bootstrapMethod = "bootstrap";
String desc = MethodType.methodType(
 CallSite.class,
 MethodHandles.Lookup.class,
 String.class,
 MethodType.class).toMethodDescriptorString();
Handle bsm = new Handle (
 H INVOKESTATIC,
 BSM definition
 bootstrapOwner,
 bootstrapMethod,
 desc
);
 push args on the
 stack
for (YaalNode node : nodes) {
 for(String argument : node.arguments)
 mv.visitLdcInsn(argument);
 Creating an invokedynamic
 instruction
 mv.visitInvokeDynamicInsn(
 node.operator,
 genericMethodType(node.arguments.length).toMethodDescriptorString(),
 bsm
 );
 YaalCompiler#compile
```

To take away

< Java 1.7 Type checking at compilation.</p> Hardcoded callsites with types

Java 1.7

invoke dynamic

user-defined bytecode
Bytecode (ASM) +
BootStrap

method linking & adaptation

MethodHandle

Use symbolic specifications at compilation Defer callsite bindings to runtime

One more thing...

Thanks @jponge

Demystifying invokedynamic

Part I

http://www.oraclejavamagazine-digital.com/javamagazine/20130102?pg=50#pg50

Part II

http://www.oraclejavamagazine-digital.com/javamagazine/20130506?pg=42#pg42

Golo for newbies! -> @k33g_org

https://github.com/k33g/golotour/tree/master/04-Golo.63.LavaJUG

You have Questions

We may have
Answers