Inside Android's Dalvik VM

Douglas Q. Hawkins

http://www.slideshare.net/dougqh

http://github.com/dougqh/nejug2011

http://www.dougqh.net

dougqh@gmail.com

Wednesday, November 9, 11

I'm Doug Hawkins -- interested in VMs -- spoke last year on JVM internals Spent 6 months learning Dalvik

Ask questions as we go

In addition to being available on SlideShare, all research materials available on GitHub Slides all have notes and citations for offline reading

Android Physiology - Patrick Brady https://sites.google.com/site/io/anatomy--physiology-of-an-android

Dalvik VM Internals - Dan Bornstein

http://www.youtube.com/watch?v=ptjedOZEXPM

A JIT for Android's Dalvik VM Ben Cheng and Bill Buzbee

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Wednesday, November 9, 11

Based on Google IO presentations (mostly from 2008), but updated for the last 3 years

Talking about Android But more specifically talking about how Android and Java are different and why And, how they are the same and why

Different Environments

528 MhZ ARM 192 MB RAM 100 MhZ Bus 32K Cache No Swap!

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM

http://www.gsmarena.com/t_mobile_g1-2533.php

Phone tech lags desktop tech by 10 years

Designed for as little as 70MB of RAM - only 10M left for apps

JVMs Problems

Memory Hog

Slow Startup

Wednesday, November 9, 11

Talking about Android But more specifically talking about how Android and Java are different and why And, how they are the same and why

Not a 10 Year Old OS

Wednesday, November 9, 11

http://en.wikipedia.org/wiki/Java_(programming_language)
Java was released in 1996, when Windows 95 was becoming the dominant OS
While an improvement over Windows 3.1, Windows 95 is not...

- secure
- multi-user

Old Mac OS was not event pre-emptive.

Dalvik gets a boost by depending on a modern OS - Linux

- and custom drivers

http://developer.android.com/guide/basics/what-is-android.html Went into my research planning to just talk about the Dalvik VM... ...but found that Dalvik is just a piece of a larger puzzle...

...and the rest of the pieces influence Dalvik's design.

http://developer.android.com/guide/basics/what-is-android.html Went into my research planning to just talk about the Dalvik VM...

...but found that Dalvik is just a piece of a larger puzzle...

...and the rest of the pieces influence Dalvik's design.

Legend

Wednesday, November 9, 11

So, the first part of this talk is about the parts of Android other than Dalvik -- except for applications --

specifically, Android's security and IPC mechanisms.

Paranoid Networking Power Management Ashmem & Binder Low Memory Killer

Wednesday, November 9, 11

http://www.lindusembedded.com/blog/2010/12/07/android-linux-kernel-additions/http://www.kroah.com/log/linux/android-kernel-problems.html

Power Management

Screen is off by default CPU is off by default "Wake" locks to stay on

Wednesday, November 9, 11

http://developer.android.com/reference/android/os/PowerManager.html
Aggressive approach to power management - CPU and screen off by default
Telephony chip, etc. still responding
"Wake" locks to stay on

init.rc

usbd – usb daemon adb – android debug bridge debuggerd – handles process dumps rild – radio interface layer daemon runtime – starts the Android service stack runtime – sends signal to zygote to start System Server SurfaceFlinger and AudioFlinger – started by System Server Register back to ServiceManager Other services started – Java proxies to telephony and bluetooth, etc. Also register back to ServiceManager

Finally, another signal is sent to zygote and it starts Home

https://sites.google.com/site/io/anatomy--physiology-of-an-android

Wednesday, November 9, 11

https://sites.google.com/site/io/anatomy--physiology-of-an-android usbd - usb daemon adb - android debug bridge debuggerd - handles process dumps rild - radio interface layer daemon runtime - starts the Android service stack runtime - sends signal to zygote to start System Server SurfaceFlinger and AudioFlinger - started by System Server Register back to ServiceManager Other services started - Java proxies to telephony and bluetooth, etc. Also register back to ServiceManager Finally, another signal is sent to zygote and it starts Home

init.rc

Wednesday, November 9, 11

https://sites.google.com/site/io/anatomy--physiology-of-an-android usbd - usb daemon adb - android debug bridge debuggerd - handles process dumps rild - radio interface layer daemon runtime - starts the Android service stack runtime - sends signal to zygote to start System Server SurfaceFlinger and AudioFlinger - started by System Server Register back to ServiceManager Other services started - Java proxies to telephony and bluetooth, etc. Also register back to ServiceManager Finally, another signal is sent to zygote and it starts Home

https://sites.google.com/site/io/anatomy--physiology-of-an-android usbd - usb daemon adb - android debug bridge debuggerd - handles process dumps rild - radio interface layer daemon runtime - starts the Android service stack runtime - sends signal to zygote to start System Server SurfaceFlinger and AudioFlinger - started by System Server Register back to ServiceManager Other services started - Java proxies to telephony and bluetooth, etc. Also register back to ServiceManager Finally, another signal is sent to zygote and it starts Home

usbd – usb daemon
adb – android debug bridge
debuggerd – handles process dumps
rild – radio interface layer daemon
runtime – starts the Android service stack
runtime – sends signal to zygote to start System Server
SurfaceFlinger and AudioFlinger – started by System Server
Register back to ServiceManager
Other services started – Java proxies to telephony and bluetooth, etc.
Also register back to ServiceManager
Finally, another signal is sent to zygote and it starts Home

https://sites.google.com/site/io/anatomy--physiology-of-an-android

usbd – usb daemon
adb – android debug bridge
debuggerd – handles process dumps
rild – radio interface layer daemon
runtime – starts the Android service stack
runtime – sends signal to zygote to start System Server
SurfaceFlinger and AudioFlinger – started by System Server
Register back to ServiceManager
Other services started – Java proxies to telephony and bluetooth, etc.
Also register back to ServiceManager
Finally, another signal is sent to zygote and it starts Home

https://sites.google.com/site/io/anatomy--physiology-of-an-android

usbd – usb daemon
adb – android debug bridge
debuggerd – handles process dumps
rild – radio interface layer daemon
runtime – starts the Android service stack
runtime – sends signal to zygote to start System Server
SurfaceFlinger and AudioFlinger – started by System Server
Register back to ServiceManager
Other services started – Java proxies to telephony and bluetooth, etc.
Also register back to ServiceManager

Finally, another signal is sent to zygote and it starts Home

https://sites.google.com/site/io/anatomy--physiology-of-an-android

https://sites.google.com/site/io/anatomy--physiology-of-an-android

usbd - usb daemon

adb - android debug bridge

debuggerd - handles process dumps

rild - radio interface layer daemon

runtime - starts the Android service stack

runtime - sends signal to zygote to start System Server

SurfaceFlinger and AudioFlinger - started by System Server

Register back to ServiceManager

Other services started - Java proxies to telephony and bluetooth, etc.

Also register back to ServiceManager

https://sites.google.com/site/io/anatomy--physiology-of-an-android

usbd - usb daemon

adb - android debug bridge

debuggerd - handles process dumps

rild - radio interface layer daemon

runtime - starts the Android service stack

runtime - sends signal to zygote to start System Server

SurfaceFlinger and AudioFlinger - started by System Server

Register back to ServiceManager

Other services started - Java proxies to telephony and bluetooth, etc.

Also register back to ServiceManager

https://sites.google.com/site/io/anatomy--physiology-of-an-android

usbd - usb daemon

adb - android debug bridge

debuggerd - handles process dumps

rild - radio interface layer daemon

runtime - starts the Android service stack

runtime - sends signal to zygote to start System Server

SurfaceFlinger and AudioFlinger - started by System Server

Register back to ServiceManager

Other services started - Java proxies to telephony and bluetooth, etc.

Also register back to ServiceManager

https://sites.google.com/site/io/anatomy--physiology-of-an-android

usbd - usb daemon

adb - android debug bridge

debuggerd - handles process dumps

rild - radio interface layer daemon

runtime - starts the Android service stack

runtime - sends signal to zygote to start System Server

SurfaceFlinger and AudioFlinger - started by System Server

Register back to ServiceManager

Other services started - Java proxies to telephony and bluetooth, etc.

Also register back to ServiceManager

https://sites.google.com/site/io/anatomy--physiology-of-an-android

usbd - usb daemon

adb - android debug bridge

debuggerd - handles process dumps

rild - radio interface layer daemon

runtime - starts the Android service stack

runtime - sends signal to zygote to start System Server

SurfaceFlinger and AudioFlinger - started by System Server

Register back to ServiceManager

Other services started - Java proxies to telephony and bluetooth, etc.

Also register back to ServiceManager

https://sites.google.com/site/io/anatomy--physiology-of-an-android

usbd - usb daemon

adb - android debug bridge

debuggerd - handles process dumps

rild - radio interface layer daemon

runtime - starts the Android service stack

runtime - sends signal to zygote to start System Server

SurfaceFlinger and AudioFlinger - started by System Server

Register back to ServiceManager

Other services started - Java proxies to telephony and bluetooth, etc.

Also register back to ServiceManager

Wednesday, November 9, 11

~5 minutes

Service List

- > service list
- O sip: [android.net.sip.ISipService]
- 1 phone: [com.android.internal.telephony.lTelephony]
- 2 iphonesubinfo: [com.android.internal.telephony.IPhoneSubInfo]
- 3 simphonebook: [com.android.internal.telephony.llccPhoneBook]
- 4 isms: [com.android.internal.telephony.ISms]
- 5 samplingprofiler: []
- 6 diskstats: []

Wednesday, November 9, 11

Service listing shows some of the services that you could see in the previous diagram

init.rc

service zygote /system/bin/app_process -Xzygote /system/bin --zygote --start-system-service class main socket zygote stream 666 onrestart write /sys/android_power/request_state wake onrestart write /sys/power/state on onrestart restart surfaceflinger onrestart restart media

Wednesday, November 9, 11

In init.rc, we can see zygote We can see that its restart triggers surfaceflinger and audioflinger Also, can see that it sets a wake lock Bionic

Harmony

Not glibc! BSD License Small

Apache License

Wednesday, November 9, 11

https://sites.google.com/site/io/anatomy--physiology-of-an-android
Want to avoid copyleft for benefit of hardware manufacturers
So, use bionic which is from BSD -- not fully glibc compatible -- no exception support - must use NDK

Harmony instead of standard Java libraries Not Sun/Oracle certified -- Apache licensed

Bionic

Daemon

glibc

Dalvik

glibc

Runtime

glibc

Daemon

bionic

Dalvik

bionic

Runtime

bionic

Wednesday, November 9, 11

https://sites.google.com/site/io/anatomy--physiology-of-an-android All processes listed earlier include libc, so using bionic makes everything trimmer OS on Android -- uses 40MB

Other services -- 20MB

What's Zygote?

Zygote Dalvik

Wednesday, November 9, 11

Three forms of Dalvik - normal Dalvik, Zygote, and one to be revealed later

http://www.youtube.com/watch?v=ptjedOZEXPM

Nascent VM process from which other VM processes are spawned

Already has core libraries loaded in it

Runs as root

When an app is launched, zygote is forked Fork core libraries are shared with zygote App code is loaded into the forked VM Ownership of the process is changed to a user generated for the app at install Similar to having separate users from apache and mysql on a web server

Zygote

Zygote Core Libs

Zygote

Core Libs

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM
Nascent VM process from which other VM processes are spawned
Already has core libraries loaded in it
Runs as root

When an app is launched, zygote is forked Fork core libraries are shared with zygote App code is loaded into the forked VM Ownership of the process is changed to a user generated for the app at install Similar to having separate users from apache and mysql on a web server

Zygote

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM
Nascent VM process from which other VM processes are spawned
Already has core libraries loaded in it
Runs as root

When an app is launched, zygote is forked Fork core libraries are shared with zygote App code is loaded into the forked VM Ownership of the process is changed to a user generated for the app at install Similar to having separate users from apache and mysql on a web server

Zygote

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM
Nascent VM process from which other VM processes are spawned
Already has core libraries loaded in it
Runs as root

When an app is launched, zygote is forked Fork core libraries are shared with zygote App code is loaded into the forked VM Ownership of the process is changed to a user generated for the app at install Similar to having separate users from apache and mysql on a web server

http://www.youtube.com/watch?v=ptjedOZEXPM
Nascent VM process from which other VM processes are spawned
Already has core libraries loaded in it
Runs as root

When an app is launched, zygote is forked Fork core libraries are shared with zygote App code is loaded into the forked VM Ownership of the process is changed to a user generated for the app at install Similar to having separate users from apache and mysql on a web server

http://www.youtube.com/watch?v=ptjedOZEXPM

Can split memory across 2-axes: Clean vs Dirty - Shared vs Private

Ideal is Clean - Shared

Core libraries loaded by zygote fall in this category

Can be reloaded by OS at will if need be - shared between processes

Clean - Private is good

This would be your application code -- not shared, but can be reloaded

Shared - Dirty is okay

Core libraries static variables might fall in this category, but split when process alters it

Private - Dirty is bad

Unfortunately, this is only thing you can create, so keep it to a minimum

Wednesday, November 9, 11

~5 minutes

Processes

> ps

USER	PID	PPID	VSIZE	NAME
root	67	0	0	binder
system	82	820	272	/system/bin/servicemanager
root	83	4260	852	/system/bin/vold
root	84	4976	708	/system/bin/netd
root	85	684	252	/system/bin/debuggerd
system	86	20884	6900	/system/bin/surfaceflinger
root	87	419512	32228	zygote
app_20	13786	87	26304	com.google.android.apps.maps:NetworkLocationService
app_31	14558	87	25884	com.android.gallery3d
app_45	14571	87	25148	com.google.android.apps.books
app_55	14601	87	29560	com.twitter.android
app_16	16723	87	25384	com.google.android.music

Wednesday, November 9, 11

In this process listing, you can see some of the daemons started at system start Can see a number of Dalvik processes, each own by its app user and whose parent process is zygote

DB Ownership

USER PID PPID VSIZE NAME

app_50 1782 87 25384 com.google.android.deskclock

> ls /data/data/com.google.android.deskclock/databases

-rw-rw-r-- app_50 app_50 5857 2011-11-06 17:29 alarms.db

-rw-rw-r-- app_50 app_50 153432 2011-11-06 17:23 alarms.db-journal

Wednesday, November 9, 11

A data directory is created for each app...

SQLite databases created by each app are owned by the same user id used when the app is running

Dalvik Does Not Do Security

Warning: security managers do not provide a secure environment for executing untrusted code. Untrusted code cannot be safely isolated within the Dalvik VM.

Wednesday, November 9, 11

Because the system handles app isolation, Dalvik does not.

http://developer.android.com/guide/topics/security/security.html

http://developer.android.com/reference/java/lang/SecurityManager.html

Isolation is Good... ...but Apps need to Share.

Wednesday, November 9, 11

Ashmem & Binder

Android Shared Memory Reference Counts

Binder - derived from OpenBinder
From BeOS - 00 IPC

Wednesday, November 9, 11

http://www.lindusembedded.com/blog/2010/12/07/android-linux-kernel-additions/http://www.osnews.com/story/13674/

https://sites.google.com/site/io/anatomy--physiology-of-an-android How do apps talk to each other?

Consider "My App" trying to use the "Contacts Service" -- each are running as separate processes

"My App" uses the "Context" object to locate a service and it gets a reference

However, the object it is given is a proxy managed via Binder When "My App" tries to invoke "query", Binder intervenes and marshals the request over shared memory

However, the request does not go to the main application thread because we don't that app or other apps to start

https://sites.google.com/site/io/anatomy--physiology-of-an-android How do apps talk to each other?

Consider "My App" trying to use the "Contacts Service" -- each are running as separate processes

"My App" uses the "Context" object to locate a service and it gets a reference

However, the object it is given is a proxy managed via Binder When "My App" tries to invoke "query", Binder intervenes and marshals the request over shared memory

However, the request does not go to the main application thread because we don't that app or other apps to start

https://sites.google.com/site/io/anatomy--physiology-of-an-android How do apps talk to each other?

Consider "My App" trying to use the "Contacts Service" -- each are running as separate processes

"My App" uses the "Context" object to locate a service and it gets a reference

However, the object it is given is a proxy managed via Binder When "My App" tries to invoke "query", Binder intervenes and marshals the request over shared memory

However, the request does not go to the main application thread because we don't that app or other apps to start

https://sites.google.com/site/io/anatomy--physiology-of-an-android How do apps talk to each other?

Consider "My App" trying to use the "Contacts Service" -- each are running as separate processes

"My App" uses the "Context" object to locate a service and it gets a reference

However, the object it is given is a proxy managed via Binder When "My App" tries to invoke "query", Binder intervenes and marshals the request over shared memory

However, the request does not go to the main application thread because we don't that app or other apps to start

https://sites.google.com/site/io/anatomy--physiology-of-an-android How do apps talk to each other?

Consider "My App" trying to use the "Contacts Service" -- each are running as separate processes

"My App" uses the "Context" object to locate a service and it gets a reference

However, the object it is given is a proxy managed via Binder When "My App" tries to invoke "query", Binder intervenes and marshals the request over shared memory

However, the request does not go to the main application thread because we don't that app or other apps to start

Different Bytecode

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM

Android does an extra translation step to a DEX (which is wrapped in an APK) This is done by the DEX tool (which is actually written in Java)

File Format

Constant Pool
Fields
Methods

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM

A Java Class file consists of a Constant Pool, Fields, and Methods

Constant Pool is a heterogenous mix of numbers, Strings, class references, method references, etc.

We might pack a few of these into a JAR file

The problem with this is that common elements (String for example) will be repeated in all the constant pools.

So, Dalvik takes a different approach. It merges all the constant pools together into a single constant pool.

Then, it mixes all the fields. Then, all the methods.

This way there's only a single reference to commonly used classes methods, etc. This saves space.

Also, the constant pool is not heterogenous mix. It is segmented into strings, then

File Format

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM

A Java Class file consists of a Constant Pool, Fields, and Methods

Constant Pool is a heterogenous mix of numbers, Strings, class references, method references, etc.

We might pack a few of these into a JAR file

The problem with this is that common elements (String for example) will be repeated in all the constant pools.

So, Dalvik takes a different approach. It merges all the constant pools together into a single constant pool.

Then, it mixes all the fields. Then, all the methods.

This way there's only a single reference to commonly used classes methods, etc. This saves space.

Also, the constant pool is not heterogenous mix. It is segmented into strings, then

File Format

Constant Pool
A - Fields
A - Methods

Constant Pool
B - Fields
B - Methods

Constant Pool
C C C - Methods

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM

A Java Class file consists of a Constant Pool, Fields, and Methods

Constant Pool is a heterogenous mix of numbers, Strings, class references, method references, etc.

We might pack a few of these into a JAR file

The problem with this is that common elements (String for example) will be repeated in all the constant pools.

So, Dalvik takes a different approach. It merges all the constant pools together into a single constant pool.

Then, it mixes all the fields. Then, all the methods.

This way there's only a single reference to commonly used classes methods, etc. This saves space.

Also, the constant pool is not heterogenous mix. It is segmented into strings, then

File Size

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM

What's the next effect in terms of size?

Well, DEX save a fair amount of space by having a single constant pool, but, as we'll see, Dalvik byte code is a little bigger.

However, JARs are basically ZIPs, so they can be compressed. And, of course, those repetitions in the constant pools compress well and so does bytecode -- so in the end, an uncompressed DEX is about the same size as a compressed JAR.

However, the DEX is much easier for the interpreter to work with -- the interpreter can easily memory map the file and randomly access it -- rather than streaming the file.

File Size

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM

What's the next effect in terms of size?

Well, DEX save a fair amount of space by having a single constant pool, but, as we'll see, Dalvik byte code is a little bigger.

However, JARs are basically ZIPs, so they can be compressed. And, of course, those repetitions in the constant pools compress well and so does bytecode -- so in the end, an uncompressed DEX is about the same size as a compressed JAR.

However, the DEX is much easier for the interpreter to work with -- the interpreter can easily memory map the file and randomly access it -- rather than streaming the file.

File Size

Constant Pool
A - Fields
A - Methods

Constant Pool
B - Fields
B - Methods

Constant Pool
C C C - Methods

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM

What's the next effect in terms of size?

Well, DEX save a fair amount of space by having a single constant pool, but, as we'll see, Dalvik byte code is a little bigger.

However, JARs are basically ZIPs, so they can be compressed. And, of course, those repetitions in the constant pools compress well and so does bytecode -- so in the end, an uncompressed DEX is about the same size as a compressed JAR.

However, the DEX is much easier for the interpreter to work with -- the interpreter can easily memory map the file and randomly access it -- rather than streaming the file.

int foo = 1+2;

Wednesday, November 9, 11

As you are probably aware, standard JVMs are stack-based.

So, consider the code "int foo = 1 + 2", this translates to the bytecode shown on the left. The gray field represents the heap, the column to its right is the stack, and the row above are the local variable slots.

In regular bytecode, we'd run...

iconst_1 to push 1 onto the stack

iconst_2 to push 2 onto the stack

iadd to sum the 1 and 2 on the stack and store the result 3

int foo = 1+2;

Wednesday, November 9, 11

As you are probably aware, standard JVMs are stack-based.

So, consider the code "int foo = 1 + 2", this translates to the bytecode shown on the left. The gray field represents the heap, the column to its right is the stack, and the row above are the local variable slots.

In regular bytecode, we'd run...

iconst_1 to push 1 onto the stack

iconst_2 to push 2 onto the stack

iadd to sum the 1 and 2 on the stack and store the result 3

int foo = 1+2;

Wednesday, November 9, 11

As you are probably aware, standard JVMs are stack-based.

So, consider the code "int foo = 1 + 2", this translates to the bytecode shown on the left. The gray field represents the heap, the column to its right is the stack, and the row above are the local variable slots.

In regular bytecode, we'd run...

iconst_1 to push 1 onto the stack

iconst_2 to push 2 onto the stack

iadd to sum the 1 and 2 on the stack and store the result 3

int foo = 1+2;

Wednesday, November 9, 11

As you are probably aware, standard JVMs are stack-based.

So, consider the code "int foo = 1 + 2", this translates to the bytecode shown on the left. The gray field represents the heap, the column to its right is the stack, and the row above are the local variable slots.

In regular bytecode, we'd run...

iconst_1 to push 1 onto the stack

iconst_2 to push 2 onto the stack

iadd to sum the 1 and 2 on the stack and store the result 3

int foo = 1+2;

Wednesday, November 9, 11

As you are probably aware, standard JVMs are stack-based.

So, consider the code "int foo = 1 + 2", this translates to the bytecode shown on the left. The gray field represents the heap, the column to its right is the stack, and the row above are the local variable slots.

In regular bytecode, we'd run...

iconst_1 to push 1 onto the stack

iconst_2 to push 2 onto the stack

iadd to sum the 1 and 2 on the stack and store the result 3

int foo = 1+2;

Wednesday, November 9, 11

As you are probably aware, standard JVMs are stack-based.

So, consider the code "int foo = 1 + 2", this translates to the bytecode shown on the left. The gray field represents the heap, the column to its right is the stack, and the row above are the local variable slots.

In regular bytecode, we'd run...

iconst_1 to push 1 onto the stack

iconst_2 to push 2 onto the stack

iadd to sum the 1 and 2 on the stack and store the result 3

int foo = 1+2;

Wednesday, November 9, 11

Dalvik bytecode is register based -- it uses 3-operand form -- which it what a processor actually uses

To run "int foo = 1 + 2;", we run...

const-4 to store 1 into register 0

add-int/lit8 to sum the value in register 0 (1) with the literal 2 and store the result into register 1 -- namely "foo"

This is only 2 dispatches, but Dalvik byte code is measured into 2-byte units Java byte code was 4-bytes, the Dalvik byte code is actually 6-bytes

int foo = 1+2;

Wednesday, November 9, 11

Dalvik bytecode is register based -- it uses 3-operand form -- which it what a processor actually uses

To run "int foo = 1 + 2;", we run...

const-4 to store 1 into register 0

add-int/lit8 to sum the value in register 0 (1) with the literal 2 and store the result into register 1 -- namely "foo"

This is only 2 dispatches, but Dalvik byte code is measured into 2-byte units Java byte code was 4-bytes, the Dalvik byte code is actually 6-bytes

int foo = 1+2;

Wednesday, November 9, 11

Dalvik bytecode is register based -- it uses 3-operand form -- which it what a processor actually uses

To run "int foo = 1 + 2;", we run...

const-4 to store 1 into register 0

add-int/lit8 to sum the value in register 0 (1) with the literal 2 and store the result into register 1 -- namely "foo"

This is only 2 dispatches, but Dalvik byte code is measured into 2-byte units Java byte code was 4-bytes, the Dalvik byte code is actually 6-bytes

int foo = 1+2;

Wednesday, November 9, 11

Dalvik bytecode is register based -- it uses 3-operand form -- which it what a processor actually uses

To run "int foo = 1 + 2;", we run...

const-4 to store 1 into register 0

add-int/lit8 to sum the value in register 0 (1) with the literal 2 and store the result into register 1 -- namely "foo"

This is only 2 dispatches, but Dalvik byte code is measured into 2-byte units Java byte code was 4-bytes, the Dalvik byte code is actually 6-bytes

http://www.stanford.edu/class/cs343/resources/java-hotspot.pdf

The way, I'd like you to think about this is...

In a normal VM, local slots are for local variables and stack is scratch space for computation.

In Dalvik, we just treat them all as registers.

After all, in both VMs, they get mapped back to registers in the end.

In fact, JVMs are not as stack-based as they'd lead you to believe.

Consider, the for loop shown here, it is not legal to do just a push of a number onto the stack inside a loop in Java byte code.

Why?

Well, to be able map, stack slots to hardware registers, we need the stack height to be the same at the start and end of a loop -- unlike a true stack-based language like Forth.

The irony is in the end, normal JVMs convert to the same form as Dalvik anyway. For instance, the HotSpot 6 client JIT works by...

Registers

Wednesday, November 9, 11

http://www.stanford.edu/class/cs343/resources/java-hotspot.pdf

The way, I'd like you to think about this is...

In a normal VM, local slots are for local variables and stack is scratch space for computation.

In Dalvik, we just treat them all as registers.

After all, in both VMs, they get mapped back to registers in the end.

In fact, JVMs are not as stack-based as they'd lead you to believe.

Consider, the for loop shown here, it is not legal to do just a push of a number onto the stack inside a loop in Java byte code.

Why?

Well, to be able map, stack slots to hardware registers, we need the stack height to be the same at the start and end of a loop -- unlike a true stack-based language like Forth.

The irony is in the end, normal JVMs convert to the same form as Dalvik anyway. For instance, the HotSpot 6 client JIT works by...

Registers

for (int i = 0; i < 100; ++i) {
 push(10);

Wednesday, November 9, 11

http://www.stanford.edu/class/cs343/resources/java-hotspot.pdf

The way, I'd like you to think about this is...

In a normal VM, local slots are for local variables and stack is scratch space for computation.

In Dalvik, we just treat them all as registers.

After all, in both VMs, they get mapped back to registers in the end.

In fact, JVMs are not as stack-based as they'd lead you to believe.

Consider, the for loop shown here, it is not legal to do just a push of a number onto the stack inside a loop in Java byte code.

Why?

Well, to be able map, stack slots to hardware registers, we need the stack height to be the same at the start and end of a loop -- unlike a true stack-based language like Forth.

The irony is in the end, normal JVMs convert to the same form as Dalvik anyway. For instance, the HotSpot 6 client JIT works by...

JVM Types

Dalvik Types

int float pointers Category1

Normal

VS

long double Category2

Wide

Wednesday, November 9, 11

The JVM broadly divides types into two categories: 1 & 2

Category 1 types are 32-bit -- these are int, float, and pointers to Objects

Category 2 types are 64-bit -- these are long and double

What about the smaller types: short, byte, char, boolean? -- well in registers they are just ints

All slots / registers are 32-bit in a normal JVM and Dalvik... So, 64-bit types take up two registers

Dalvik uses normal and wide to describe these groups, but otherwise things are mostly the same.

As an aside, the JVM bytecode treats pointers as 32-bits, but the JVM doesn't always. A 64-bit JVM may treat them as 64-bit (i.e. Category 2) -- except when it doesn't because it uses compressed pointers and puts 2 x 32-bit pointers in a single 64-bit register

JVM Bytecode

Da	alvik		
By	rtec	OC	le

nop		nop	byte	
ifeq / ifne	2-byte	if-eqz / if-nez	byte	2-byte
iflt / ifle	2-byte	if-ltz / if-lez	byte	2-byte
ifgt / ifge	2-byte	if-gtz / if-gez	byte	2-byte

Wednesday, November 9, 11

ifnull

ifnonnull

Let's compare some bytecode instructions side-by-side...

2-byte

2-byte

In many cases, things are mostly the same...

Regular JVM has a nop -- so does Dalvik, but Dalvik's takes an extra byte (which is unused)

Sacrifices space, but makes the interpreter more efficient

Consider the instructions, that compare to zero and jump Dalvik's have a hyphen and z at the end, but otherwise they are the same They do take an extra argument to specify the register to compare against, but that's it.

However, Dalvik's if-eqz and if-nez are overloaded. The regular JVM has separate ifnull and ifnonnull instructions that Dalvik lacks -- it justs if-eqz and if-nez respectively.

JVM Bytecode

Dalvik Bytecode

iconst_m1 - 5	
bipush	byte
sipush	2-byte
ldc	byte
iotoro O	
istore_0 - 3	
istore	byte
iload_0 - 3	
iload	byte

const4	nibble	nibble
const16	byte	2-byte
const/high16	byte	2-byte
const	byte	4-byte
move	byte	byte
move/from16	byte	2-byte
move/16	2-byte	2-byte

Wednesday, November 9, 11

Continuing the comparison, let's look at loading a number into a slot

VS

JVM bytecode has special instructions inconst_m5 through iconst_5 for values: -1 to 5. To load into a local variable slot, we'd follow it up with a istore_0 - 3 or a plain istore. Note, istore takes a byte which indicates that the regular JVM only has 256 local variable slots.

So, in the end for the common cases: -1 to 5 loaded into slots: 0-3, we use two bytes and two dispatches.

On Dalvik, we can use const4 which takes a nibble for the destination register and a nibble for the value.

Worth noting, the nibble for the value is signed so it covers all values -8 to 7. Also, it can load into register 0-15.

For large values, JVM has ldc which takes a byte, but it is an index into the constant

JVM vs Bytecode

Dalvik Bytecode

getfield 2-byte

iget	nib	nib	2-byte
iget-wide	nib	nib	2-byte
iget-object	nib	nib	2-byte
iget-short	nib	nib	2-byte
iget-char	nib	nib	2-byte
iget-byte	nib	nib	2-byte
iget-boolean	nib	nib	2-byte

Wednesday, November 9, 11

Looking at types, a little more sometimes Android is a lot more granular than the JVM. When loading from an instance field, the JVM has a single instruction: getfield. Android separates these into iget (for normal), iget-wide, and iget-object, but... It also has instructions for all the smaller types, too.

JVM Bytecode

iastore		
fastore		
lastore		
dastore		
aastore		
sastore		
castore		
bastore		

Dalvik Bytecode

aget	nib	nib	2-byte
aget-wide	nib	nib	2-byte
aget-object	nib	nib	2-byte
aget-short	nib	nib	2-byte
aget-char	nib	nib	2-byte
aget-byte	nib	nib	2-byte
aget-boolean	nib	nib	2-byte

Wednesday, November 9, 11

...but, sometimes, it goes the other way. The JVM makes a distinction ints and floats when dealing with arrays, but Android just has aget. Similarly, for wide types.

VS

They both have instructions for objects, shorts, chars, and bytes, but the regular JVM does not have an instruction for booleans. In the regular JVM, boolean arrays are manipulated using byte instructions.

Fewer Instructions / Dispatches Fewer Reads Fewer Writes

Closer to Machine Code

Wednesday, November 9, 11

The net result...

Byte code is a little bigger, but we do fewer dispatches We also (at least at the bytecode level), do fewer reads and fewer writes Also, the bytecode is closer to machine code making the translation a little easier

In the end, the Dalvik interpreter is about twice as efficient as a normal JVM interpreter. Of course, that's no real accomplishment, a JIT is orders of magnitude faster in the end.

Compiler API + dex + baksmali

Wednesday, November 9, 11

http://code.google.com/p/smali/

Now, we're going to look at some Java examples -- shown side-by-side in both Java and Dalvik

For the ambitious, if you set-up the accompanying Eclipse project and run Serve. You can use the interactive web-app by directing your browser to localhost:8080/compile.

These demos are built on-top of Java 6's compiler API, Android's dex tool, and DEX disassembler named baksmali (another Icelandic reference).

Hello World

System.out.println("Hello World");

JVM Bytecode

getstatic System.out
ldc "Hello World"
invokevirtual
PrintStream.println

Dalvik Bytecode

```
sget-object
  v0, System.out
const-string
  v1, "Hello World"
invoke-virtual
  {v0, v1},
  PrintStream.println
```

Wednesday, November 9, 11

First, let's start -- where we always start "Hello World" Both use 3 dispatches -- both use same number of reads and writes Both jump to constant pool for the string

Array

int[] $xs = \{20, 30, 0, 50\};$

JVM Bytecode

```
iconst_4 // 0x04
newarray int
dup
iconst_0 // 0x00
bipush 0x14
iastore
dup
iconst_1 // 0x01
iastore
dup
iconst_3 // 0x03
bipush 0x32
iastore
astore 1 // 01
```

Dalvik Bytecode

```
const/4 v0, 0x04
new-array v0, v0, [I
fill-array-data
 v0, :array_8
nop
:array_8
0x14 0x00 0x00 0x00
0x1e 0x00 0x00 0x00
0x00 0x00 0x00 0x00
0x32 0x00 0x00 0x00
```

Wednesday, November 9, 11

http://www.youtube.com/watch?v=ptjedOZEXPM

Arrays are particularly inefficient in Java, consider the example above...

For every element, Java adds a dup, an index load, a value push onto the stack, and an array store.

At best, 4 bytes per element. bipush - immediately pushes it to 5 and gets worse from there.

For large ints, have to jump to constant pool for the value which provides poor cache usage.

Android simply has fill-array-data which takes an offset. Data is held close to the code for better cache utilization. And, that extra nop that's to align the data on a 4-byte boundary to make the load that much more efficient.

Invoke Static

Math.max(10, 20);

JVM Bytecode

bipush 0x0a bipush 0x14 invokestatic Math.max pop

Dalvik Bytecode

const/16 v0, 0x0a
const/16 v1, 0x14
invoke-static
{v0, v1}, Math.max

Wednesday, November 9, 11

Looking at invocation of a static method...

Basically, the same - 3 dispatches, but JVM has extra pop at the end

Why, well, the return value of max which was placed on to the stack has to be consumed somehow, so the JVM adds an extra pop.

Actually, Dalivk does the same thing if you disable optimization, you'll see a move-result in the Dalvik bytecode.

However, because this is just a special register, there's no harm in not moving it, so Dalvik just gets rid of it.

This highlights another interesting difference Dalvik does compile time optimization. The regular JVM tool chain used to do this pre-HotSpot, but starting with HotSpot (Java 1.3) optimization purely became the job of the VM.

Since Android uses an interpreter, static optimizations are still useful.

New

BigDecimal x = new BigDecimal("2.0");

JVM Bytecode

```
new BigDecimal
dup
ldc "2.0"
invokespecial
 BigDecimal.<init>
astore 1 // 01
```

Dalvik Bytecode

```
new-instance
 v0, BigDecimal;
const-string
 v1, "2.0"
invoke-direct
 {v0, v1},
 BigDecimal.<init>
```

Wednesday, November 9, 11

Finally, allocating a new Object.

Allocating a new Object is rather ugly in normal bytecode.

First we allocate a raw slab of memory for the object and place a reference on the stack. The constructor has not been invoked yet and invoking will consume the reference on the stack, so we "dup" the reference.

Then invoke the constructor, consuming one reference -- leaving one left that we can store into a local variable slot.

In Dalvik, it is easier because everything is just a register. The reference we put into the slot in dispatch 1 is still there when we do the invoke in dispatch 3, so no need for a "dup".

```
JVM has 1w / 1r + 1w / 1w / 2r + 1w / 1w -> 3r + 5w
Dalvik has 1w / 1w / 2r + 1w -> 2r + 3w
```

Efficient Interpreter 3rd form of Dalvik

Zygote Dalvik DexOpt

ODEX = Optimized DEX

Wednesday, November 9, 11

The final form of Dalvik -> dexopt - used at install time to make interpreter even more efficient

Installation Process

Extract DEX from APK

dexopt

Verify & Optimize DEX

Chown APK / ODEX to root

Wednesday, November 9, 11

http://www.netmite.com/android/mydroid/dalvik/docs/dexopt.html

Not only does Android optimize at translation time, it also optimizes at install time When the APK is installed, the DEX is extracted from the APK and placed in /data/dalvik-cache

But it is also optimized -- and optimized to the particular phone If the file is big endian and the phone is little endian, the endianness is switched Locking will be handled differently for SMP and non-SMP systems ...and some bytecode optimizations

This addresses performance and launch speed, since verification is only down at install.

More on verification: http://www.milk.com/kodebase/dalvik-docs-mirror/docs/ verifier.html

Optimized DEX

invoke-virtual nib 2-byte java/lang/String#length():I

execute-inline nib nib java/lang/String#length():I

invoke-direct nib 2-byte java/lang/Object#<init>():V

Wednesday, November 9, 11

http://www.netmite.com/android/mydroid/dalvik/docs/dexopt.html

Let's look at just a couple optimizations

First, common operations like String.length have their own special instruction execute-inline

VM has special code just for those common operations

Things like calling the Object's constructor - optimized to nothing because the method is empty

http://www.netmite.com/android/mydroid/dalvik/docs/dexopt.html

Optimized DEX

CartesianPoint

+x: double

+y: double

-v-table

v-table

+getX(): double

+getY(): double

+getRho(): double

+getTheta(): double

iget nib nib 2-byte iget-quick nib nib 2-byte

invoke-virtual nib 2-byte

invoke-virtual-quick nib 2-byte

Wednesday, November 9, 11

http://www.netmite.com/android/mydroid/dalvik/docs/dexopt.html

Can also do other things because we know how object will be laid out in memory

Can change a field iget to iget-quick which does a simple pointer bump

Can change invoke-virtual to invoke-virtual-quick because we know the layout of the v-table

http://www.netmite.com/android/mydroid/dalvik/docs/dexopt.html

Wednesday, November 9, 11

DEX-es

> ls /data/dalvik-cache

-rw-r--r- root root 5857 2011-11-06 17:29 system@app@Maps.apk@classes.dex -rw-r--r- root root 153432 2011-11-06 17:23 system@app@Mms.apk@classes.dex

Wednesday, November 9, 11

DEX-es are extracted from APKs and placed in /data/dalvik-cache - owned by root, but readable by all

Device Image ODEX-es

> ls /system/app

```
5857 2011-11-06 17:29 GoogleBackupTransport.apk
 root
-rw-r--r- root
 153432 2011-11-06 17:23 GoogleBackupTransport.odex
 root
-rw-r--r- root
 8575 2011-11-06 17:29 GoogleCalendarSyncAdapter.apk
-rw-r--r- root
 root
 270752 2011-11-06 17:23 GoogleCalendarSyncAdapter.odex
 root
-rw-r--r- root
 8563 2011-11-06 17:29 GoogleContactsSyncAdapter.apk
 root
-rw-r--r- root
 321552 2011-11-06 17:23 GoogleContactsSyncAdapter.odex
 root
-rw-r--r- root
```

Wednesday, November 9, 11

Image ODEX-es are stored next to APK in /system/app These are generated when the image is being built

JIT Compiler Added in Android 2.2

Shared Best Okay

Private Good Bad

Wednesday, November 9, 11

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

JIT added in Android 2.2

Why? - hard to make a JIT that does not use private dirty memory - the worse kind So, memory memory use by using a trace JIT

Also, trace JIT produces performance boost faster

JIT Compiler Added in Android 2.2

Trace - not Method Memory Pressure

Wednesday, November 9, 11

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

JIT added in Android 2.2

Why? - hard to make a JIT that does not use private dirty memory - the worse kind So, memory memory use by using a trace JIT

Also, trace JIT produces performance boost faster

Why a Trace JIT?

Wednesday, November 9, 11

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Compiled Code takes up memory – want the benefits of JIT with small memory footprint Small amount compilation provides a big benefit

In test program, 4.5MB of byte code - 8% of methods: 390K was hot; 25% of code in methods was hot - so 2% in the end

90% of time in 10% of the code may be generous

```
int signum(int x) {
 iload_0 // 00
 ifge 0006
 if (x > 0) {
  return 1;
 iconst_m1 //-01
 iload_0 // 00
 return 0;
 ifne 000c
 ireturn
 } else {
 return 1;
 iconst_1 //01
 iconst_0 //00
 ireturn
 ireturn
```


http://www.youtube.com/watch?v=Ls0tM-c4Vfo Identify the hot blocks Chain together into a linear code segment Violating constraints bail to the interpreter

These bails to interpreter are called side exits and exist in all VMs. Since almost every instruction can potentially raise an exception, treated exceptions at block boundaries would prevent most useful optimizations. To get around this exceptions are treated as side exits.

http://www.youtube.com/watch?v=Ls0tM-c4Vfo Identify the hot blocks Chain together into a linear code segment Violating constraints bail to the interpreter

These bails to interpreter are called side exits and exist in all VMs. Since almost every instruction can potentially raise an exception, treated exceptions at block boundaries would prevent most useful optimizations. To get around this exceptions are treated as side exits.

http://www.youtube.com/watch?v=Ls0tM-c4Vfo Identify the hot blocks Chain together into a linear code segment Violating constraints bail to the interpreter

These bails to interpreter are called side exits and exist in all VMs. Since almost every instruction can potentially raise an exception, treated exceptions at block boundaries would prevent most useful optimizations. To get around this exceptions are treated as side exits.


```
int sum = 0;
for (int i=0; i<array.length; ++i) {
  sum += array[i];
return sum;
 const/4 v1, 0x00
 const/4 v0, 0x00
 array-length v3, v0
 if-ge v1, v3, :cond_c
return v2
 aget v3, v0, v1
 add-int/2addr v2, v3
 add-int/lit8
 v1, v1, 0x01
```

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Keep count for each trace head (i.e. first line of block)

If a block reaches the threshold, hand over for translation

Once compilation is complete, the interpreter starts routing to the generated machine code

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Keep count for each trace head (i.e. first line of block)

If a block reaches the threshold, hand over for translation

Once compilation is complete, the interpreter starts routing to the generated machine code

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Keep count for each trace head (i.e. first line of block)

If a block reaches the threshold, hand over for translation

Once compilation is complete, the interpreter starts routing to the generated machine code

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Keep count for each trace head (i.e. first line of block)

If a block reaches the threshold, hand over for translation

Once compilation is complete, the interpreter starts routing to the generated machine code

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Keep count for each trace head (i.e. first line of block)

If a block reaches the threshold, hand over for translation

Once compilation is complete, the interpreter starts routing to the generated machine code

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Keep count for each trace head (i.e. first line of block)

If a block reaches the threshold, hand over for translation

Once compilation is complete, the interpreter starts routing to the generated machine code

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Keep count for each trace head (i.e. first line of block)

If a block reaches the threshold, hand over for translation

Once compilation is complete, the interpreter starts routing to the generated machine code

http://www.youtube.com/watch?v=Ls0tM-c4Vfo

Keep count for each trace head (i.e. first line of block)

If a block reaches the threshold, hand over for translation

Once compilation is complete, the interpreter starts routing to the generated machine code

Performance Recommendations?

Use Enhanced For Loop

Avoid Creating Objects

Use Native Methods (Judiciously)

Prefer Static Over Virtual

Prefer Virtual Over Interface

Avoid Internal Getters / Setters

Declare Constants Final

Avoid Enums

Use Package Scope with Inner Classes

Avoid Floats

Wednesday, November 9, 11

http://developer.android.com/guide/practices/design/performance.html
There are a lot of performance claims out there, but performance recommendations typically only last for one or two VM revs.

Earlier Android advice might be just as wrong as early JVM advice is today, let's see...

Going to use one of my favorite tools: Caliper for microbenchmarking Plus vogar, which makes it easy to run all types of tests: VM ref tests, JUnit tests, and Caliper benchmarks on the Android devices or the emulator

One note of caution these results are from a Xoom which may have a better JIT than an Android phone

http://code.google.com/p/caliper/
http://code.google.com/p/vogar/

String Length Dalvik HotSpot StringBuilder String

Wednesday, November 9, 11

First, I wanted to see if the String.length claims were true, so I compared String.length performance to StringBuilder.length performance

On HotSpot, we can they come out the same, but, on Dalvik, the String.length takes half the time of StringBuilder.

Invocations

Wednesday, November 9, 11

The results here are a bit inconclusive, but small methods almost all get inlined in HotSpot Even polymorphic calls

In Dalvik, static and private appear to be slightly faster, but it does not make sense that invoke-virtual is slower than invoke-interface. Although, preferring virtual over interface seems questionable.

Synthetic Access Dalvik HotSpot Synthetic Direct Synthetic Field Field Getter Getter Access Access

Wednesday, November 9, 11

In HotSpot, synthetic access makes little difference (despite the warnings). Synthetic accessors are smaller than the 15-byte automatic inline threshold, so they make little difference.

In Dalvik, it is largely the same. Getters get inlined. A synthetic field accessor is just a getter, so it gets inlined. But, a synthetic method accessor incurs a significant penalty.

Loops

Wednesday, November 9, 11

Loops...

Primitive arrays with the new or old for loop perform equally well in both HotSpot new for reading may be an anomaly.

Definitely, take a hit in both from using a List.

Especially, when using an Iterator - i.e. new for.

Enums

Wednesday, November 9, 11

Somewhat surprisingly at least in relative terms, Dalvik seems to out perform HotSpot when working when enums