

CSCI-GA.3033-015

Virtual Machines: Concepts & Applications Lecture 6: HLL VM - I

Mohamed Zahran (aka Z) mzahran@cs.nyu.edu http://www.mzahran.com

Disclaimer: Many slides of this lecture are based on the slides of authors of the textbook from Elsevier.
All copyrights reserved.

What are we talking about?

- Traditional process VMs are afterthoughts
- How about if we design a special guest ISA/system interface:
 - With portability as the main goal
 - define an abstract interface that can be supported by all conventional OSes.
 - Reflects important features of specific HLL or class of HLLs.
 - Simplifies compilation

This is why we call them HLL VMs

HLL VM is similar to Process VM BUT ...

- ISA defined for user-mode programs only
- ISA not designed for real hardware
 - Only to be executed on virtual processor
 - Referred to as virtual-ISA or V-ISA
- System interface is a set of standardized APIs

HLL VMs from language/compiler perspective

- Goal: complete platform independence for applications
- Virtual instruction set + libraries
 - -Instead of ISA and OS interface

P-Code VM

- Popularized HLL VMs
- Provided highly portable version of Pascal
- Consists of
 - Primitive libraries
 - Machine-independent object file format
 - A set of byte-oriented "pseudo-codes"
 - Virtual machine definition of pseudo-code semantics

P-Code VM


```
lodi 0 3 // load variable from current frame (nest 0 depth),
// offset 3 from top of mark stack.
ldci 1 // push constant 1
addi // add
stri 0 3 // store variable back to location 3 of current frame
```

P-Code VM

- Advantages
 - Porting is simplified
 - Don't have to develop compilers for all platforms
 - VM implementation is smaller/simpler than a compiler
 - VM provides concise definition of semantics
 - Through interpretation, startup time is reduced
 - Generic I/O and Memory interface
 - Tended to be least common denominator
 - ⇒ Relatively weak I/O capabilities

Modern HLL VMs

- Superficially similar to P-code scheme
 - Stack-oriented ISA
 - Standard libraries
- Network Computing Environment
 - Untrusted software (this is the internet, after all)
 - Robustness (generally a good idea)
 - ⇒ object-oriented programming
 - Bandwidth is a consideration
 - Good performance must be maintained
- Two major examples
 - Java VM
 - Microsoft Common Language Infrastructure (CLI)

Modern HLL VMs

- Compiler forms program files (e.g. class files)
 Standard format
- Program files contain both code and metadata

Terminology

- Java Virtual Machine Architecture ⇔ CLI
 - Analogous to an ISA
- Java Virtual Machine Implementation ⇔CLR (Common Language Runtime)
 - Analogous to a computer implementation
- Java bytecodes \Leftrightarrow Microsoft Intermediate Language (MSIL), CIL, IL
 - The instruction part of the ISA
- Java Platform ⇔ .NET framework
 - ISA + Libraries; a higher level ABI

4 Characteristics of HLL VMs

- Security
- Robustness
- Networking
- Performance

Security

- A key aspect of modern network-oriented VMs
- Must protect:
 - Local files and resources
 - Runtime from user process
- The program runs in a sandbox at the host machine. It is managed by the VM runtime.
- The ability to load an untrusted application and run it in a managed secure fashion is a very big challenge!

Protection Sandbox

trusted

Robustness: Object-Orientation

Objects

- Data carrying entities
- Dynamically allocated
- Must be accessed via pointers or references

Methods

Procedures that operate on objects

Class

- A type of object and its associated methods
- Object created at runtime is an instance of the class
- Data associated with a class may be dynamic or static

OO programming paradigm has become the model of choice for modern HLL VMs.

Both Java and CLI are designed to support OO software.

Networking

- The application must use the available bandwidth (scarce) efficiently
 - Application loaded incrementally → dynamic linking
 - Improves program startup-time

Performance

- Of course we sacrifice some performance for the sake of portability
- Yet, we can use the techniques we learned so far (and some more as we proceed) to ensure good performance.

Java Virtual Machine (JVM)

Source: http://i.stack.imgur.com/Deo2s.png

Data items

- Types are defined, but not implementation details
 - Reference types (pointers): number of bits needed is not part of Java ISA.
 - Primitive types, e.g. int, char, byte, short, long, float, double,
 - Another primitive type: ReturnAddress (not in Java HLL but in Java ISA)
- Exact sizes of data types are not given
 - Only the range of values that can be held
 - e.g. byte is between -128 and +127

Objects and Arrays

Objects:

- Logical structure, defined by programmer, to carry data
- Composed of primitive data types and references

Array

- Fixed number of elements
- All elements must be of the same type
- If the elements are references then they must all point to objects of the same type

Data Storage Types

Global

- the main memory
- where globally declared variables reside

Local

- temporary storage
- for variables local to a method

Operand

holds variables while they are being operated on by functional instructions

Allocated on the stack

Data Storage Types

- All storage is divided into cells or slots
- A cell/slot usually holds a single data item
- Actual amount of bits needed for cell/slot is implementation dependent

Stack

- Arguments
- Locals

In that order

- Operands
- As each method is called, a stack frame is allocated.

Global Memory

- Method area
 - for holding code
- Global storage area
 - for holding arrays and objects
 - managed as a heap
 - of unspecified size with respect to JVM architecture
 - Can contain both static and dynamic objects

Heap

- Objects are created on heap
- Each application has only one
- Each application has its own
- · JVM instructions allocate objects on heap
 - No instruction to release memory
 - Garbage collection is part of implementation
- Object representation is implementation dependent

Constant Pool

- ISA allows constants to be expressed in the instruction as immediate operands
- But some constants:
 - are used by several instructions
 - are of different ranges
- So: Constant data associated with a program is placed in a block called constant pool
- Instructions access them by indexing constant pool
- Constant pool then:
 - defined as part of the ISA
 - Exact size of constants is specified
 - Does not change with program execution

Putting is All Together: Memory Hierarchy in JVM

Network Friendliness

- Support dynamic class file loading on demand
 - Load only classes that are needed
 - Spread loading out over time
- Compact instruction encoding
 - Use stack-oriented ISA (as in Pascal)

Garbage Collected Heap

- Objects are created and "float" in memory space
 - Tethered by references
 - In architecture, memory is unbounded in size
 - In reality it is limited
- Garbage creation
 - During program execution, many objects are created then abandoned (become garbage)
- Collection
 - Due to limited memory space, Garbage should be collected so memory can be re-used
 - Forcing programmer to explicitly free objects places more burden on programmer
 - Can lead to memory leaks, reducing robustness
 - To improve robustness, have VM collect garbage automatically

Instruction Set

- Stack based
- Defined for class file, not memory image
- opcode

opcode

opcode

- Bytecodes
 - -One byte opcode
 - -Zero or more operands
 - Opcode indicates how many
- Can take operands from
 - -Instruction
 - -Current constant pool
 - -Current frame local variables
 - -Values on operand stack
 - Distinguish storage types and computation types

data2

data

data1

Implied Registers

- Program Counter
- Local variable pointer
- Operand stack pointer
- Current frame pointer
- Constant pool base

Instruction Types

- Pushing constants onto the stack
- Moving local variable contents to and from the stack
- Managing arrays
- Generic stack instructions (dup, swap, pop & nop)
- Arithmetic and logical instructions
- Conversion instructions
- Control transfer and function return
- Manipulating object fields
- Method invocation
- Miscellaneous operations
- Monitors

Data Movement

All data movement takes place through stack

Bytecode Example

```
instruction
PC
  0:
 iconst_2 //pushes constant 2 onto operand stack
  1:
 aload 0 //pushes local variable 0 onto the stack
 getfield #2; //object ref on the stack, entry 2 on constant pool gives descr
  2:
  5:
 iconst 0
 iaload
  6:
  7:
 aload 0
  8:
 getfield #2;
 11:
 iconst 1
 iaload
 12:
 13:
 iadd
 14:
 imul
 15:
 ireturn
```

Stack Tracking

- Operand stack at any point in program have:
 - Same number of operands
 - Of same types
 - In same order

Regardless of control flow path getting there

Helps with static type checking by the loader

Binary Classes

- Formal ISA Specification
- Magic number and header
- Major regions preceded by counts
 - -Constant pool
 - -Interfaces
 - -Field information
 - -Methods
 - -Attributes

Magic Number
Version Information
Const. Pool Size

Constant Pool

Access Flags
This Class
Super Class
Interface Count

Interfaces

Field count

Field Information

Methods count

Methods

Attributes Count

Attributes

Binary Classes

- Holds all constant values and references used by the methods that are to follow.
- Provides access information, example:
 - whether public
 - whether interface

– ...

Given as indices in the constant pool

Magic Number
Version Information
Const. Pool Size

Constant Pool

Access Flags
This Class
Super Class
Interface Count

Interfaces

Field count

Field Information

Methods count

Methods

Attributes Count

Attributes

Binary Classes

- Contains a number of references to the superinterfaces to this class
 - Given as indices in the constant pool
 - The constant pool entries are references to the interfaces
- Contains the specifications of the fields declared in this class
- The information regarding each method, as well as the methods themselves (encoded as bytecode)
- Contains detailed information regarding the previous sections

Magic Number
Version Information
Const. Pool Size

Constant Pool

Access Flags
This Class
Super Class
Interface Count

Interfaces

Field count

Field Information

Methods count

Methods

Attributes Count

Attributes

A Note About: Garbage Collection

Garbage: objects that are no longer accessible

□ Examples:

D, G, H

Garbage Collection

- A large topic on its own
- Mark and sweep
 - Start with root set of references
 - On stack, static objects, constant pool
 - Trace and mark all reachable objects
- Sweep through heap, collecting marked objects
 - Keep free space in linked list Advantage: Fast
 - Does not require moving object/pointers
- Disadvantage:
 - Discontiguous free space, fragmentation
 - Allocate new objects from best-fit free list

Compacting Collector

- Make free space contiguous
- Involves multiple passes through heap
- A lot of object movement => many pointer updates

Copying Collector

- Divide heap into halves
- Collect when one half full
- Copy into unused half during sweep phase
- + Reduces passes through heap
- "Wastes" half of heap

Generational Collector

- Divide heap into halves
 - "tenured" and "nursery"
- Collect nursery more frequently
- Move long-lived objects into tenured half
- Objects have either very long or very short lives

JVM Bytecode Emulation

- Interpretation
 - Simple, fast startup, but slow
- Just-In-Time (JIT) Compilation
 - Compile each method when first touched
 - Simple, static optimizations
- Hot-Spot Compilation
 - Find frequently executed code
 - Apply more aggressive optimizations on that code
 - Typically phased with interpretation or JIT
- Dynamic Compilation
 - Based on Hot-Spot compilation
 - Use runtime information to optimize
 - More later...

So JVM is:

- An abstract entity that gives meaning to class files
- Has many concrete implementations
 - Hardware
 - Interpreter
 - JIT compiler
- Persistence
 - An instance is created when an application starts
 - Terminates when the application finishes

Conclusions

- HLL VM is built with portability as main goal:
 - Building a loader and JIT compiler is easier than building a full-fledged compiler
 - API and not ABI