

JVM Architecture

>content

> What is virtual machine

- > Types of virtual machines
 - 1). Hardware based VM
 - 2). Application based VM

➤ Basic Architecture of JVM

- ➤ Class loader subsystem
 - 1). Loading
 - 2). Linking
 - 3). Initialization

- > Types of class loaders
 - 1). Bootstrap class loader
 - 2). Extension class loader
 - 3). Application class loader

- ➤ How class loader works
- > What is the need of customized class loader
- > Pseudo code for customized class loader
- ➤ Various memory area of JVM
 - 1). Method Area
 - 2). Heap Area
 - 3). Stack
 - 4). Program Count Register
 - 5). Native Method Stack

- >Program to display heap memory statistics
- ➤ How to set maximum and minimum heap size
- > Execution Engine
 - 1). Interpreter
 - 2). JIT compiler
- >JNI (Java Native Interface)
- Complete architecture diagram of JVM
- >Class file structure

> Virtual Machine

it is a software simulation of a machine which can perform operations like a physical machine

There are two types of virtual machine

- 1) Hardware based or system based virtual machine
- 2) Application based or processed based virtual machine

Hardware or System based virtual machine

➤It provides several logical systems on the same computer with strong isolation from each other

That is on one physical machine we are defining multiple logical machines

The main advantage of hardware based virtual machine is hardware resource sharing and improved utilization of hardware resources

Examples for hardware based virtual machines

- ➤ KVM kernel based virtual machines for Linux systems
- >VMWare
- >Xen
- ➤ Cloud Computing

Application or process based virtual machines

These virtual machines act as runtime engines to run a particular programming language application

>JVM act as runtime engine to run java based applications

>PVM— Parrot Virtual Machine

PVM acts as runtime engine to run Perl based applications

CLR- Common Language Runtime

CLR acts as runtime engine to run. NET based applications

JVM

Basic architecture diagram of JVM

Class loader subsystem

Class loader subsystem is responsible to read and load .class files into memory area

- Class loader subsystem is responsible for the following three activities
 - 1) Loading
 - 2) Linking
 - 3) Initialization

Loading

Loading means reading class file and store corresponding binary data in Method Area

For each class file JVM will store below information in the Method Area

- Fully qualified class name
- Fully qualified class name of the immediate parent
- ➤ Method information
- ➤ Variable information
- >Constructor information
- ➤ Modifier information
- Constant pool information etc...

The Class Object can be used by Programmer to get Class Level Information Like Fully Qualified Name of the Class, Parent Name, Methods and Variables Information Etc.

After loading .class file immediately JVM creates and object for that loaded class on the heap memory of the type java.lang.Class

The class Class object can be used by programmer to get class level information like method information variable information constructor information etc...

For every class one class Class object is created


```
import java.lang.reflect.Method;
class Student {
 public String getName() {
 return null;
 public int getRollNo() {
 return 10;
```

```
class Test {
 public static void main(String[] args)throws Exception{
 int count = 0;
 Class c = Class.forName("Student");
 Method[] methods = c.getDeclaredMethods();
 for (Method m : methods) {
 System.out.println(m.getName());
 count++;
 System.out.println("method count : "+count);
```

```
C:\Windows\System32\cmd.exe
C:\Users\Masith\Desktop\jvm>javac -version
javac 1.7.0
C:\Users\Masith\Desktop\jvm>javac 1.java
C:\Users\Masith\Desktop\jvm>java Test
getName
getRollNo
method count : 2
C:\Users\Masith\Desktop\jvm>
```

```
class Student {
 public String getName() {
 return null;
 public int getRollNo() {
 return 10;
```

```
class Test {
 public static void main(String[] args)throws Exception{
 Student s1 = new Student();
 Class c1 = s1.getClass();
 Student s2 = new Student();
 Class c2 = s2.getClass();
 System.out.println(c1.hashCode());
 System.out.println(c2.hashCode());
 System.out.println(c1 == c2);
```


For every loaded class only one class Class object is created even though we are using the class multiple times in our program

>Linking

- Linking consist of 3 activities
 - 1) Verification
 - 2) Preparation
 - 3) Resolution

> Verification

➤ It is the process of ensuring that binary representation of a class is structurally correct or not

That is JVM will check whether .class file is generated by valid compiler or not

That is whether .class file is properly formatted or not

Internally byte code verifier is responsible for this activity

➤ Byte code verifier is the part of class loader subsystem

If verification fails then we will get Runtime exception saying java.lang. VerifyError

Assume the .class is not generated by the compiler and created by the human to spread some virus

Then immediately Byte code verifier will identify and it will raise java.lang.VerifyError

> Preparation

In this phase JVM will allocate memory for class level static variables and assigned default values

In initialization phase original values will be assigned to the static variables

>And here only default values will be assigned

> Resolutions

➤ It is the process of replacing symbolic names in out program with original memory references from method area

```
class Test {
 public static void main(String[] args) {
 String string = new String("java");
 Student student = new Student();
 }
}
```

For the above class Class Loader loads Test.class String.class Student.class and Object.class

The names of these classes are stored in constant pool of Test.class

In resolution phase these names are replaced with original memory level references from method area

> Initialization

In initialization phase all static variables are assigned with original values and static blocks will be executed from parent to child and from top to bottom

Loading of java class

while Loading Linking and Initialization if any error occurs the we will get runtime exception saying java.lang.LinkageError

➤ VerifyError is child class of LinkageError

>Types of class loaders

Class loader subsystem contains following 3 types of class loaders

- Bootstrap class loader
 (primordial class loader)
- 2) Extension class loader
- 3) Application class loader (system class loader)

➤ Bootstrap class loader

➤ Bootstrap class loader is responsible to load the core java API classes

That is classes present in rt.jar

This location is called bootstrap class path

That is bootstrap class loader is responsible to load the classes from bootstrap class path

➤ Bootstrap class loader is by default available with every JVM

➤ It is implemented in native languages like C or C++ and not implemented in Java

>Extension class loader

Extension class loader is the child class of bootstrap class loader

Extension class loader is responsible to load classes from extension class path

```
jdk
 |-- jre
 |--lib
 |-- ext
 |-- *.jar
```

Extension class loader is implemented in java and the corresponding .class file is

>sun.misc.Launcher\$ExtClassLoader.class

Application class loader or System class loader

Application class loader is the child class of Extension class loader

This class loader is responsible to load classes from application class path

> It internally uses environment variable classpath

Application class loader is implemented in java and the corresponding .class file name is

>sun.misc.Launcher\$ApppClassLoader.class

>How class loader works

Class Loader Delegation Algorithm

Class loader follows delegation hierarchy algorithm

➤ Whenever JVM come across a particular class first it will check whether the corresponding .class file is already loaded or not

➤ If it is already loaded in the method area then JVM will consider that loaded class

If it is not loaded then JVM request class loader subsystem to load that particular class

Then class loader subsystem handovers the request to application class loader

Application class loader delegates the request to extension class loader

Extension class loader delegates the request to the bootstrap class loader

The Bootstrap class loader will search the class in Bootstrap class path if it is available then corresponding class will be loaded by Bootstrap class loader

If the class if not available in the Bootstrap class path then the Bootstrap class loader delegates the request to the Extension class loader

Extension class loader will search in Extension class path

➤ If the class is available in extension class path then it will be loaded ➤ Otherwise extension class loader delegates the request to the Application class loader

Application class loader will search the class in application class path

If the required class file is available in application class path then it will be loaded

➤ Otherwise we will get Runtime exception saying ClassNotFountException

```
class Customer {
}
```

```
class Test {
 public static void main(String[] args) {
 System.out.println(String.class.getClassLoader());
 System.out.println(Customer.class.getClassLoader());
 System.out.println(Test.class.getClassLoader());
 }
}
```


>for String.class

Bootstrap class loader from bootstrap class paths

>for Tests.class

Application class loader from application class paths

> for Customer.class

extension class loader is from extension class path

➤ Bootstrap class loader is not a java object

Hence we got null in the first case

➤ But extension and application class loaders are java objects

>Hence we are getting corresponding output

Class loader subsystem will give the highest priority for bootstrap class path and then extension class path followed by application class path

> Need of customized class loader

Default class loaders will load .class files only once even though we are using multiple times that class in out program

After loading .class file if it is modified outside then default class loader will not load and will not update version of the class file

➤ Because .class file is already available in method area

We can resolve this problem by defining our own customized class loader

The main advantage of customized class loader is we can control class loading mechanism based on our requirement

For a example we can load .class file separately every time so that updated version of .class file is available to our program

```
class Test {
 public static void main(String[] args) {
 Dog d1 = new Dog();
 CustomizedClassLoader c1 = new CustomizedClassLoader();
 cl.loadClass("Dog");
 }
}
```

➤ We can define our own customized class loader by extending java.lang.ClassLoader class

➤ While developing web servers and application servers usually we can go for customized class loaders to customized class loading mechanism

What is the need of classloader class

we can use java.lang.ClassLoader class to define our own customized class loaders

Every customized class loader in java should be child class of java.lang.ClassLoader class either directly or indirectly

Hence this class act as base class for all customized class loaders

Various Memory Areas Present Inside JVM

Whenever JVM loads and runs a java program it needs memory to store several things like byte code objects variables etc...

Total JVM memory organized into following 5 categories

- 1) Method Area
- 2) Heap Area
- 3) Stack Area
- 4) Native Method Stack
- 5) PC Registers

>Method Area

For every JVM one method area will be available

Method area will be created at the time of JVM startup

Inside method area class level binary data including static variables will be stored

Constant pool of a class will be stored inside method area

Method Area can be accessed by multiple threads simultaneously

>Heap Area

➤ Heap area will be created at the time of JVM startup

For every JVM one heap area is available

➤ Objects and corresponding instance variables will be stored in the Heap Area

Every array in java is object only hence arrays also will be stored in the Heap area

> Heap area can be accessed by multiple threads

Hence the data stored in the Heap memory is not thread safe

> Heap area need not be continuous

Program to display heap memory statistics

ightharpoologies java application can communicate with JVM by using Runtime object

Runtime class present in java.lang package and it is a singleton class

> We can create Runtime object as follows

```
Runtime r = Runtime.getRuntime();
```

➤Once we create Runtime object we can call the following methods on that object

maxMemory() -

It returns no of bytes of max memory allocated to the heap

totoalMemory() It returns no of bytes of total memory
 allocated to the heap (initial memeory)

freeMemory() It returns no of h

It returns no of bytes of free memory present in the heap

```
C:\Windows\System32\cmd.exe
C:\Users\Masith\Desktop\jvm>javac 1.java
C:\Users\Masith\Desktop\jvm>java HeapDemo
Max memory : 1862270976
Total memory : 125501440
Free memory : 124845968
Consumed memory : 655472
C:\Users\Masith\Desktop\jvm>_
```


How to set maximum and minimum heap size

C:\Users\Masith\Desktop\jvm>java -Xmx512m HeapDemo

Max memory : 455.125 Total memory : 119.6875

Free memory: 119.06239318847656

Consumed memory : 0.6251068115234375

C:\Users\Masith\Desktop\jvm>_

C:\Users\Masith\Desktop\jvm>java -Xms64m HeapDemo

Max memory : 1776.0 Total memory : 61.375

Free memory: 61.05364990234375

Consumed memory : 0.32135009765625

C:\Users\Masith\Desktop\jvm>_

```
C:\Windows\System32\cmd.exe
C:\Users\Masith\Desktop\jvm>java -Xmx512m -Xms64m HeapDemo
Max memory : 455.125
Total memory: 61.375
Free memory: 61.05364990234375
Consumed memory : 0.32135009765625
C:\Users\Masith\Desktop\jvm>
```

> Heap memory is finite memory

➤ But based on our requirement we can set maximum and minimum heap sizes

That is we can increase or decrease the heap size based on our requirement

>Stack Memory Area

```
class Test {
 public static void main(String[] args) {
 m1();
 public static void m1() {
 m2();
 public static void m2(){
```


For every thread JVM will create a separate stack at the time of thread creation

Each and every method call performed by that thread will be stored in the stack including local variables as well After completing a method the corresponding entry from the stack will be removed

After completing all method calls the stack will become empty

An empty stack will be destroyed by the JVM before terminating the thread

Each entry in the stack is called stack frame or activation record

The data stored in the stack is available only for the corresponding thread and not available to the remaining threads

>Hence this data is thread safe

>Stack frame structure

- Each stack frame contains 3 parts
 - 1). Local Variable Array
 - 2). Operand Stack
 - 3). Frame Data

Local Variable Array

➤ It contains all parameters and local variables of the method

Each slot in the array is of 4 bytes

➤ Values of type int float and reference occupy one entry in the array

byte short and char values will be converted to int type before storing and occupying one slot

➤ But the way of storing boolean value is varied from jvm to jvm

➤ But most of jvm follows one slot for boolean values

>Operand stack

>jvm uses operand stack as work space

Some instructions can push the values to the operand stack and some instructions can pop the values from operand stack

And some instructions can perform required operations

Frame Data

Frame data contains all symbolic references related to that method

It also contains reference to exception table which provides corresponding catch block information in the case of exceptions

>PC Register

For every thread a separate PC register will be created at the time of thread creation

➤ PC registers contains the address of currently executing instruction

➤Once instruction execution completes automatically pc register will be updated to address of next instruction

➤ Native method stacks

For every thread JVM will create a separate native method stack

All native method calls invoked by the thread will be stored in the corresponding native method stack

For every JVM one heap area and one method area is created

For every thread one stack area one pc register and one native method stack will be created

>Static variables will be stored in method area

Instance variables will be stored in heap area

Local variables will be stored in stack area

```
class Test {
 Student s1 = new Student();
 static Student s2 = new Student();
 public static void main(String[] args) {
 Test t = new Test();
 Student s3 = new Student();
class Student{ }
```

Execution Engine

This is the central components of JVM

Execution engine is responsible to execute java class files

- Execution engine mainly contains two components
 - 1). Interpreter
 - 2). JIT compiler

>Interpreter

➤ It is responsible to read byte code and convert it to machine code (native code) and execute that machine code line by line

The problem with interpreter is it intrepits every times even some method invoked multiple times which reduces the performance of the system

To overcome this problem sun microsystem has introduced JIT compiler in java 1.1 version

>JIT compiler

The main purpose of JIT compiler is to improve performance

Internally JIT compiler maintains a separate count for every method

➤ Whenever JVM come across any method call first that method will be interpreted normally by the interpreter

And JIT compiler increments the corresponding count variable

This process will be continued for every method

➤Once if any method count reaches threshold value then JIT compiler will identify that method is a repeatedly used method >Such kind of method is called HotSpot

Immediately JIT compiler compiles that method and generates the corresponding native code

Next time JVM come across that method call then JVM uses native code directly and executes it instead of interpreting once again

- ➤ So the performance of the system will be improved
- The threshold count is varied from JVM to JVM

Some advanced JIT compilers will recompile generated native code if count reaches threshold value second time

➤ So more optimized machine code will be generated

Internally profiler which is the part of JIT compiler is responsible to identify HotSpots

>JVM interprets total program at least once

➤ JIT compilation is applicable only for repeatedly required methods not for every methods

> Java Native Interface (JNI)

➤ JNI acts as mediator for java method calls and corresponding native libraries

That is JNI is responsible to provide information about native libraries to the JVM

>Class file structure

```
ClassFile {
 magic;
 u4
 minor version;
 u2
 u2
 major version;
 u2
 constant pool count;
 cp info
 constant pool[constant pool count-1];
 access flags;
 u2
 u2
 this class;
 super class;
 u2
 interfaces count;
 u2
 interfaces[interfaces count];
 u2
 u2
 fields count;
 field info fields[fields count];
 methods count;
 u2
 method info methods [methods count];
 attributes count;
 u2
 attribute info attributes[attributes count];
```

> magic

The first 4bytes of the class file is magic number

This is a predefined value used by JVM to identify .class file is generated by valid compiler or not

The value should be **OXCAFEBABE**

➤ Whenever we are execution a java class if JVM is unable to find valid magic number

Then we will get runtime exception saying Incompatible magic value

>minor_version major_version

➤ Major and minor version represents .class file version

>JVM will use these versions to identify which version of compiler generates the current .class file

►M.m M is major version m is minor version

Lower version compiler generated .class files can be run by higher version JVM

➤ But higher version compiler generated .class files can not be run by lower version JVM

➤ If we are trying to run we will get runtime exception saying UnsupportedClassVersionError

>constant_pool_count

➤ It represents no of constants present in constant pool

>constant_pool[]

➤ It represents information about constant present in constant pool

>access_flags

➤ It provides information about modifiers which are declared to the class

>this_class

>It represents fully qualified name of the class

>super_class

➤ It represents fully qualified name of immediate super class of current class

>interface_count

➤ It returns no of interfaces implemented by current class

>Interface[]

➤ It returns interfaces information implemented by current class

>fields_count

It returns interfaces no of fields in the current class

> field are static variables

>fields[]

➤ It represents field information present in current class

>methods_count

It represents no of methods present in current class

>methods[]

➤ It provides information about all methods present in current class

>attributes_count

> It returns no of attributes present in current class

>attributes[]

➤ It provides information about all attributes present in current class

>attributes means instance variables

▶ javap –verbose Test.class

End