CS108, Stanford Handout #39 Fall, 2007-08 Nick Parlante

Java Implementation and HotSpot Optimizations

Java Compiler Structure

• Compile classes in .java files -- produce bytecode in .class files

Bytecode

- A compiled class is stored in a .class files or a .jar file
- Represent a computation in a portable way -- as PDF is to an image.

Java Virtual Machine

- The Java Virtual Machine (JVM) is an abstract "stack machine" -- the bytecode is written to run on the JVM, manipulating values by pushing and popping them on a virtual stack (examples below).
- The JVM is also the name of the (written in C/C++) program that loads and runs the bytecode. In the simplest case, the JVM interprets the bytecode to "run" the program (more sophisticated ways to "run" the code are discussed below).
- The JVM runs the code with the various anti-bug/virus robustness/safety checks in place -- robustness vs. performance tradeoff. Java values both portability to different hardware and run in a robust/safe way.

Portability and Competition

- Some sort of virtual-machine/bytecode structure seems like a good architecture moving forward to achieve portability -- Microsoft is using it with .net, but .net is targeted only at Windows while Java targets all OS's. Java is an especially attractive domain for code, now that it is open source.
- I am very confident that you can encode a computation now in Java source code, or as a .jar, and you will be able to run it 20 years from now (much as PDF encodes pages or JPEG encodes images in a safe, standard way).
- Intel thinks that having software portable across OS's is great, so long as it only runs on Intel chips Microsoft thinks that portable software is great if that means it runs on different chips, just so long as it only works with Windows. Basically, tend to want to lock you in for their short-term benefit, even if the whole ecosystem suffers.
- Customers **sincerely** love portability -- the opportunity to switch among software and hardware vendors creates competition -> avoiding lock-in, yielding better prices and features. There is a linkage between portability and competition. That's why consumers benefit and vendors are, at times, wary. There is a theory that the Internet has been such a huge success because standards, like HTTP and HTML, have led to rapid competition, yielding great price/performance.
- Engineering academics such as myself also like portability, since we like the high quality that real competition brings.

Verifier

- The JVM also has a "verifier" that checks that the bytecode is well-formed (e.g. an int is never directly used as a pointer, a variable is never used without being initialized). This is a step in making Java robust/virus-proof.
- A bad guy can try to feed a "bad" program to the JVM, but the verifier will catch in places where the program tries to get around the runtime type, array, etc. checks.
- Usually, you don't see verifier errors, since the compiler will only generate "correct" bytecode, but the verifier is still needed, in case a bad guy hand crafts some bad bytecode.

• In Java 6, a new verifier architecture is being put in which does more of the verification at compile time - making the load/run process a little quicker.

ByteCode Example

• You can use the "javap" command to print out the bytecode for a class. Normally it prints a summary. The -c switch causes it to print the actual bytecode. The "javap" command looks for .class files in the current directory, just like the "java" command.

Bytecode Strategy

- The bytecode is just a description of the computation -- moving values around, computing things.
- JIT/HotSpot can translate the bytecode into real register machine code for the particular architecture. Point: the bytecode **describes** the computation, but it does not actually need to **run** exactly that way. The bytecode can be translated into anything, so long as it produces exactly the same output.
- The Bytecode format is deliberately structured to enable the verifier to check the necessary aspects of the code at load-time.

Bytecode Primer

```
• The byte code executes against a stack machine -- adding 1 + 2 like this
```

```
iload 1; // push a 1 onto the stack
iload 2; // push a 2 onto the stack
add; // add the two numbers on the stack
// leaving the answer on the stack
```

- "load" means push a value onto the stack
- aload 0 = push address of slot 0 -- slot 0 is the "this" pointer, later slots are the parameters
- iload 1 = push an int from slot 1 (a parameter)
- getfield -- using the pointer on the stack, load an ivar
- putfield -- as above, but store to the ivar

Why a Stack?

- Why does bytecode use a stack to represent the computation?
- It this way, the bytecode description does not depend on a particular number of registers
- It describes the computation in a clean way -- the stack bytecode describes the computation, but it does not need to be implemented that way.
- The JIT/Hotspot layer (below) can translate from the stack storage paradigm to use the actual number of registers on a particular machine. At runtime, the JVM does not need to actually use exactly this stack to run the code -- the bytecode stack is just a description.

Student Bytecode

• The Student class has a "units" instance variable, and getUnits(), setUnits(), getStress() methods

```
nick% javap -c Student
Compiled from Student.java
public class Student extends java.lang.Object {
 protected int units;
 public static final int MAX_UNITS;
 public static final int DEFAULT_UNITS;
 public Student(int);
 public Student();
 public int getUnits();
 public void setUnits(int);
 public int getStress();
 public boolean dropClass(int);
 public static void main(java.lang.String[]);
}
```

```
Method int getUnits()
  0 aload 0
  1 getfield #20 <Field int units>
  4 ireturn
Method void setUnits(int)
 0 iload 1
  1 iflt 10
 // if negative, go to step 10
  4 iload 1
 // if <= 20, goto 20
  5 bipush 20
  7 if_icmple 11
  10 return
  11 aload 0
  12 iload 1
  13 putfield #20 <Field int units>
  16 return
Method int getStress()
 0 aload 0
  1 getfield #20 <Field int units>
  4 bipush 10
  6 imul
 7 ireturn
```

JITs and Hotspot

- Just In Time (JIT) compiler -- modern JVMs compile the bytecode to "native" code for the actual CPU at hand at runtime (with the robustness checks still in). This is one reason why java programs have slow startup times and use more memory than you might guess.
- This happens to your code under the hood, without your code knowing. The native version just gets "swapped in" as your code runs. Did you ever notice your code seeming so speed up dramatically after a few seconds?
- The Sun "HotSpot" project (now open source) within the Sun JVM tries to do a sophisticated job of which parts of the program to compile and when -- don't just do the whole thing at once. In some cases, hotspot can do a better job of optimization than a C++ compiler, since Hotpsot is playing with the code at runtime and so has more information. This is a very active area of research.
- IMHO, the most interesting optimizations now happen at runtime with a Hotspot type system vs. the old view that optimization is done by the compiler.
- What I love about Hotspot is that every year it gets 15% smarter. Code I wrote years ago automatically runs a little faster each time.

Bytecode Future

- Maybe cache the compiled version, to speed class loading
- Think of bytecode as a **distribution** format, while at runtime something more native is happening. The native code is created from the bytecode when the app is installed, or perhaps created when the program is first run and then cached.
- This creates great potential freedom for the code to work on unheard of hardware and operating systems in the future, making bytecode a very safe format if you just want the computation to work in the future.
- Security implication of keeping the compiled native version around -- needs to be stored in a secure way, since it gets past the verifier. This is true of the JVM binary too.

Java Performance Trick: Locals Faster Than iVars

- Local (stack) variables are faster than member/instance variables of any object (the receiver or some other object). Locals are also easier for the optimizer to work with for a variety of optimizations.
- Access to an ivar in an object, eg foo.width or this.width, is typically slower than access to a local stack variable.

- Inside loops, pull needed values into local variables (int i, temp;).
- Suppose we are in a for loop:

```
for (int i=0; i<piece.getWidth(); i++) {</pre>
```

• 1. Slow -- message send

```
- ...i < piece.getWidth()
```

• 2. Medium -- instance variable -- with a good JIT, this case and (1) above are essentially the same.

```
- ...i < piece.width</li>
- or-
- ...i < this.width (suppose the code is executing against the receiver)</li>
```

• 3. Fast -- pull the state into a local (stack) variable, and then use it. This makes it easier for the JIT to pull the value into a native register. If the value is in an ivar, the runtime may need to retrieve it from memory every time it is used. It's hard for the runtime to deduce that .width is not being changed, so it

reloads it from memory every iteration. In contrast, it's easy for it to deduce that localWidth is not being changed in the loop, so it can just put it in a register and use that value the whole time.

```
- int localWidth = piece.getWidth();
- ... i < localWidth...
- -Or-
- // Use "final" to make it even more clear for the JIT
- // (Supposedly modern JVMs are smart enough to figure
- // this out without needing the "final")
- final int localWidth = piece.getWidth();</pre>
```

- The code does not actually need to read and write values to some "localWidth" memory location -- the JIT can re-write the code to use a register to hold that value, and it's fine so long it updates all the code to use the register. That's easy with local variables, since the code that touches the variable is well constrained.
- Theme: the JIT can do aggressive re-writes of the code.
- The form piece width involves following a pointer to retrieve the value. Following a pointer means, at best, hitting L1 cache. The latency on a Core 2 Duo hitting L1 is still 3 cycles. Pulling a value out of a register has zero latency. Going L2 is on the order of 10 cycles, and hitting main memory is more like 100 cycles. Modern trend: if you are worried about performance, think about your memory-touching pattern.

Hotspot: Inlining Methods/Classes

- JVM optimizers, and Hotspot in particular, make aggressive use of inlining -- pasting called code into the caller code.
- Inlining enables many other optimizations.
- The "final" keyword for a class means it will not be subclassed, and a "final" method will not be overridden.
- These assumptions can help HotSpot figure out message-method mappings before they happen.
- As Hotspot gets smarter, it can figure things out even without "final".

Not Inlined

```
A() {
-
-
---> B() {
-
-
---> C() {
```

Inline Advantages

- Data Flow
 - Values in A() are passed to parameters in B(), passed to C(), where they are used.
 - Now, the flow of that value through the whole A/B/C sequence can be analyzed -- the value can just live in one variable/register for the whole computation
 - This saves on memory traffic, which is just what we need
- Propagation of analysis
 - Suppose A() is running a for(i=0; i<array.len; i++) loop, and calls B() and C(), passing in the i value.
 - Down in the C() code, a statement like array[i] would need to be checked for i<0 and i>=len normally.
 - But now Hotspot can see the value of i from start to finish, show that it's always in range, and so remove the cost of the array-bounds check.
 - Similar optimizations work for example: checking if pointers are null, checking instanceof on a pointer.