

Introduction to Compilation, Just-in-Time Compilers and Virtual Machines

Erven ROHOUINRIA Rennes – Bretagne Atlantique
ALF Project

About this Talk

- This is an introduction
- Please, ask questions whenever unclear

Agenda

- Static Compilation
 - binutils
 - compilers
- Virtualization
- JIT Compilers
 - garbage collection
 - profiling

Static Compilation

- Translate from high-level programming language to machine code
- In addition
 - optimization
 - separate compilation
 - packaging: libraries
 - debug, profiling...
- Examples in C

source code

```
int main() {
  int x = succ(1);
  printf("x=%d\n",x);
}

compiler

8d4c 2404 83e4 f0ff 71fc 5589 e551 83ec
  14c7 0424 0100 0000 e8fc ffff ffc7 0424
  0000 0000 8944 2404 e8fc ffff ff83 c414
  595d 8d61 fcc3
```

executable

In More Details

Precisely:

- the compiler translates source to assembly
- users invoke the driver
- the binutils (binary utilities)
 deal with the rest
- the driver invokes the tools as necessary

```
int main() {
 int succ(int n) {
 int x = succ(1);
 return n+1;
 printf("x=%d\n",x);
 compiler
 "main.c"
 .file "succ.c"
 .text
 .text
 .p2align 4,,15
 .p2align 4,,15
 .globl main
 .globl succ
 .type main, @function
 .type succ, @function
 main:
 SUCC:
 4(%esp), %ecx
 pushl %ebp
 %esp, %ebp
 $-16, %esp
 pushl -4(%ecx)
 8(%ebp), %eax
 %ebp
 %ebp
 laoa
 %esp, %ebp
 $1, %eax
 addl
 assembler
8d4c 2404 83e4 f0ff 71fc 5589 e551 83ec
 5589 e58b 4508 5d83 c001
14c7 0424 0100 0000 e8fc ffff ffc7 0424
0000 0000 8944 2404 e8fc ffff ff83 c414
595d 8d61 fcc3
libc
 printf
 executable
 linker
```


The Driver is your Friend


```
int main() {
 int succ(int n) {
 int x = succ(1);
 return n+1:
 printf("x=%d\n",x);
 compiler
 .text
 .text
 .p2align 4,,15
 .p2align 4,,15
 .type succ, @function
 .tvpe main.
 @function
 movl %esp, %ebp
 andl $-16, %esp
 movl 8(%ebp), %eax
 pushl -4(%ecx)
 addl $1, %eax
 pushl %ebp
 movl %esp, %ebp
 assembler
 5589 e58b 4508 5d83
libc
 executable
  printf
 linker
```

```
% gcc -v -o succ main.c succ.c
cc1 ... main.c -mtune=generic -march=x86-64 -o /tmp/ccyCWXJg.s
as --64 -o /tmp/ccu4EbpF.o /tmp/ccyCWXJg.s
cc1 ... succ.c -mtune=generic -march=x86-64 -o /tmp/ccyCWXJg.s
as --64 -o /tmp/ccS8HB63.o /tmp/ccyCWXJg.s
collect2 ...-dynamic-linker /lib64/ld-linux-x86-64.so.2 -o succ
/usr/lib64/crt1.o /usr/lib64/crti.o crtbegin.o
-L/udd/alf/rohou/gcc-4.6.1/lib/gcc/x86_64-unknown-linux-gnu/4.6.1
-L/udd/alf/rohou/gcc-4.6.1/lib64 -L/lib64 -L/usr/lib64 -L/udd/alf/rohou/gcc-4.6.1/lib
/tmp/ccu4EbpF.o /tmp/ccS8HB63.o
-lgcc_s -lc -lgcc
/udd/alf/rohou/gcc-4.6.1/lib/gcc/x86_64-unknown-linux-gnu/4.6.1/crtend.o
/usr/lib64/crtn.o
```


Compilation Toolchain

- Bottom-up
 - i.e. more or less chronologically
- Most useful binutils
- Compiler proper

as - assembler

- Mostly bi-univoque relation
 - syntax is more user-friendly
- Compute labels
- Deal with file format

```
.file "main.c"
.text
.p2align 4,,15
.globl main
.type main, @function
main:
leal 4(%esp), %ecx
andl $-16, %esp
pushl -4(%ecx)
pushl %ebp
movl %esp, %ebp
...
```


```
8d4c 2404 83e4 f0ff 71fc 5589 e551 83ec 14c7 0424 0100 0000 e8fc ffff ffc7 0424 0000 0000 8944 2404 e8fc ffff ff83 c414 595d 8d61 fcc3
```


Libraries

- Factorize commonly used functions/features
 - in Java: import java.xxx
- Code reuse, sharing
 - avoid rewrite
- In C: static and dynamic libraries
 - dynamic libraries reduce size of executable

ld – linker

```
int main() {
  int x = succ(1);
  printf("x=%d\n",x);
  }
  int succ(int n) {
 return n+1;
  }
}
```

- Combines object files
- Resolve visible symbols
- Relocates data

GNU Binutils

- as the GNU assembler
- Id the GNU linker
- addr2line Converts addresses into filenames and line numbers.
- **ar** A utility for creating, modifying and extracting from archives.
- c++filt Filter to demangle encoded C++ symbols.
- dlltool Creates files for building and using DLLs.
- gold A new, faster, ELF only linker, still in beta test.
- gprof Displays profiling information.
- nlmconv Converts object code into an NLM.
- nm Lists symbols from object files.
- objcopy Copys and translates object files.
- objdump Displays information from object files.
- ranlib Generates an index to the contents of an archive.
- readelf Displays information from any ELF format object file.
- **size** Lists the section sizes of an object or archive file.
- **strings** Lists printable strings from files.
- strip Discards symbols.
- windmc A Windows compatible message compiler.
- windres A compiler for Windows resource files.

objdump

- Display information from object files
 - ELF sections
 - code disassembly

— ...


```
000000000004004a4 <succ>:
4004a4:
 55
 %rbp
 push
4004a5:
 48 89 e5
 %rsp,%rbp
 mov
4004a8:
 89 7d fc
 %edi,-0x4(%rbp)
 mov
4004ab:
 8b 45 fc
 -0x4(%rbp), %eax
 mov
4004ae:
 83 c0 01
 add
 $0x1, %eax
4004b1:
 5d
 qoq
 %rbp
4004b2:
 c.3
 retq
4004b3:
 90
 nop
00000000004004b4 <main>:
4004b4:
 55
 %rbp
 push
4004b5:
 48 89 e5
 mov
 %rsp,%rbp
 bf bc 05 40 00 mov
4004b8:
 $0x4005bc, %edi
4004bd:
 e8 de fe ff ff callq 4003a0 <puts@plt>
4004c2:
 b8 00 00 00 mov
 $0x0, %eax
4004c7:
 5d
 %rbp
 pop
4004c8:
 c.3
 reta
```

```
% objdump -h succ
 file format elf64-x86-64
erat:
Sections:
Idx Name
 Size
 VMA
 LMA
 File off
 Alan
 9 .init
 00000018
 0000000000400470
 0000000000400470
 00000470
 2**2
 CONTENTS, ALLOC, LOAD, READONLY, CODE
11 .text
 000002a8 000000000400500 000000000400500
 00000500
 2**4
 CONTENTS, ALLOC, LOAD, READONLY, CODE
13 .rodata 00000030 00000000004007b8 00000000004007b8
 000007b8
 2**3
 CONTENTS, ALLOC, LOAD, READONLY, DATA
22 .data
 00000010 000000000600aa8 000000000600aa8
 00000aa8
 2**3
 CONTENTS, ALLOC, LOAD, DATA
```


ar, ranlib

- ar creates, modifies, and extracts from archives
 - combines object files
 - produces static library
- ranlib generates index to archive
 - faster linking

nm, strip, strings, size

- nm lists symbols from object files
- strip discards all symbols from object files
 - makes executable (slightly) smaller
 - cannot see symbols anymore (nm lists nothing)
- strings prints printable character sequences
 - at least 4 characters long by default
- size lists the section sizes

```
% strings succ
/lib64/ld-linux-x86-64.so.2
__gmon_start__
libc.so.6
printf
__libc_start_main
GLIBC_2.2.5
fff.
fffff.
l$ L
t$(L
|$0H
x = %d
```

```
% nm succ
...
0000000004004c0 T main
U printf@@GLIBC_2.2.5
00000000004004b0 T succ
```


gprof

- Produces an execution profile
- Useful to pinpoint long routines
 - at compile time, link with special library
 - at runtime, produce profile
 - post-mortem, run gprof

```
indx %time self children
 called
 name
 1/1
 0.00
 main [2]
 0.03
[1] 100.0 0.03
 0.00
 compute primes [1]
 <spontaneous>
[2] 100.0 0.00
 0.03
 main [2]
 0.00
 1/1
 0.03
 compute primes [1]
 0.00
 0.00 921500/921500 print other [3]
 0.00
 0.00
 78498/78498
 print prime [4]
 0.00 0.00 921500/921500
 main [2]
[3]
 0.0 0.00 0.00 921500 print other [3]
 0.00 78498/78498
 0.00
 main [2]
 0.0 0.00 0.00 78498 print prime [4]
[4]
```

```
#include <stdio.h>
#define N 100
void compute primes(int n,
 char* sieve)
  int i, j;
  for(i=0; i<n; i++)
 sieve[i]=1;
  for(i=2; i<n; i++) {
 for (j=2*i; j< n; j+=i)
 sieve[j] = 0;
void print prime(int n) {
  printf("%d prime\n",n);
void print other(int n) {
  printf("%d NOT prime\n",n);
int main() {
  char sieve[N];
  int i;
  compute primes (N, sieve);
  for (i=2; i< N; i++)
 if (sieve[i])
 print prime(i);
 else print other(i);
```


Dynamic Loader

- Not a visible tool
 - invoked by the system to start process
- fork/exec (seen already)
- Load libraries
- Load executable
- Patch relocations
- Execute

The Compiler

- Translate from high-level programming language to assembly
- In addition
 - optimization

```
int main() {
  int x = succ(1);
  printf("x=%d\n",x);
}

.file "main.c"
.text
 .p2align 4,,15
.globl main
 .type main, @function
main:
  leal 4(%esp), %ecx
  andl $-16, %esp
  pushl -4(%ecx)
  pushl %ebp
  movl %esp, %ebp
...
```


cpp

- Macro processor
 - #define
 - #include
 - #if #endif
- Invoked automatically by the C compiler

```
gcc -DDEBUG -o foo foo.c
```


```
#include <stdio.h>

int foo(int n) {
#if DEBUG
  printf("n = %d\n", n);
#endif
  ...
}
```

Lexical Analysis

- Read source code as text file
- Produce tokens
- Recognize key language elements
 - reserved keywords
 - numbers
 - **–** ...


```
i f ( c o n d ) {
  x = 4 2;
}
e l s e {
  y = 2 . 4 ;
}
```


Parsing

- Start organizing the tokens
 - grammar
- Eclispe does it all the time to show errors
- Many tools to generate code
 - lex, yacc, ANTLR

$$E \rightarrow E + E \mid E - E \mid T$$

 $T \rightarrow T * F \mid T / F \mid F$
 $F \rightarrow id$

Intermediate Code

- Intermediate Representation
 - abstract machine language
 - independent of details of source language
- Key idea: for N languages, M machines
 - N + M < N.M
- Many examples
 - GCC: GIMPLE, RTL
 - Open64: WHIRL
 - recent: MinIR, Tirex, ...

Optimizations

$$x = a * b + c$$

$$y = a * b + d$$

$$\Rightarrow tmp = a * b$$

$$x = tmp + c$$

$$y = tmp + d$$

- Take advantage of
 - algebraic properties
 - instruction set characteristics
 - ...

a = Math.pow(b, 2) x = y * 16 a = b * bx = y << 4

- Hundreds of optimizations
 - Common subexpression elimination
 - Tree balancing
 - Strength reduction
 - Loop unswitching
 - Dead code elimination

```
for(i=0; i < n; i++) {
 if (cond) {
 ...
 }
}
```

```
x = ((a + b) + c) + d
x = (a + b) + (c + d)
```

```
if (cond) {
  for(i=0; i < n; i++) {
 ...
  }
}
```


Instruction Selection

- From IR to actual instructions
- Cover the IR tree with tiles
 - tiles represent the instruction set
 - the tree is the optimized IR
- Minimize cost

mul tmp
$$\leftarrow$$
 y, z add res \leftarrow x, tmp

Register Allocation

- Map large number of values to (small number of) machine registers
- Sub tasks
 - Liveness analysis
 - Interference graph
 - Graph coloring
 - Spilling
- but also
 - Precolored nodes
 - Specific constraints

add r3 = r1, r2 sub r2 = r1, r2 mul r2 = r2, r3 add r2 = r2, r1 mov r1 = r2 ret

Scheduling

- Optimize order of instructions
 - better usage of processor pipeline
 - respect dependences
- Very important for VLIW and in-order processors
 - less so for out-of-order processors (x86)

Example: add takes 1 cycle mul takes 3 cycles

mu
$$r5 = r1, r2$$

add $r3 = r1, r2$
sub $r4 = r1, r2$
add $r6 = r5, r3$

Some References

- "Compilers: Principles, Techniques,
 & Tools", Aho, Lam, Sethi, Ullman.
 Dragon Book.
- "Modern Compiler Implementation in Java", Andrew W. Appel.
- "Advanced Compiler Design and Implementation", Steven Muchnick.
- "Basics of Compiler Design",
 Torben Ægidius Mogensen,
 http://www.diku.dk/~torbenm/Basics

Developing software is difficult

- Programming languages provide abstractions...
 - dynamic memory allocation
 - object-oriented programming
 - strong typing
 - software components, etc.
- ...to help programmers
 - reduced efforts
 - better error detection
 - better reuse (libraries, components)

The catch

- Abstractions have a performance cost
 - dynamic memory allocation: false dependencies
 - object-oriented programming: virtual dispatch, extra indirection, small methods
 - automatic memory management: need efficient garbage collection
 - late binding: need to deal with unknown information
 - reflection: deal with changing code
- (Good) support is provided in some kind of runtime
 - the Virtual Machine (VM)
- Not all aspects derive from the JIT/VM
 - for example: GC, object oriented language

Bytecodes and Just-in-time Compilers

Why?

- Deployment
 - simplify software engineering
 - addresses legacy problems
- Security, sandboxing
- Observability
 - for the application, the VM is OS, hardware, runtime, ...
- Performance
 - because of additional information
 - compile only what is needed

Deployment

- Toolchain burden
 - maintain, upgrade
- Debug, validate
 - run what you validate
- Access to remote parts of the system
 - ISV
- Ship to future versions of the system
 - no worry about binary compatibility
 - no (less) worry about performance

Security, sandboxing

- Typical of VM (even though not a consequence of JIT)
- Limit access to physical resources
 - I/O, network
 - by policy
 - cf. AndroidManifest.xml and <uses-permission>
- Static analysis
 - array bounds
 - stack overflow, underflow

Obtain Even More Performance

- More information is available
 - OS
 - actual hardware
 - Nehalem vs. Core vs. Atom vs. ARM vs. ???
 - generate most efficient instructions (e.g. SSE4.2 if available)
 - whole program optimization
 - inline library functions
 - runtime constants
 - program input

Challenges

- Compile time is part of runtime
- Memory shared between compiler and user
- Reverse engineering
 - obfuscation

History

- UCSD Pascal p-System mid-1970
- Smalltalk 1980
- CLisp 1987
- Sun's Self 1990
- Java 1995
- Transmeta's Crusoe and Code Morphing 2000 (x86 -> VLIW)
- LLVM initiated 2000
 - goes into Apple's Mac OS 10.5 'Leopard' OpenGL stack 2006
- CLI
 - .NET 1.0 2002, .NET 3.5 2007
 - ECMA standard 2001, ISO standard 2003

Java Compilation Flow

iload_0

arg0
Evaluation Stack

- Machine independence
- Managed environment and security (against both malicious code and application faults)
- Cross-language interoperability

iload_0
iload_1

- Machine independence
- Managed environment and security (against both malicious code and application faults)
- Cross-language interoperability

- Machine independence
- Managed environment and security (against both malicious code and application faults)
- Cross-language interoperability

- Machine independence
- Managed environment and security (against both malicious code and application faults)
- Cross-language interoperability

- Machine independence
- Managed environment and security (against both malicious code and application faults)
- Cross-language interoperability

- Machine independence
- Managed environment and security (against both malicious code and application faults)
- Cross-language interoperability

- Machine independence
- Managed environment and security (against both malicious code and application faults)
- Cross-language interoperability

- Machine independence
- Managed environment and security (against both malicious code and application faults)
- Cross-language interoperability

- Machine independence
- Managed environment and security (against both malicious code and application faults)
- Cross-language interoperability

Getting more concrete

- Example of Java bytecode
- Notice
 - evaluation stack
 - local variables
 - strongly typed

```
public class Test {
public static int foo(int a, int b) {
  return a+b;
}

public static void main(String[] args) {
  int z = foo(2,3);
  System.out.println("Hello, z=" + z);
}
}
```

```
public static int foo(int, int);
  0: iload 0
  1: iload 1
 2: iadd
 3: ireturn
public static void main(java.lang.String[]);
 0: iconst 2
  1: iconst 3
 2: invokestatic #2;
 //foo:(II)I
 5: istore 1
 6: getstatic #3;
 //Field System.out:Ljava/io/PrintStream;
 9: new #4:
 //class java/lang/StringBuilder
 12: dup
 13: invokespecial #5; // java/lang/StringBuilder."<init>":()V
 16: ldc #6;
 //String Hello, z=
  18: invokevirtual #7; //StringBuilder.append;
 21: iload 1
 22: invokevirtual #8; //StringBuilder.append;
 25: invokevirtual #9; //StringBuilder.toString;
 28: invokevirtual #10; //java/io/PrintStream.println:()V
 31: return
```


Interpreting

- Easy to implement
 - basically, a huge switch statement
 - Java implementations in cell phones
- No startup
- Slow execution

```
while (bytecode = read()) {
 switch(OPCODE(bytecode)) {
  case IADD:
 x = pop();
 y = pop();
 push(x+y);
 break;
  case ICONST 2:
 push(2);
 break;
  case INVOKESTATIC:
 break;
```

AOT (Ahead Of Time) Compiling

- Standard compilation, but happens on target platform
- Large startup
 - time to compile the bytecode to native code
- Fast execution
 - same as standard compilation

JIT (Just In Time) Compiling

- Compile code Just-in-Time in memory
 - usually one function at a time
- Some (limited) startup

 Fast(er) execution

 public static int foo(int, int) {
 ...
 }
 public static void
 main(java.lang.String[]) {
 ...
 invokestatic foo
 ...
 }

Interpretation vs JIT

Execution: 20 time units

Execution: 2000 time units

[From Kathryn S McKinley, UT]

Android Compilation Flow

- Based on standard Java flow, but:
 - own bytecode, translated from Java
 - own libraries (not Java)
 - registers instead of evaluation stack

Android Runtime

- User code (.dex) used to be interpreted
 - Now JIT compiled
- Large set of libraries
- native code

Code Cache

- Store binary code (as if it was data)
- Need to handle hardware I/D cache
 - automatic on x86
 - careful on others
- New security mechanisms in Linux
 - protect against buffer overflow attacks
 - ...but also against JIT compilers

Tool chain: when JIT is easier

Standard compilation

- Deal with unknown addresses
 - relocations
 - assembler, linker, loader

JIT compilation

- Code is generated when needed
 - addresses are known
 - JIT compiler and trampolines

Trampolines

- Hook to call back JIT when function is missing
- Can be used for additional services
 - e.g. profiling
- Remove when code becomes available

Runtime Opportunities

- Profiling, tracing
 - knowledge of application behavior
 - knowledge of environment (OS, actual target)
- Specialization
 - generate code that takes advantage of this knowledge
- Re-optimization
 - hot functions
 - phase changes

Selective Optimization

- Leverage the 90/10 rule (aka 80/20)
 - 90% of the time is spent in 10% of the code
 - optimize only the important part
- Strategy
 - initial unoptimized version
 - profile to detect hot functions
 - optimize them

Garbage Collection (GC)

- Simplify memory management
 - allocate
 - leave deallocation to the system
- Already present in Lisp, Smalltalk
- Today in Java, C#, Perl, Javascript,...

```
ptr = malloc(sizeof(*ptr));
...
free(ptr);
```

```
t = new Thread();
...
```


Garbage Collection: Principles

- Garbage: any object that will never be referenced again
 - problem: cannot be computed
- Garbage: any object that cannot be reached
 - ok: approximate liveness with reachability
- Basic idea
 - start from known live objects
 - follow all "links" and mark reachable objects as alive
 - reclaim unmarked objects

```
b = new Button();
...
b = new Button(); /* kills previous */
```


Garbage Collection: Pros

- Simpler code
 - easier to understand
 - less error prone
 - faster
- Helps avoid
 - access to non-allocated memory
 - free already freed memory
 - memory leak
- Can make code faster
 - simpler code, easier to optimize
 - better locality with compacting GC

```
while (cond1) {
 if (cond2)
 ptr = malloc(sizeof(*ptr));
 foo(ptr);
}
...
if (???)
free(ptr);
```

```
while (cond1) {
 if (cond2)
 a = new A();
 foo(a);
}
...
```


Garbage Collection: Cons

- Pause-time
- Difficult to control collection time
 - inappropriate for real-time applications
- Might require more memory
- Memory leaks more difficult to detect

Profiling

- What do you collect?
- When do you collect?
- How do you collect?
- What do you do with the collected data?

What data do you collect?

- Executed functions
- Executed paths, branch outcome
- Parameter values
- Loads and stores
- •
- Profile or trace?
- And consider overhead!

When do you collect the data?

- Interpretation vs. JIT
- Continuous vs. intermittent
 - install and uninstall profiling code
- Phase based: early, steady state
- Tradeoff accuracy vs. overhead

How do you collect the data?

- Program instrumentation
 - function, basic block, edges, value
 - potential optimization (e.g. spanning tree)
- Sampling
 - running method, call stack
 - not deterministic, less accurate
- Hybrid
- Provided by VM
 - GC, class hierarchy
- Hardware performance counters
 - locality estimate, IPC, ...

Control cost of profiling

- Do as much as possible "statically"
 - edge profiling with (minimum) spanning tree
- Duplicate method [ArnoldRyder2001]
 - one is profiled, one not
 - insert checks on entry and backedges
 - instrumented code returns to checking code

Control cost of profiling (cont'd)

- Ephemeral instrumentation [Traub2000]
 - patch/unpatch
 - example of conditional branches
 - patch at load-time, possibly at each page fault
 - unhook after some number of executions
 - rehook later to capture changing phases

```
beq $r1,tgt
br stub
ft:
...
tgt:
```

```
stub:
 cmpeq $r1, 0, $t0
 process_branch()
 bne $t0, tgt
 br ft

[ total_count ]
[ taken_count ]
[ aggregate counters ]
```

```
process_branch:
  total_count++
  taken_count += $t0
  if (total_count > unhook_constant)
 unhook_branch()
  return
```


What do you do with the data?

- Function specialization
- Inlining
- Code layout (hot/cold optimization)
- Multiversioning
- Loop unrolling
 - unroll hot loops
- Register allocation
 - spill in cold regions
- Stack allocate objects that escape only on cold paths

Specialization

- Take advantage of frequent values
 - identify pseudo constants
 - optimize for particular values
 - enable other optimizations

```
int mul(int a, int b) {
  return a*b;
}
int mul(int a, int b) {
  return a*b;
}
int mul_2(int a) {
  return a + a;
}
```

```
int foo1() {
 return;
}

if (n==3) {
 complex_fun(n);
}

int foo1() {
 return;
}


int foo2(int n) {
 complex_fun(n);
}
```


Code Layout

- Profile paths
- Layout for most frequent path (hot/cold)
 - good for spatial locality, prefetch
 - good for branch prediction

```
if (error) {
  result = NULL;
}
else {
  result =
}
if (error2) {
  errorCode = 1;
}
```


Multiversioning

Static

- emit multiple implementations
- emit code to choose the best one at runtime

Dynamic

- generate ad hoc implementation on-the-fly
- mostly deals with dispatch tables in OO languages

invokevirtual foo

Re-optimization

- Keep monitoring for hot functions
 - or enable monitoring from time to time, sampling
- Re-optimize very hot ones
 - JIT again, using more aggressive optimizations
 - update in code cache
 - possibly use On-Stack-Replacement

On Stack Replacement

- Change code of running function
 - from interpreter to JIT
 - from low to high optimization level
 - adjust to changing behavior
- Generate program states
 - locations of local variables
 - program counter
- At replacement time
 - generate new stack frame
 - generate new code
 - restore state
 - transfer execution

```
public static int main(String[] args)
{
  for(int i=0; i<1000000; ++i) {
 /* do something */
  }
}</pre>
```


JIT/VM Interaction

- The JIT compiler is only a part of the VM
 - or the VM is only the support of the JIT?
- VM services
 - memory management (GC)
 - exception handling
 - type checking
 - interface to OS and hardware
 - dynamic linking
 - hardware counters, traps, signals
- Codesign is necessary

JIT support for VM

- For memory management
 - roots locations (registers, stack, etc.)
 - types
 - where GC can occur
- For exceptions
 - location of try/catch blocks in generated code
- For debugging
 - mapping bytecode source code

VM support for JIT

- Memory allocation
 - inline frequent allocator
 - need to expose internal details
- NULL pointer check
 - rely on OS signals
- Generated code relies on runtime
 - "optimized" API
 - direct access to data structures

JIT/VM Tight Integration

Pros

- Performance of the runtime
- Allows optimized generated code
 - inlined code
 - direct access to data structures

Cons

- Software engineering
 - intricate software components
 - unspecified interfaces
 - maintenance, debug
 - no reuse of JIT in other VM

