

inquae Mundi Janascriptur **Bytecodes Meet Combinators** Invocation John Rose Architect, Da Vinci Machine Project Sun Microsystems

VMIL 2009: 3rd Workshop on Virtual Machines and Intermediate Languages (OOPSLA, Orlando, Florida October 25, 2009) http://cr.openjdk.java.net/~jrose/pres/200910-BcsMeetCmbs.pdf

Overview

- The JVM is useful for more languages than Java
- Bytecodes have been successful so far, but are showing some "pain points"
- Composable "function pointers" fill in a key gap

JVM Architecture

agents & plugins

start/exit/abort hooks

debugging

profiling

instrumentation & monitoring

serviceability

memory systems

compiled code cache

managed object heap

GCs: parallel scavenge, concurrent mark/sweep, regionalized, ... user code & library code

classfiles

JNI methods

resource files

misc. JVM primitive APIs

JVM configuration

security, access managers

I/O & OS interfaces

Java reflection APIs

unsafe operations

threads

stack walker

locks & safepoints

stack frame transformer

class loading

bytecode verifier

class linker

bytecode interpreter

ClassLoader API

Java native interface (JNI)

dynamic compilation

front-end/optimizer/back-end

type & frequency profile

dependency tracking

(re-/de-)compilation policy

operating system

hardware

"Java is slow because it is interpreted"

 Early implementations of the JVM executed bytecode with an interpreter [slow]

"Java is fast because it runs on a VM"

- Major breakthrough was the advent of "Just In Time" compilers [fast]
 - Compile from bytecode to machine code at runtime
 - Optimize using information available at runtime only
- Simplifies static compilers
 - javac and ecj generate "dumb" bytecode and trust the JVM to optimize
 - Optimization is real...
 ...even if it is invisible

HotSpot optimizations

compiler tactics delayed compilation tiered compilation on-stack replacement delayed reoptimization program dependence graph representation static single assignment representation proof-based techniques exact type inference memory value inference memory value tracking constant folding reassociation operator strength reduction null check elimination type test strength reduction type test elimination algebraic simplification common subexpression elimination integer range typing flow-sensitive rewrites conditional constant propagation dominating test detection flow-carried type narrowing dead code elimination

language-specific techniques class hierarchy analysis devirtualization symbolic constant propagation autobox elimination escape analysis lock elision lock fusion de-reflection speculative (profile-based) techniques optimistic nullness assertions optimistic type assertions optimistic type strengthening optimistic array length strengthening untaken branch pruning optimistic N-morphic inlining branch frequency prediction call frequency prediction memory and placement transformation expression hoisting expression sinking redundant store elimination adjacent store fusion card-mark elimination merge-point splitting

loop transformations loop unrolling loop peeling safepoint elimination iteration range splitting range check elimination loop vectorization global code shaping inlining (graph integration) global code motion heat-based code layout switch balancing throw inlining control flow graph transformation local code scheduling local code bundling delay slot filling graph-coloring register allocation linear scan register allocation live range splitting copy coalescing constant splitting copy removal address mode matching instruction peepholing DFA-based code generator

Feedback multiplies optimizations

- On-line profiling and CHA produces information
- ...which lets the JIT ignore unused paths
- ...and helps the JIT sharpen types on hot paths
- ...which allows calls to be devirtualized
- …allowing them to be inlined
- ...expanding an ever-widening optimization horizon
 Result: Large nmethods containing tightly optimized machine code for hundreds of inlined calls.

Why should Java have all the fun?

These optimizations apply very well elsewhere

- Static languages: JavaFX, Scala, ...
- Dynamic languages: JRuby, JavaScript, Python, ...
- Functional languages: Clojure, Scala (again)

"Ruby is slow because it is interpreted"

The Great Ruby Shootout 2008

2.00 means "twice as fast"

0.50 means "half the speed"

http://antoniocangiano.com/2008/12/09/the-great-ruby-shootout-december-2008/

Languages ♥ The JVM

Different kinds of languages

JVM Specification, 1997

- The Java Virtual Machine knows nothing about the Java programming language, only of a particular binary format, the class file format.
- A class file contains Java Virtual Machine instructions (or bytecodes) and a symbol table, as well as other ancillary information.
- Any language with functionality that can be expressed in terms of a valid class file can be hosted by the Java virtual machine.
- Attracted by a generally available, machine-independent platform, implementors of other languages are turning to the Java Virtual Machine as a delivery vehicle for their languages.
- In the future, we will consider bounded extensions to the Java Virtual Machine to provide better support for other languages.

Predicting the future is not easy...

- Hardware: Asymmetric MC? RISC? VPU? Fibers?
- Memory: NUMA? Flash tier? (S)TM? Functional?
- Systems: Central? Mobile? Embedded? Realtime?
- Languages: Parallel? Reactive? Dynamic?
- Programming: Script-based? Tool-based?
- Java Franchise: Java++? Other Java companies?

Key bet: Run dynamic languages

- Scripting is here to stay.
 PHP, JavaScript, Ruby, Python
 Key value: Flexibility (informal notations)
- Late binding is getting cheaper (late composition getting more common)
- The JVM must interoperate with such languages.

Tactic: JSR 292, the "invokedynamic" bytecode.

Bytecode Strengths (historical)

- Compact
- Portable
- Verifiable
- Composable (linkage through names, everywhere)
- Flexible: Both interpretable and compilable

=> many machine cycles run via JVM bytecodes

Bytecode Pain Points

- Designed for one language (starts with a "J")
- No "join points" other than name resolution
- Name resolution is not (very) programmable
- Changes require reassembly
- => reverification, recompilation, reoptimization
- Small devices object to bytecode weaving

Key composition: Invoke a method

Initial state is unlinked

Digression: Details of Method Calls

The next group of slides, headlined "JavaOne", are taken from Brian Goetz's and John's JavaOne 2009 talk, Towards a Renaissance VM. These slides were omitted from the actual VMIL presentation.

The full talk is available:

http://cr.openjdk.java.net/~jrose/pres/200906-RenaisVM.pdf

The related talk "JSR 292 Cookbook" is here: http://cr.openjdk.java.net/~jrose/pres/200906-Cookbook.htm

The deal with method calls (in one slide)

- > Calling a method is cheap (VMs can even inline!)
- > Selecting the right target method can be costly
 - > Static languages do most of their method selection at compile time (e.g., System.out.println(x))
 - > Single-dispatch on receiver type is left for runtime
 - > Dynamic langs do almost none at compile-time
 - But it would be nice to not have to re-do method selection for every single invocation
- > Each language has its own ideas about linkage
 - > The VM enforces static rules of naming and linkage
 - > Language runtimes want to decide (& re-decide) linkage

What's in a method call?

- Naming using a symbolic name
- Linking reaching out somewhere else
- Selecting deciding which one to call
- > Adapting agreeing on calling conventions
- / (...and finally, a parameterized control transfer)

A connection from caller A to target B

- Including naming, linking, selecting, adapting:
- ...where B might be known to A only by a name
- ...and A and B might be far apart
- ...and B might depend on arguments passed by A
- ...and a correct call to B might require adaptations
- (After everything is decided, A jumps to B's code.)

Example: Fully static invocation

For this source code

```
String s = System.getProperty("java.home");
```

The compiled byte code looks like

Example: Fully static invocation

For this source code

```
String s = System.getProperty("java.home");
```


The compiled byte code looks like

- Names are embedded in the bytecode
- Linking handled by the JVM with fixed Java rules
- Target method selection is not dynamic at all
- No adaptation: Signatures must match exactly

How the VM sees it:

(Note: This implementation is typical; VMs vary.)

Example: Class-based single dispatch

For this source code

```
//PrintStream out = System.out;
out.println("Hello World");
```

The compiled byte code looks like

Example: Class-based single dispatch

For this source code


```
//PrintStream out = System.out;
out.println("Hello World");
```

The compiled byte code looks like

- a) Again, names in bytecode
- Again, linking fixed by JVM
- Only the receiver type determines method selection
 - Only the receiver type can be adapted (narrowed)

How the VM selects the target method:

(Note: This implementation is typical; VMs vary.)

What more could anybody want? (1)

- Naming not just Java names
 - arbitrary strings, even structured tokens (XML??)
 - help from the VM resolving names is optional
 - > caller and callee do **not** need to agree on names
- > Linking not just Java & VM rules
 - can link a call site to any callee the runtime wants
 - can re-link a call site if something changes
- > Selecting not just static or receiver-based
 - > selection logic can look at any/all arguments
 - or any other conditions relevant to the language)

What more could anybody want? (2)

- > Adapting no exact signature matching
 - > widen to Object, box from primitives
 - checkcast to specific types, unbox to primitives
 - > collecting/spreading to/from varargs
 - > inserting or deleting extra control arguments
 - > language-specific coercions & transformations
- > (...and finally, the same fast control transfer)
- > (...with inlining in the optimizing compiler, please)

Dynamic method invocation

How would we compile a function like

```
function max(x, y) {
  if (x.lessThan(y)) then y else x
}
```


Dynamic method invocation

How would we compile a function like

```
function max(x, y) {
  if (x.lessThan(y)) then y else x
}
```

Specifically, how do we call .lessThan()?

Dynamic method invocation (how not to)

> How about:

- > That doesn't work
 - No receiver type
 - No argument type
 - Return type might not even be boolean ('Z')

Dynamic method invocation (slowly)

How about:

- That works, but ... really ... slowly
 - Argument types are (re-)computed remotely
 - Less possibility of local caching or optimization
 - Lots of indirections!
- ("Invoker" objects? Similar problems + complexity.)

Dynamic method invocation (how to)

A new option:

- > Advantages:
 - Compact representation
 - Argument types are untyped Objects
 - Required boolean return type is respected
 - (Flexibility from signature polymorphism.)

Dynamic method invocation (details)

- > But where is the dynamic language plumbing??
 - > We need something like invoke_2 and toBoolean!
 - > How does the runtime know the name lessThan?
- Answer, part 1: it's all method handles (MH).
 - > A MH can point to any accessible method
 - > The target of an invokedynamic is a MH

invokedynamic, as seen by the VM:

invokedynamic, as seen by the VM:

What's this method handle thing?

- Fundamental unit of "pluggable" behavior
 - Directly supports linkage to any method.
 - Can also do normal receiver-based dispatch)
 - Works with every VM signature type.
 - > (Not just (Object...) => Object)
 - Can be composed in chains (like pipelines)

Dynamic method invocation (details 2)

- > But can I adjust names, types, arguments?
- > Answer, part 2: In short, **yes**.
- Method handles can be constructed, combined, and invoked in all kinds of useful patterns.
 - Direct MH points to one method (maybe virtual)
 - Adapter MH can adjust argument types on the fly
 - Bound MH can insert extra arguments on the fly
 - "Java MH" can run arbitrary code during a call
- MHs can be chained (and the chains can be inlined)

more invokedynamic plumbing:

Guarded specialization (inline cache)

Dynamic method invocation (details 3)

- > But who sets up these nests of method handles?
 - > We need a hook for the runtime to set them up
 - > And it needs to be a localizable, modular hook
- > Answer, part 3: a bootstrap method (BSM).
 - Classes containing invokedynamic declare BSMs
 - > BSM is called the first time a given instruction runs
 - > The BSM gets to see all the details (name & type)
 - > The BSM is required to construct call-site plumbing
 - > (Yes, it too is a method handle.)

invokedynamic bootstrap logic:

```
the invokedynamic
 instruction has not
 yet been executed
aload_1; aload_2
invdyn lessThan:Z
if icmpeq
 the containing class must
 declare a bootstrap
 method to initialize its call
 class Runtime
 sites on demand
 direct
 bootstrap(info...):
 MH
 return new CallSite(info)
```


A budget of invokes

invokestatic	invokespecial	invokevirtual	invokeinterface	invokedynamic
no receiver	receiver class	receiver class	receiver interface	no receiver
no dispatch	no dispatch	single dispatch	single dispatch	custom dispatch
B8 <i>nn nn</i>	B7 <i>nn nn</i>	B6 <i>nn nn</i>	B9 <i>nn nn aa</i> 00	BA <i>nn nn</i> 00 00

- Check which methods are available now in each class [open classes]
- Check the dynamic types of arguments to the method [multimethods]
- Rearrange and inject arguments [optional and default parameters]
- Convert numbers to a different representation [fixnums]

Caller

invokevirtual

Method

Optimizing invokedynamic

- Don't want it to be slow for the first 10 years
- Most of the current optimization framework applies!
- Every invokedynamic links to one target method so inlining is possible
- Complex language logic can also be inlined
- A JVM implementation can even assist with speculative optimizations that are language-specific

Advantages of functions

- Natural unit of "live" behavior
- Simple to interpret (object method call)
- Composable (no reweaving required)
- Local expressiveness ≈ well-structured bytecode
- Simple to compile (because a simple, pure value!)

Why not always use functions?

- Not as compact as (byte-)code
- Not similar to machine code (semantic gap)
- Not clearly serializable (specific to VM instance)
- Hard to express contextual patterns (frame-relative)

A third way: What about AST?

- Serializable but not compact
- Easy to interpret, hard to compile
- Expresses only contextualized patterns

- Use bytecodes for macro-ops & contextuals
- Use functions for module composition

Resources

- John Rose (JSR 292 spec lead)
 - http://blogs.sun.com/jrose
- Multi-Language Virtual Machine OpenJDK project
 - http://openjdk.java.net/projects/mlvm
- JVM Language Summit, September 2009
 - > http://www.jvmlangsummit.com
- "JVM Languages" Google Group
 - http://groups.google.com/group/jvm-languages

 JVM Language Summit, September 2008, 2009

> http://www. jvmlangsummit. com

