

Java Virtual Machine

http://inbravo.github.io/html/jvm.html


Class file structure


Lets run a java class with -verbose

Java – verbose Anagram


Class loader sub system


JVM architecture


Runtime data areas


Heap

JDK 7

Survivor 1	old Permanent	C Heap	Thread Stack
------------	---------------	--------	-----------------

JDK 8


JDK byte code dissembler

- JDK/bin/javap -c Anagram
- Javap looks boring 😊
- lets use another tool byte code viewer to do make it interesting ©

Jvisualvm

- Available since JDK 7
- Java process id based analysis and thread dump analysis


Primitive variable sizing

- Int: 32-bit or 4 byte
- long: 64-bit or 8 byte
- float: 32-bit or 4 byte
- double: 64-bit or 8 byte
- boolean, char, byte, short: 32 bit or 4 byte

Object sizing


Size of java.lang.Integer

Figure 2. Example layout of a java. lang. Integer object for a 32-bit Java process


Size of int array


Figure 3. Example layout of an int array object for a 32-bit Java process


JVM Source code

http://hg.openjdk.java.net/jdk8/jdk8/hotspot

- Option types: Standard(-), Non-standard(-X), Developer (-XX)
- Option: -XX:+PrintFlagsFinal lists all flags available
- Option types:
 - Behavioural options
 - Garbage Collection options
 - Performance tuning options
 - Debugging options


Option	Description
-Xms	Initial heap memory size
-Xmx	Maximum heap memory size
-Xmn	Size of Young Generation
-XX:PermSize	Initial Permanent Generation size
-XX:MaxPermSize	Maximum Permanent Generation size

Option	Description
-XX:+UseSerialGC	Serial Garbage Collector
-XX:+UseParallelGC	Parallel Garbage Collector
-XX:+UseConcMarkSweepGC	CMS Garbage Collector
-XX:ParallelCMSThreads=	CMS Collector – number of threads to use
-XX:+UseG1GC	G1 Gargbage Collector

References

- Topic details : http://inbravo.github.io/html/jvm.html
- Examples:
 - Anagram.java: https://github.com/inbravo/java-src/blob/master/src/com/inbravo/string/Anagram.java
 - PrimitiveVarsSizeTest.java: https://github.com/inbravo/java-src/blob/master/src/com/inbravo/memory/PrimitiveVarsSizeTest.java
- Byte code instructions: https://en.wikipedia.org/wiki/Java bytecode instruction listings
- Byte code viewer tool: http://bytecodeviewer.com
- Hex editor: https://mh-nexus.de/en/hxd
- Jvisualvm: https://visualvm.java.net/download.html

Whacky questions ©

- Why should I learn about byte code?
- Why should I know Jvisualvm?
- What the hell I am going to do with Hex Editor?
- What is the benefit of understanding object sizing?
- Why should I read java source code?
- Why understanding of JVM is so important?
- Why should I bother about JVM options?
- What is next?