Just-In-Time compiler - ukryty "przyjaciel"

Krzysztof Ślusarski

• Programuję od 1992

- Programuję od 1992
- Zawodowo:
 - Od 10.2006 08.2007 RODO
 - Od 09.2007 Britenet sp z. o. o

Java Programmer /

Team Leader /

System Architect /

Solution Architect

- Poza 8h 5/7:
 - Szkolenia

- Poza 8h 5/7:
 - Szkolenia
 - Diagnoza awarii produkcyjnych + profiling

- Poza 8h 5/7:
 - Szkolenia
 - Diagnoza awarii produkcyjnych + profiling
 - Stolarstwo meblowe

- Poza 8h 5/7:
 - Szkolenia
 - Diagnoza awarii produkcyjnych + profiling
 - Stolarstwo meblowe

Prywatnie:

Nie tworzę JVM

- Nie tworzę JVM
- Wszystko co mówię, może być kłamstwem

- Nie tworzę JVM
- Wszystko co mówię, może być kłamstwem
- Pytania na końcu

- Nie tworzę JVM
- Wszystko co mówię, może być kłamstwem
- Pytania na końcu
- W 1,5h się nie wyrobię

Motto

Nie ma w życiu nic za darmo

Konsekwencje

- Konsekwencje
- Słowniczek

- Konsekwencje
- Słowniczek
 - Local safepoint

- Konsekwencje
- Słowniczek
 - Local safepoint
 - Global safepoint

- Konsekwencje
- Słowniczek
 - Local safepoint
 - Global safepoint
 - Safepoint opperation

- Konsekwencje
- Słowniczek
 - Local safepoint
 - Global safepoint
 - Safepoint opperation
 - Stop the world

JIT vs AOT

- JIT vs AOT
- Zależy od implementacji JVM Oracle Hotspot

- JIT vs AOT
- Zależy od implementacji JVM Oracle Hotspot
- Optymalizuje:
 - Metody ivocation counter
 - Pętle backedge counter, OSR

- JIT vs AOT
- Zależy od implementacji JVM Oracle Hotspot
- Optymalizuje:
 - Metody ivocation counter
 - Petle backedge counter, OSR
- Co nie jest zabronione jest dozwolone

Interpreter

Profiling Interpreter JIT compilation

Kompilatory

- C1 client 5 razy szybszy
- C2 server 10-100+ razy szybszy

Interpreter

C1

C1 + counters

C1 + profiling

C2

-XX:+PrintCompilation

Timestamp / ID kompilacji / Tier / Rozmiar metody / Indeks bytecodu pętli / Info

Made not entrant

Calling method (A)

Compiled called method (B)

Made not entrant

Calling method (A)

Call dispatcher

Compiled called method (B)

Made not entrant

Compiled called method (B)

Made not entrant

Made not entrant

Compiled called method (B)

Compiled called method (B)

Compiled called method (B)

"Matka wszystkich optymalizacji"

- "Matka wszystkich optymalizacji"
- Zastąpienie wywołania metody jej "ciałem"

- "Matka wszystkich optymalizacji"
- Zastąpienie wywołania metody jej "ciałem"
- Pozwala na spojrzenie z szerszej perspektywy

- "Matka wszystkich optymalizacji"
- Zastąpienie wywołania metody jej "ciałem"
- Pozwala na spojrzenie z szerszej perspektywy
- Można śledzić za pomocą
 - -XX:+UnlockDiagnosticVMOptions
 - -XX:+PrintInlining


```
void subExecute1(boolean mt) {
 if (mt) {
 synchronized (mutex) {
 // logic 1
 } else {
 // logic 1
void subExecute2(boolean mt) {
 if (mt) {
 synchronized (mutex) {
 // logic 2
 } else {
 // logic 2
```

quality for lease

```
void execute() {
 if (true) {
 synchronized (mutex) {
 // logic 1
 } else {
 // logic 1
 if (true) {
 synchronized (mutex) {
 // logic 2
 } else {
 // logic 2
```


```
void execute() {
 synchronized (mutex) {
 // logic 1
 }
 synchronized (mutex) {
 // logic 2
 }
}
```


```
void execute() {
 synchronized (mutex) {
 // logic 1
 // logic 2
 }
}
```


Metody wbudowane

- Metody wbudowane
- Implementacja podmieniane w:
 - Interpreterze
 - Kompilatorze C1
 - Kompilatorze C2

- Metody wbudowane
- Implementacja podmieniane w:
 - Interpreterze
 - Kompilatorze C1
 - Kompilatorze C2
- Od JDK 9 oznaczone anotacją
 @HotSpotIntrinsicCandidate

- Metody wbudowane
- Implementacja podmieniane w:
 - Interpreterze
 - Kompilatorze C1
 - Kompilatorze C2
- Od JDK 9 oznaczone anotacją
 @HotSpotIntrinsicCandidate
- Około 300 metod w JDK

- Używane do
 - Poprawy wydajności java.lang.System#arraycopy

- Używane do
 - Poprawy wydajności java.lang.System#arraycopy
 - Dodania funkcjonalności spoza języka:
 sun.misc.Unsafe#allocateInstance

- Używane do
 - Poprawy wydajności java.lang.System#arraycopy
 - Dodania funkcjonalności spoza języka: sun.misc.Unsafe#allocateInstance
 - Bezpośrednie wywołanie instrukcji CPU: sun.misc.Unsafe#storeFence

Redundancy removal

• Po co robić 2x to samo?

Redundancy removal

Po co robić 2x to samo?

```
static class Value {
 int i;
}

private Value value;

void execute() {
 int j = value.i + 1;
 int k = value.i + 1;
}
```


Ochrona przed zrobieniem "głupstwa"

Ochrona przed zrobieniem "głupstwa"

```
public static int getSize(Collection collection) {
 return collection.size();
}
```


Ochrona przed zrobieniem "głupstwa"

```
public static int getSize(Collection collection) {
 return collection.size();
To tak na prawdę:
public static int getSize(Collection collection) {
 if (collection == null) {
 throw new NullPointerException();
 return collection.size();
 britenet
```

quality for lease

 Gdyby ich nie było --> crash JVM (np. segmentation fault)

- Gdyby ich nie było --> crash JVM (np. segmentation fault)
- Optymalizacje dla
 - Dobrych programistów signal handler

- Gdyby ich nie było --> crash JVM (np. segmentation fault)
- Optymalizacje dla
 - Dobrych programistów signal handler
 - Gorszych programistów check

Implicit checks elimination

- Gdyby ich nie było --> crash JVM (np. segmentation fault)
- Optymalizacje dla
 - Dobrych programistów signal handler
 - Gorszych programistów check
 - Bardzo złych programistów exception cache

Implicit checks elimination

- Gdyby ich nie było --> crash JVM (np. segmentation fault)
- Optymalizacje dla
 - Dobrych programistów signal handler
 - Gorszych programistów check
 - Bardzo złych programistów exception cache
- Optymalizacja spekulatywna

 Jeżeli w trakcie profilowania nie wchodzisz do "brancha" to można go usunąć

- Jeżeli w trakcie profilowania nie wchodzisz do "brancha" to można go usunąć
- Optymalizacja spekulatywna


```
public void handle(int i) {
 boolean cleanup = false;
 if (i >= 0) {
 // some logic
 } else {
 // some other logic
 cleanup = true;
 if (cleanup) {
 // cleanup logic
```


```
public void handle(int i) {
 boolean cleanup = false;
 if (i >= 0) {
 // some logic
 } else {
 uncommon trap
 if (cleanup) {
 uncommon trap
```


```
public void handle(int i) {
 boolean cleanup = false;
 if (i >= 0) {
 // some logic
 } else {
 uncommon_trap
 }
}
```


Devirtualization

Pozbycie się wirtualnych calli

Devirtualization

- Pozbycie się wirtualnych calli
- Inna optymalizacja dla
 - Klas Class Hierarchy Analysis + Type Profile
 - Interfejsów Type Profile

Devirtualization

- Pozbycie się wirtualnych calli
- Inna optymalizacja dla
 - Klas Class Hierarchy Analysis + Type Profile
 - Interfejsów Type Profile
- Optymalizacja spekulatywna


```
abstract class AbstractMathFunc {
 abstract double apply(double i);
class CosFunc extends AbstractMathFunc {
 double apply(double i) {
 return Math.cos(i);
class SinFunc extends AbstractMathFunc {
 double apply(double i) {
 return Math.sin(i);
class SqrtFunc extends AbstractMathFunc {
 double apply(double i) {
 return Math.sqrt(i);
```


```
static double do1(AbstractMathFunc func, double i) {
 return func.apply(i);
}
```


```
static double do1(AbstractMathFunc func, double i) {
 return func.apply(i);
}
```

Co jeżeli jest tylko SinFunc?


```
static double do1(AbstractMathFunc func, double i) {
 return Math.sin(i);
}
```


```
static double do1(AbstractMathFunc func, double i) {
 return Math.sin(i);
}
```

Co jeżeli jest pojawi się CosFunc?


```
static double do1(AbstractMathFunc func, double i) {
 if (func.getClass().equals(SinFunc.class)) {
 return Math.sin(i);
 } else {
 uncommon_trap
 }
}
```


```
static double do1(AbstractMathFunc func, double i) {
 if (func.getClass().equals(SinFunc.class)) {
 return Math.sin(i);
 } else {
 uncommon_trap
 }
}
```

Co jeżeli jest CosFunc zacznie być używane?


```
static double do1(AbstractMathFunc func, double i) {
 if (func.getClass().equals(SinFunc.class)) {
 return Math.sin(i);
 } else if (func.getClass().equals(CosFunc.class)) {
 return Math.cos(i);
 } else {
 uncommon_trap
 }
}
```


```
static double do1(AbstractMathFunc func, double i) {
 if (func.getClass().equals(SinFunc.class)) {
 return Math.sin(i);
 } else if (func.getClass().equals(CosFunc.class)) {
 return Math.cos(i);
 } else {
 uncommon_trap
 }
}
```

Co jeżeli jest pojawi się SqrtFunc?


```
static double do1(AbstractMathFunc func, double i) {
 if (func.getClass().equals(SinFunc.class)) {
 return Math.sin(i);
 } else if (func.getClass().equals(CosFunc.class)) {
 return Math.cos(i);
 } else {
 uncommon_trap
 }
}
```

- Co jeżeli jest pojawi się SqrtFunc?
- Co jeżeli jest SqrtFunc zacznie być używane?


```
static double do1(AbstractMathFunc func, double i) {
 return func.apply(i);
}
```


Inne optymalizacje

- Dead code elimination
- Locks:
 - Biased locking
 - Lock coarsening
 - Lock elision
 - Adaptive locking
- Loops:
 - Loop unrolling
 - Loop peeling
- •

Możliwe fazy stop the world

- Możliwe fazy stop the world
- Exception cache

- Możliwe fazy stop the world
- Exception cache
- Kod ma znaczenie

Krótkie metody

- Krótkie metody
- Zmienne lokalne

- Krótkie metody
- Zmienne lokalne
- Niemutowalność

- Krótkie metody
- Zmienne lokalne
- Niemutowalność
- Ładny, przejrzysty kod

- Krótkie metody
- Zmienne lokalne
- Niemutowalność
- Ładny, przejrzysty kod
- Typy prymitywne

- Krótkie metody
- Zmienne lokalne
- Niemutowalność
- Ładny, przejrzysty kod
- Typy prymitywne
- Abstrakcje z jedną/dwiema implementacją

- Krótkie metody
- Zmienne lokalne
- Niemutowalność
- Ładny, przejrzysty kod
- Typy prymitywne
- Abstrakcje z jedną/dwiema implementacją
- Nieprzeciążone metody

Jaki kod lubi JIT?

```
void execute() {
 // ... some logic
 int result = send();
 if (result < 0) {
 // handle error
 // ... very long logic
 }
}</pre>
```


Jaki kod lubi JIT?

```
void execute() {
 // ... some logic
 int result = send();
 if (result < 0) {
 // handle error
 handleError();
 }
}</pre>
```


- Możliwe fazy stop the world
- Exception cache
- Kod ma znaczenie
- Składnia vs wydajność, struktury danych vs wydajność

Wydajność

Programmers waste enormous amounts of time thinking about, or worrying about, the speed of noncritical parts of their programs, and these attempts at efficiency actually have a strong negative impact when debugging and maintenance are considered. We should forget about small efficiencies, say about 97% of the time: premature optimization is the root of all evil. Yet we should not pass up our opportunities in that critical 3%.

Donald Knuth

Programmers waste enormous amounts of time thinking about, or worrying about, the speed of noncritical parts of their programs, and these attempts at efficiency actually have a strong negative impact when debugging and maintenance are considered. We should forget about small efficiencies, say about 97% of the time: premature optimization is the root of all evil. Yet we should not pass up our opportunities in that critical 3%.

Donald Knuth

Loading Something...

Konsekwencje

- Możliwe fazy stop the world
- Exception cache
- Kod ma znaczenie
- Składnia vs wydajność, struktury danych vs wydajność
- Restart JVM --> zaczynamy od nowa

Konsekwencje

- Możliwe fazy stop the world
- Exception cache
- Kod ma znaczenie
- Składnia vs wydajność, struktury danych vs wydajność
- Restart JVM --> zaczynamy od nowa
- Concurrency?

• "Obsługa wielu wątków w Javie to suka ..."

- "Obsługa wielu wątków w Javie to suka …"
- "... wszystkiemu winny jest JIT ..."

- "Obsługa wielu wątków w Javie to suka …"
- "... wszystkiemu winny jest JIT ..."
- "... i nowoczesny hardware ..."

An implementation is free to produce any code it likes, as long as all resulting executions of a program produce a result that can be predicted by the memory model. This provides a great deal of freedom for the implementor to perform a myriad of code transformations, including the reordering of actions and removal of unnecessary synchronization.

Java Language Specification (17.4)


```
private int i;
private int j;
private int k;
void execute() {
 i = 1;
 j = 2;
 k = 3;
 if (i > 0) {
 i = k;
```


```
private int i;
private int j;
private int k;
void execute() {
 i = 1;
 j = 2;
 k = 3;
 if (i > 0) {
 i = k;
```

execute() start


```
private int i;
private int j;
private int k;
void execute() {
 i = 1;
 j = 2;
 k = 3;
 if (i > 0) {
 i = k;
```

```
execute() start

i = 1
```


```
private int i;
private int j;
private int k;
void execute() {
 i = 1;
 j = 2;
 k = 3;
 if (i > 0) {
 i = k;
```


```
private int i;
private int j;
private int k;
void execute() {
 i = 1;
 j = 2;
 k = 3;
 if (i > 0) {
 i = k;
```


```
private int i;
private int j;
private int k;
void execute() {
 i = 1;
 j = 2;
 k = 3;
 if (i > 0) {
 i = k;
```


```
private int i;
private int j;
private int k;
void execute() {
 i = 1;
 j = 2;
 k = 3;
 if (i > 0) {
 i = k;
```


```
private int i;
private int j;
private int k;
void execute() {
 i = 1;
 j = 2;
 k = 3;
 if (i > 0) {
 i = k;
```


quality for lease

```
private Helper helper;
public Helper getHelper() {
 if (helper == null) {
 synchronized (this) {
 if (helper == null) {
 helper = new Helper();
 return helper;
```


```
private Helper helper;
public Helper getHelper() {
 if (helper == null) {
 synchronized (this) {
 if (helper == null) {
 local = calloc(sizeof(Helper.class));
 local.<init>();
 helper = local;
 return helper;
```


```
synchronized (this) {
  if (helper == null) {
 local = c(s(Helper.class));
 local.<init>();
 helper = local;
  }
}
```


```
synchronized (this) {
  if (helper == null) {
 local = c(s(Helper.class));
 local.<init>();
  helper = local;
  }
}
```

synchronized() start


```
synchronized (this) {
  if (helper == null) {
 local = c(s(Helper.class));
 local.<init>();
 helper = local;
}

synchronized() start

f(helper == null)

true

false
```


```
synchronized (this) {
  if (helper == null) {
 local = c(s(Helper.class));
 local.<init>();
 helper = local;
}

local = c(s(Helper.class))
true false
```


```
synchronized() start
synchronized (this) {
 if (helper == null) {
  local = c(s(Helper.class));
  local.<init>();
 If (helper == null)
  helper = local;
 false
 true
 local = c(s(Helper.class))
 local.<init>()
```


```
synchronized() start
synchronized (this) {
 if (helper == null) {
  local = c(s(Helper.class));
  local.<init>();
 If (helper == null)
  helper = local;
 false
 true
 local = c(s(Helper.class))
 local.<init>()
 helper = local
```


```
synchronized() start
synchronized (this) {
 if (helper == null) {
  local = c(s(Helper.class));
  local.<init>();
 If (helper == null)
  helper = local;
 false
 true
 local = c(s(Helper.class))
 helper = local
 local.<init>()
 synchronized() end
 britenet
```

quality for lease

```
private Helper helper;
public Helper getHelper() {
 if (helper == null) {
 synchronized (this) {
 if (helper == null) {
 helper = new Helper();
 return helper;
```


The behavior of threads, particularly when **not correctly synchronized**, can be confusing and counterintuitive.

The semantics of the Java programming language allow compilers and microprocessors to perform optimizations that can interact with **incorrectly synchronized** code in ways that can produce behaviors that seem paradoxical.

To some programmers, this behavior may seem "broken". However, it should be noted thatthis code is **improperly synchronize**.

Java Language Specification (17 & 17.4)

Program

Program

JMM executions

Program JMM executions JMM results

Program JMM executions JMM results

Java code

Spec vs impl

Spec vs impl

Spec vs impl

JVM results to podzbiór JMM results

Concurrency

An implementation is free to produce any code it likes, as long as all resulting executions of a program produce a result that can be predicted by the memory model. This provides a great deal of freedom for the implementor to perform a myriad of code transformations, including the reordering of actions and removal of unnecessary synchronization.

Java Language Specification (17.4)

Obiekt immutable: (Safe construction)

- Obiekt immutable: (Safe construction)
 - Wszystkie pola final

- Obiekt immutable: (Safe construction)
 - Wszystkie pola final
 - Nie udostępnia samego siebie w konstruktorze

- Obiekt immutable: (Safe construction)
 - Wszystkie pola final
 - Nie udostępnia samego siebie w konstruktorze
- Pary synchronizacji:

- Obiekt immutable: (Safe construction)
 - Wszystkie pola final
 - Nie udostępnia samego siebie w konstruktorze
- Pary synchronizacji:

- Obiekt immutable: (Safe construction)
 - Wszystkie pola final
 - Nie udostępnia samego siebie w konstruktorze
- Pary synchronizacji:

- Obiekt immutable: (Safe construction)
 - Wszystkie pola final
 - Nie udostępnia samego siebie w konstruktorze
- Pary synchronizacji:

- Obiekt immutable: (Safe construction)
 - Wszystkie pola final
 - Nie udostępnia samego siebie w konstruktorze
- Pary synchronizacji:

- Obiekt immutable: (Safe construction)
 - Wszystkie pola final
 - Nie udostępnia samego siebie w konstruktorze
- Pary synchronizacji:

- Obiekt immutable: (Safe construction)
 - Wszystkie pola final
 - Nie udostępnia samego siebie w konstruktorze
- Pary synchronizacji:

Write a

. . .

Write b

. . .

Write c

Write a

. . .

Write b

. . .

Write c Send

Receive

Write a

. . .

Write b

. . .

Write c Send

Receive

Read b

. . .

Read c

. . .

Read a

Safe publication

Thread 1

Write a

. . .

Write b

. . .

Write c Send

Receive

Read b

. . .

Read c

Thread 2

. . .

Read a

Thread 3

Write a

- - -

Write b

. . .

Write c

Thread 1

Write a

. . .

Write b

. . .

Write c Send

Receive

Read b

. . .

Read c

Thread 2

. . .

Read a

Thread 4

Read b

. . .

Read c

. . .

Read a

Thread 1

Write a

. . .

Send

Receive

. . .

Read a

. . .

Send

Write a

Receive

• •

Read a

Safe publication

Double-checked locking

```
private Helper helper;
public Helper getHelper() {
 if (helper == null) {
 synchronized (this) {
 if (helper == null) {
 helper = new Helper();
 return helper;
```


Jak zrozumieć JMM?

- Aleksey Shipilëv:
 - YouTube GeeCON Conference Java
 Memory Model Unlearning Experience 2-5
 razy

Jak zrozumieć JMM?

- Aleksey Shipilëv:
 - YouTube GeeCON Conference Java
 Memory Model Unlearning Experience 2-5
 razy
 - YouTube v JUG Java Memory Model
 Pragmatics 2-3 razy

Jak zrozumieć JMM?

- Aleksey Shipilëv:
 - YouTube GeeCON Conference Java Memory Model Unlearning Experience – 2-5 razy
 - YouTube v JUG Java Memory Model
 Pragmatics 2-3 razy
- Specyfikacja

Jak już musisz...

```
package java.util.concurrent;
package java.util.concurrent.atomic;
package java.util.concurrent.locks;
```


Czy mnie to dotyczy?

https://jira.spring.io/browse/SPR-4307

https://jira.spring.io/browse/SPR-4307 DefaultSingletonBeanRegistry

DefaultSingletonBeanRegistry

```
public Object getSingleton(String beanName) {
 Object singletonObject =
 this.singletonObjects.get(beanName);
 return (singletonObject != NULL_OBJECT ?
 singletonObject : null);
}
```

https://jira.spring.io/browse/SPR-4672

Konsekwencje

- Możliwe fazy stop the world
- Exception cache
- Kod ma znaczenie
- Składnia vs wydajność, struktury danych vs wydajność
- Restart JVM --> zaczynamy od nowa
- Concurrency?
- Pamięć

Pamięć w JVM - parallel

JIT w pamięci

JIT w pamięci - arch. rozp.

JIT w pamięci - arch. rozp.

Max – 240M

- Max 240M
- Used np. 30M

- Max 240M
- Used np. 30M
- Committed np. 100M

- Max 240M
- Used np. 30M
- Committed np. 100M
- Wasted np. 70M

- Max 240M
- Used np. 30M
- Committed np. 100M
- Wasted np. 70M

np. x1024

Max – 240M

MAC an DOLA

Memory Pool "CodeHeap 'profiled Chart: Memory Pool "CodeHeap 'non-r Chart:

Details

Used: 11 549 kbytes

Committed: 46 272 kbytes

> 120 032 kbytes Max:

Details

39 352 kbytes Used:

Committed: 43 328 kbytes

> 120 032 kbytes Max:

JIT w pamięci - monolit

JIT w pamięci - monolit

Kompilator

Kompilator

Sweeper

Charakterystyka użycia kodu zmienna w czasie

- Charakterystyka użycia kodu zmienna w czasie
 - Start aplikacji / późniejsze użycie

- Charakterystyka użycia kodu zmienna w czasie
 - Start aplikacji / późniejsze użycie
 - Inne użycie aplikacji w czasie

- Charakterystyka użycia kodu zmienna w czasie
 - Start aplikacji / późniejsze użycie
 - Inne użycie aplikacji w czasie
 - np. w ciągu dnia biznes, wieczorem klienci indywidualni

- Charakterystyka użycia kodu zmienna w czasie
 - Start aplikacji / późniejsze użycie
 - Inne użycie aplikacji w czasie
 - np. w ciągu dnia biznes, wieczorem klienci indywidualni
 - np. w ciągu dni aplikacja webowa, w nocy przetwarzanie batchowe

Konsekwencje

- Możliwe fazy stop the world
- Exception cache
- Kod ma znaczenie
- Składnia vs wydajność, struktury danych vs wydajność
- Restart JVM --> zaczynamy od nowa
- Concurrency?
- Pamięć
- Nowe zachowanie --> spowolnienie aplikacji

Konsekwencje

- Możliwe fazy stop the world
- Exception cache
- Kod ma znaczenie
- Składnia vs wydajność, struktury danych vs wydajność
- Restart JVM --> zaczynamy od nowa
- Concurrency?
- Pamięć
- Nowe zachowanie --> spowolnienie aplikacji
- Testy wydajnościowe

Konsekwencje - mniej ważne

Konsekwencje - mniej ważne

Intrinsics...

Safepointy - praktyka

37 668 safepoint operations / 2h

Percentile	Time to safepoint	Operation time	Application time
50	0,04	0,21	1,97
75	0,05	0,31	262,60
99	0,15	34,89	1 000,17
99,9	1,82	72,36	1 151,64
99,99	7,48	93,44	2 031,07
99,999	10,05	110,73	3 032,11
100	10,05	110,73	3 032,11
Average	0,05	2,04	189,03

Safepointy - liczba

Safepointy - total time + TTS

Safepointy - total time + 1ms

Safepointy - total time + 10ms

Czy ktoś coś z tym robi?

Czy ktoś coś z tym robi?

ShenandoahGC i ZGC

- ShenandoahGC i ZGC
- Np. optymalizacja "loop strip mining" JDK 10 z bugiem:) Bug id: 8220374

- ShenandoahGC i ZGC
- Np. optymalizacja "loop strip mining" JDK 10 z bugiem:) Bug id: 8220374
- Naprawione w JDK 13 (b13) i downport do JDK 12 (u2) i JDK 11 (u4)

- ShenandoahGC i ZGC
- Np. optymalizacja "loop strip mining" JDK 10 z bugiem:) Bug id: 8220374
- Naprawione w JDK 13 (b13) i downport do JDK 12 (u2) i JDK 11 (u4)
- Tylko dla ZGC, ShenandoahGC i G1

Monitoruj Code cache

- Monitoruj Code cache
- Używaj prymitywów

- Monitoruj Code cache
- Używaj prymitywów
- Zainteresuj się wydajnością aktualnie pisanego kodu

- Monitoruj Code cache
- Używaj prymitywów
- Zainteresuj się wydajnością aktualnie pisanego kodu
- Używaj nowych wersji JDK

- Monitoruj Code cache
- Używaj prymitywów
- Zainteresuj się wydajnością aktualnie pisanego kodu
- Używaj nowych wersji JDK
- Używaj metod synchronizacji jak najwyższego poziomu

- Monitoruj Code cache
- Używaj prymitywów
- Zainteresuj się wydajnością aktualnie pisanego kodu
- Używaj nowych wersji JDK
- Używaj metod synchronizacji jak najwyższego poziomu
- Koduj zgodnie ze specyfikacją, nie implementacją

- Monitoruj Code cache
- Używaj prymitywów
- Zainteresuj się wydajnością aktualnie pisanego kodu
- Używaj nowych wersji JDK
- Używaj metod synchronizacji jak najwyższego poziomu
- Koduj zgodnie ze specyfikacją, nie implementacją
- Nie rób optymalizacji które robi JIT

- Monitoruj Code cache
- Używaj prymitywów
- Zainteresuj się wydajnością aktualnie pisanego kodu
- Używaj nowych wersji JDK
- Używaj metod synchronizacji jak najwyższego poziomu
- Koduj zgodnie ze specyfikacją, nie implementacją
- Nie rób optymalizacji które robi JIT
- Nie traktuj kluczowych składowych systemu jako BlackBox

Hard Soft

Soft Hard **CQRS Event sourcing** TDD/BDD DDD Hexagonal Microservices architecture Hateoas Restful Machine learning Pipes and filters

Hard		Soft	
JIT	Garbage collector	CQRS	Event sourcing
Classloader	Safepoint	DDD	TDD/BDD
Spring proxy	Hibernate caches	Hexagonal architecture	Microservices
Bytecode	Memory layout	Hateoas	Restful
JMM	Off heap	Machine learning	Pipes and filters
		•••	

Dziękuję

conf@kś.pl jug2019@kś.pl

Pytania?

