

Introduction to Java Virtual Machine

Outline

- Java Language, Java Virtual Machine and Java Platform
- · Organization of Java Virtual Machine
- Garbage Collection
- Interpreter and Just-In-Time
 Compiler

The Big Picture

What Is in the JVM Spec?

- Bytecodes the instruction set for Java Virtual Machine
- Class File Format The platform independent representation of Java binary code
- Verification Rules the algorithm for identifying programs that cannot compromise the integrity of the JVM

Bytecode example

Class File Example (1)

HelloWorld.java

```
public class HelloWorld extends Object {
 private String s;
 public HelloWorld() {
 s = 'Hello World!';
 public void sayHello() {
 System.out.println(s);
 public static void main(String[] args) {
 HelloWorld hello = new HelloWorld();
 hello.sayHello();
```

Class File Example (2)

HelloWorld.class

```
class HelloWorld
Superclass java/lang/Object
Constant Pool
  #0: 'Hello World'
Fields
  s descriptor : Ljava/lang/String;
 modifiers : private
Methods
\_ <init> descriptor : ()V
 modifiers : public
 sayHello descriptor: ()V
 modifiers : public
 main
 descriptor : (Ljava/lan/String[;)V
 modifiers : public, static
Bytecodes
→ Bytecodes for <init> (the constrtuctor)
→ Bytecodes for sayHello
→ Bytecodes for main
```

Verification

- · Is it a structurally valid class file?
- · Are all constant references correct?
- Will each instruction always find a correct formed stack and local variable array?
- · Check out external references
- · Other safety requirements

Implementations of JVM

Java Application

JVM

Java OS

Java Application

Java Application

Java OS

Java Chip

Hardware

JVM Specification does not specify how a JVM is implemented

Java Platforms (1)

- A Java Platform consists of Java Virtual Machine and a set of standard classes
- JVM in all platforms must satisfy JVM Specification
- Standard classes can be tailored according the the resource constraints
- Three levels of Java platforms:
 J2EE, J2SE and J2ME

Java Platforms (2)

From KVM White Paper (Sun Microsystem)

Organization of JVM

Execution Engine

- Executes Java bytecodes either using interpreter or Just-In-Time compiler
- · Registers:
 - PC: Program Counter
 - FP: Frame Pointer
 - SP: Operand Stack Top Pointer

Class Loader

1. Loading: finding and importing the binary data for a class

2. Linking:

- Verification: ensuring the correctness of the imported type
- Preparation: allocating memory for class variables and initializing the memory to default values
- Resolution: transforming symbolic references from the type into direct references.
- 3. Initialization: invoking Java code that initializes class variables to their proper starting values

Class Area

- · Class Information
 - Internal representation of Java classes
 - Information about the superclass and implemented interfaces
 - Information about the fields and methods
- Constant Pool
- · Method Area
 - Contains the bytecodes of the methods of the loaded classes

Stack

- The Java stack is composed of frames
 - A frame contains the state of one Java method invocation
 - Logically, a frame has two parts: local variable array and operand stack
- JVM has no registers; it uses the operand stack for storage of intermediate data values
 - to keep the JVM's instruction set compact
 - to facilitate implementation on architectures with limited number of general purpose registers
- Each Java thread has its own stack and cannot access the stack of other threads

Stack Frame

```
Inter-
public class A
 Operand
 Mediate
 Stack
 SP→
 Data
 Values
  void f(int x)
 Local
 int i;
 Variable
 for(i=0; i<x; i++)
 X
 Array
 Caller's SP
 Caller's FP
 FP→ Return PC
```


Stack - Each Thread Has its own Stack

Heap

- All Java objects are allocated in the heap
- Java applications cannot explicitly free an object
- The Garbage Collector is invoked from time to time automatically to reclaim the objects that are no longer needed by the application
- · The heap is shared by all Java threads

Java Objects in the Heap

Garbage Collector

Roots: internally defined by the JVM implementation

Live Objects: reachable from the roots

Garbage (Dead Objects): not reachable from the roots, not accessible to the application

Mark / Sweep / Compaction

Generational Garbage Collection

- · Most objects live for very shot time
- · A small percentage of them live much longer

Free Young Generation Old Generation

Free Old Generation

Free Young Generation Old Generation

Interpreter vs Just-In-Time Compiler

Bytecode
Interpreter
CPU

Bytecode Native Code Compiler **CPU**

Interpretation

JIT Compilation

Bytecode Interpreter (1)

```
while(program not end ) {
  fetch next bytecode => b
  switch(b) {
 case ILOAD:
 load an integer from the local
 variable array and push on top
 of current operand stack;
 case ISTORE:
 pop an integer from the top of
 current operand stack and store
 it into the local variable array;
 case ALOAD:
  } // end of switch
 // end of while
```

Bytecode interpreter (2)

- Advantage
 - Ease to implement
 - Does not need extra memory to store compiled code
- Disadvantage
 - Very Slow: 10 ~ 100 times slower than execution of native code

Just-In-Time Compiler

- Dynamically compiles bytecode into native code at runtime, usually in method granularity
- · Execution of native code is much faster than interpretation of bytecode
- Compilation is time consuming and may slow down the application
- Tradeoffs between execution time and compilation time

Adaptive Compiler

- Observation: less than 20% of the methods account for more than 80% of execution time
 - Methods contains loop with large number of iteration;
 - Methods that are frequently invoked
- · Idea 1: only compile the methods where the application spends a lot of time
- Idea 2: perform advanced compiler optimization for the hottest methods, simple or no compiler optimization for less hot methods

How Adaptive Compiler Works

- Set three thresholds T1, T2 (T1<T2)
- Each method has a counter that is initialized to 0. Whenever the method is invoked, increase its counter by 1
- The methods with counter lower than T1 are executed using interpreter
- · When a method's counter reaches T1, compile this method with simple optimizations
- When a method's counter reaches T2, recompile this method with advanced optimizations