

JVM

Introduction

Ex.

JVM Language(s)

Apart from the Java language, the most common or well-known other JVM languages are:

- Clojure, a modern, dynamic, and functional dialect of the Lisp programming language
- Groovy, a dynamic programming and scripting language
- JRuby, an implementation of Ruby
- Jython, an implementation of Python
- Kotlin, a statically-typed language from JetBrains, the developers of IntelliJ IDEA
- Scala, a statically-typed object-oriented and functional programming language

JVM specification

It is a specification that provides a runtime environment in which Java bytecode can be executed.

It can also run those programs which are written in other languages and compiled to Java bytecode.

https://docs.oracle.com/javase/specs/jvms/se7/html/

JVM Implementation

https://en.wikipedia.org/wiki/List of Java virtual machines

JVM instance

java [-options] class [args...]

JVM

The JVM performs the following main tasks:

- Loads code
- Verifies code
- Executes code
- Provides runtime environment

HotSpot JVM: Architecture

Key HotSpot JVM Components

Class Loader

It is mainly responsible for three activities.

- Loading
- Linking
- Initialization

Class Loader

Class Loader

JVM memory: Method area

Method area: In method area, all class level information like class name, immediate parent class name, methods and variables information etc. are stored, including static variables.

There is only one method area per JVM, and it is a shared resource.

Metaspace (JDK 1.8)

JVM memory: Heap area

Heap area: Information of all objects is stored in heap area.

There is also one Heap Area per JVM.

It is also a shared resource.

JVM memory: Stack area

Stack area: For every thread, JVM create one run-time stack which is stored here.

Every block of this stack is called activation record/stack frame which store methods calls.

All local variables of that method are stored in their corresponding frame.

After a thread terminate, it's run-time stack will be destroyed by JVM.

It is not a shared resource.

JVM memory: PC Registers

PC Registers : Store address of current execution instruction of a thread.

Obviously each thread has separate PC Registers.

JVM memory: Native method stacks

Native method stacks: For every thread, separate native stack is created.

It stores native method information.

Execution Engine

Execution engine execute the .class (bytecode).

It reads the byte-code line by line, use data and information present in various memory areas and execute instructions.

Execution Engine Interpreter

A JVM interpreter pretty much converts each byte-code instruction to corresponding native instruction by looking up a predefined JVM-instruction to machine instruction mapping.

It directly executes the bytecode and does not perform any optimization.

Execution Engine JIT

To improve performance, JIT compilers interact with the JVM at runtime and compile appropriate bytecode sequences into native machine code.

Typically, JIT compiler takes a block of code (not one statement at a time as interpreter), optimize the code and then translate it to optimized machine code.

Execution Engine GC

It destroy unreferenced objects.

JNI

It is an interface which interacts with the Native Method Libraries and provides the native libraries(C, C++) required for the execution.

It enables JVM to call C/C++ libraries and to be called by C/C++ libraries which may be specific to hardware.

Native Method Libraries

It is a collection of the Native Libraries (C, C++) which are required by the Execution Engine.

JRE

JRE bundles the following components –

- 1. DLL files used by the Java HotSpot Client Virtual Machine.
- 2. DLL files used by the Java HotSpot Server Virtual Machine.
- 3. Code libraries, property settings, and resource files used by the Java runtime environment. e.g. rt.jar and charsets.jar.
- 4. Java extension files such as localedata.jar.
- 5. Contains files used for security management. These include the security policy (java.policy) and security properties (java.security) files.
- 6. Jar files containing support classes for applets.
- 7. Contains TrueType font files for use by the platform.

JRE

JREs can be downloaded as part of JDKs or you can download them separately.

JREs are platform dependent.

It means that based on the type of machine (OS and architecture), you will have to select the JRE bundle to import and install.

For example, you cannot install a 64-bit JRE distribution on 32-bit machine. Similarly, JRE distribution for *Windows* will not work in *Linux*; and vice-versa.

JDK

Few important components shipped with JDKs are as follows:

- apt the annotation-processing tool
- extcheck a utility that detects JAR file conflicts
- **javadoc** the documentation generator, which automatically generates documentation from source code comments
- **jar** the archiver, which packages related class libraries into a single JAR file. This tool also helps manage JAR files
- **jarsigner** the jar signing and verification tool
- **javap** the class file disassembler
- **javaws** the Java Web Start launcher for JNLP applications
- **JConsole** Java Monitoring and Management Console
- **jhat** Java Heap Analysis Tool
- **jrunscript** Java command-line script shell
- **jstack** utility that prints Java stack traces of Java threads
- keytool tool for manipulating the keystore
- **policytool** the policy creation and management tool
- xjc Part of the Java API for XML Binding (JAXB) API. It accepts an XML schema and generates

JDK, JRE & JVM

JRE = JVM + libraries to run Java application.

JDK = JRE + tools to develop Java Application.

JVM - GC

Idealized GC heap during collection

"Mark and Sweep" process

GC - step-1

Marking

GC - step-2

Normal Deletion

GC - step-2a

Deletion with Compacting

Why Generational Garbage Collection?

JVM Generations

Hotspot Heap Structure

Object Allocation

Filling the Eden Space

Copying Referenced Objects

Object Aging

Additional Aging

Promotion

Promotion

GC Process Summary

Serial GC & parallel GC

CMS GC

G1

