Improving Java Code Performance

Make your Java/Dalvik VM happier

Agenda

- Who am I
- Java vs optimizing compilers
- Java & Dalvik
- Examples Do & dont's
- Tooling

Who am I?

(Mobile) Software Engineering Manager at Imagination Technologies

Past:

- Service2Media, Monitise, Microjocs (Ubisoft Barcelona)

 Optimizing compilers produce optimized code for the platform where the code will be executed.

 Java code is supposed to run on many machines & different environments so the java compiler does not assume anything and leaves all optimizations to the JVM.

 For the same exact reason Java bytecode is stack based instead of register based to make it easy to interpret on CPUs with very few registers (although not the case on current mobile devices & desktop computers)

Stack based

Register based

```
iload_3
iload_2
iadd
istore 2
```

add-int v2, v3, #1

 All optimizations will be done by the JVM when loading or running the code.

 JVM implementations may & will differ from each other. Java specification is not strict on how a JVM should be implemented just on what must be the result

 Some JVM have a JIT compiler which increases dramatically the execution speed.

While the Java code is running, the JVM detects the performance bottlenecks or the parts of code that are most executed (hotpots) and translates them to native code.

Maybe the Java compiler takes the idea of leaving all the optimizations to the JVM too far.

```
#include <stdio.h>
int main() {
  int a = 10;
  int b = 1 + 2 + 3 + 4 + 5 + 6 +
  a;
  printf("%d\n", b);
}
```

```
movl $31, %esi
call _printf
...
```

Java vs optimizing compilers - Javac

Java vs optimizing compilers - Javac

```
public static void main(String args[]) {
 0: bipush
 10
  int a = 10;
 2: istore 1
  int b = 1 + 2 + 3 + 4 + 5 + a + 6;
 3: bipush
 15
 5: iload 1
  System.out.println(b);
 6: iadd
 7: bipush
 9: iadd
 10: istore 2
```

. . .

Java vs optimizing compilers - Javac

```
0: bipush
 2: istore 1
 3: iload 1
public static void main(String args[]) {
 4: iconst 1
 5: iadd
  int a = 10;
 6: iconst 2
  int b = a + 1 + 2 + 3 + 4 + 5 + 6;
 7: iadd
 8: iconst 3
  System.out.println(b);
 9: iadd
 10: iconst 4
 11: iadd
 12: iconst_5
 13: iadd
 14: bipush
 6
 16: iadd
 17: istore 2
```

Java & Dalvik

Java & Dalvik

Android devices don't use a standard JVM.
 They use a Dalvik VM

 Dalvik is register based (instead of stack based) and has a different instruction set than the standard JVM.

Java & Dalvik

 Java classes needs to be converted to dex format in order to run

Since Android 2.2 Dalvik includes a JIT compiler

Examples - Do & Dont's

 Autoboxing is transparent for the developer but what are the implications of using it?

Is it solved in compile time or runtime?

 Java compiler will generate some *extra* code for you...

```
4: lconst_0
long total = 0;
 5: 1store 3
for(int i = 0; i < N; i++) {
 6: iconst 0
  total += i;
 7: istore 5
 9: iload 5
 11: ldc #6;
 13: if_icmpge 28
 16: lload 3
 17: iload 5
 19: i2l
 20: ladd
 21: lstore_3
 22: iinc 5,1
 25: goto 9
```

```
Long total = 0;
for(Integer i = 0; i < N; i++) {
  total += i;
}</pre>
```

```
9: iconst 0
10: invokestatic #4; //Method java/lang/Integer.valueOf:
  (I)Ljava/lang/Integer;
13: astore 4
15: aload 4
17: invokevirtual #5; //Method java/lang/Integer.intValue:()I
20: ldc #6; //int 10000000
22: if icmpge 65
25: aload 3
26: invokevirtual #7; //Method java/lang/Long.longValue:()J
29: aload 4
31: invokevirtual #5; //Method java/lang/Integer.intValue:()I
34: i2l
35: ladd
36: invokestatic #3; //Method java/lang/Long.valueOf:
  (J)Ljava/lang/Long;
39: astore 3
40: aload 4
42: astore 5
44: aload 4
46: invokevirtual #5; //Method java/lang/Integer.intValue:()I
49: iconst 1
50: iadd
51: invokestatic #4; //Method java/lang/Integer.valueOf:
  (I)Liava/lang/Integer;
54: dup
55: astore 4
57: astore 6
59: aload 5
61: pop
62: goto 15
```

This is what that code is actually doing:

Sorting

Two easy ways to sort:

- Arrays.sort(array);
- Collections.sort(list);

Lets evaluate the performance as both data type & sorting algorithms are different.

Sorting

 Arrays.sort(arrays) uses a modified version of a 3-way quicksort.

 Collections.sort(list) uses a iterative implementation of mergesort (stable)

Sorting algorithms

Cost per number increase factor

Loops

Let's evaluate different ways to implement loops and the performance impact they might have

Loops - List

```
ArrayList<Integer> list = new ...
static long loopStandardList() {
  long result = 0;
  for(int i = 0; i < list.size(); i++) {
 result += list.get(i);
  return result;
```

Loops - List (Java bytecode)

```
7: lload 0
8: getstatic
 #26
 // Field list:Ljava/util/ArrayList;
11: iload 2
12: invokevirtual #54
 // Method java/util/ArrayList.get:(I)Ljava/lang/Object;
15: checkcast
 #38
 // class java/lang/Integer
18: invokevirtual #58
 // Method java/lang/Integer.intValue:()I
21: i2l
22: ladd
23: 1store 0
24: iinc
 2, 1
27: iload 2
28: getstatic
 #26
 // Field list:Ljava/util/ArrayList;
31: invokevirtual #61
 // Method java/util/ArrayList.size:()I
34: if icmplt
```

Loops - List (Dalvik bytecode)

```
0003: sget-object v3, Lcom/rrafols/bcndevcon/Loop;.list:Ljava/util/ArrayList;
0005: invoke-virtual {v3}, Ljava/util/ArrayList;.size:()I
0008: move-result v3
0009: if-lt v0, v3, 000c // +0003
000b: return-wide v1
000c: sget-object v3, Lcom/rrafols/bcndevcon/Loop;.list:Ljava/util/ArrayList;
000e: invoke-virtual {v3, v0}, Ljava/util/ArrayList;.get:(I)Ljava/lang/Object;
0011: move-result-object v3
0012: check-cast v3, Ljava/lang/Integer;
0014: invoke-virtual {v3}, Ljava/lang/Integer;.intValue:()I
0017: move-result v3
0018: int-to-long v3, v3
0019: add-long/2addr v1, v3
001a: add-int/lit8 v0, v0, #int 1 // #01
001c: goto 0003 // -0019
```

Loops - foreach

```
ArrayList<Integer> list = new ...
static long loopForeachList() {
  long result = 0;
  for(int v : list) {
 result += v;
  return result;
```

Loops - foreach (Java bytecode)

```
12: aload 3
13: invokeinterface #70, 1 // InterfaceMethod java/util/Iterator.next:()
18: checkcast
 #38
 // class java/lang/Integer
21: invokevirtual #58
 // Method java/lang/Integer.intValue:()I
24: istore 2
25: lload 0
26: iload 2
27: i21
28: ladd
29: 1store 0
30: aload 3
31: invokeinterface #76, 1 // InterfaceMethod java/util/Iterator.hasNext:()Z
36: ifne
 12
```

Loops - foreach (Dalvik bytecode)

```
0008: invoke-interface {v4}, Ljava/util/Iterator;.hasNext:()Z
000b: move-result v3
000c: if-nez v3, 000f // +0003
000e: return-wide v0
000f: invoke-interface {v4}, Ljava/util/Iterator;.next:()Ljava/lang/Object;
0012: move-result-object v3
0013: check-cast v3, Ljava/lang/Integer;
0015: invoke-virtual {v3}, Ljava/lang/Integer;.intValue:()I
0018: move-result v2
0019: int-to-long v5, v2
001a: add-long/2addr v0, v5
001b: goto 0008 // -0013
```

Loops - Array

```
static int array = new ...
static long loopStandardArray() {
  long result = 0;
  for(int i = 0; i < array.length; i++) {
 result += array[i];
  return result;
```

Loops - Array (Java bytecode)

```
7: lload_0
 // Field array:[I
8: getstatic
 #28
11: iload 2
12: iaload
13: i2l
14: ladd
15: lstore_0
16: iinc
 2, 1
19: iload 2
20: getstatic
 #28
 // Field array:[I
23: arraylength
24: if_icmplt
```

Loops - Array (Dalvik bytecode)

```
0003: sget-object v3, Lcom/rrafols/bcndevcon/Loop;.array:[I
0005: array-length v3, v3
0006: if-lt v0, v3, 0009 // +0003
0008: return-wide v1
0009: sget-object v3, Lcom/rrafols/bcndevcon/Loop;.array:[I
000b: aget v3, v3, v0
000d: int-to-long v3, v3
000e: add-long/2addr v1, v3
000f: add-int/lit8 v0, v0, #int 1 // #01
0011: goto 0003 // -000e
```

Loops - size stored

```
static int∏ array = new ...
static long loopStandardArraySizeStored() {
  long result = 0; int length = array.length;
  for(int i = 0; i < length; i++) {
 result += array[i];
  return result;
```

Loops - size stored (Java bytecode)

```
12: lload 0
 // Field array:[I
13: getstatic
 #28
16: iload 3
17: iaload
18: i2l
19: ladd
20: lstore_0
21: iinc
 3, 1
24: iload 3
25: iload 2
26: if_icmplt
 12
```

Loops - size stored(Dalvik bytecode)

```
0006: if-lt v0, v1, 0009 // +0003
0008: return-wide v2
0009: sget-object v4, Lcom/rrafols/bcndevcon/Loop;.array:[I
000b: aget v4, v4, v0
000d: int-to-long v4, v4
000e: add-long/2addr v2, v4
000f: add-int/lit8 v0, v0, #int 1 // #01
0011: goto 0006 // -000b
```


Loops - backwards

```
static int∏ array = new ...
static long loopStandardArrayBackwards() {
 long result = 0;
 for(int i = array.length - 1; i \ge 0; i \ge 0
 result += array[i];
 return result;
```


Loops - backwards (Java bytecode)

Loops - backwards(Dalvik bytecode)


```
0007: if-gez v0, 000a // +0003
0009: return-wide v1
000a: sget-object v3, Lcom/rrafols/bcndevcon/Loop;.array:[I
000c: aget v3, v3, v0
000e: int-to-long v3, v3
000f: add-long/2addr v1, v3
0010: add-int/lit8 v0, v0, #int -1 // #ff
0012: goto 0007 // -000b
```


Detail - HTC One X

Java allows us to concatenate Strings using the + operator to make our lifes easier. As what happened before with autoboxing the compiler will generate some additional code.

```
String str = "";

for(int i = 0; i < ITERATIONS; i++) {

 str += ANY_OTHER_STRING;
}
```

```
8: new
 #26
 // class java/lang/StringBuilder
11: dup
12: aload_1
13: invokestatic #28
 // Method java/lang/String.valueOf:
  (Ljava/lang/Object;)Ljava/lang/String;
16: invokespecial #34
 // Method java/lang/StringBuilder."<init>":(Ljava/lang/String;)V
19: ldc
 // String ANY_OTHER_STRING
 #11
21: invokevirtual #37
 // Method java/lang/StringBuilder.append:(Ljava/lang/String;)
24: invokevirtual #41
 // Method java/lang/StringBuilder.toString:()Ljava/lang/String;
27: astore_1
28: iinc
 2, 1
31: iload_2
32: bipush
 ITERATIONS
34: if_icmplt
 8
```

• It's creating a StringBuilder Object in every iteration of the loop. It's the same as the following code:

```
String str = "";
for(int i = 0; i < ITERATIONS; i++) {
 StringBuilder sb = new StringBuilder(String.valueOf(str));
 sb.append(ANY_OTHER_STRING);
 str = sb.toString();
}</pre>
```

String concatenation - alternatives

- Use String.concat()
- Concat cost is O(N) + O(M) (N,M) length of each
 String
- Concat returns a new String Object.

```
String str = "";
for(int i = 0; i < ITERATIONS; i++) {
  str = str.concat(ANY_OTHER_STRING);
}</pre>
```

String concatenation - alternatives

- Use StringBuilder
- StringBuffer.append cost is O(M) amortized time (M length of appended String)
- Avoids creation of new objects.

```
StringBuilder sb = new StringBuilder()
for(int i = 0; i < ITERATIONS; i++) {
 sb.append(ANY_OTHER_STRING);
}
str = sb.toString();</pre>
```

String concatenation - alternatives

 StringBuilder is the not thread safe implementation of StringBuffer.

 No need to add synchronization overhead if it's not going to be used by multiple threads.

Tooling

Tooling - Disassembler

Java

javap -c <classfile>

Android:

- Dexdump -d <dexfile>
- Smali https://code.google.com/p/smali/

Tooling - Performance measurement

Caliper

- Benchmark library & utils
- o v1.0 -> Annotations

Vogar

- Execute caliper in android.
- Needs caliper 0.5rc-1
- Doesn't work with latest releases of Caliper (1.0)

Tooling - Obfuscation

- Proguard & Dexguard
 - Proguard & Dexguard are code obfuscators but they also do a good job on optimizing at bytecode level, reducing overhead, eliminating dead code, inlining methods, ...

 Proguard is free and comes with the android sdk, needs to be enabled by just uncommenting one line in project.properties

Tooling - Performance measurement

 Avoid doing manual performance tests with System.currentTimeMillis() (although gives a good estimate) and multiple tests in one run.

JIT might be evil!

Do not trust the compiler!

@rrafols
http://blog.rafols.org

SIMPLY EXPLAINED

