Improving Java Performance

#perfmatters

...or the mumbo-jumbo behind the java compiler

Agenda

- Disclaimer
- Who am I?
- Our friend the java compiler
- Language additions & things to consider
- Tooling

Disclaimer ation contains bytecode

This presentation contains bytecode

Who am I?

Software Delivery & Engineering Manager at AXA Group Solutions

Twitter: @rrafols raimon.rafols@gmail.com http://blog.rafols.org

Our friend the java compiler

Javac vs other compilers

Compilers Produces optimised code for target platform

Javac

Doesn't optimise anything

Javac

Doesn't know on which architecture will the code be executed

For the same reason Java bytecode is stack based

Easy to interpret

No assumptions

But not the most optimal solution (regarding performance)

Quick example Stack based integer addition

$$j = j + i$$

Java bytecode

iload_3 iload_2 iadd istore 2

Java VM (JVM) Only the JVM knows on which architecture is running

Java VM (JVM) All optimisations are left to be done by the JVM

Maybe takes this concept a bit too

far...

Imagine this simple C code

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


GCC compiler

```
#include <stdio.h>
int main() {
 int a = 10;
 int b = 1 + 2 + 3 + 4 + 5 + 6 + a;

printf("%d\n", b);
}

...

printf("%d\n", b);
```

^{*} Using gcc & -O2 compiler optipes Conf

javac

Let's do a small change

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


GCC compiler

```
#include <stdio.h>
int main() {
 int a = 10;
 int b = 1 + 2 + 3 + 4 + 5 + a + 6;

printf("%d\n", b);
}

...

printf("%d\n", b);
```

^{*} Using gcc & -O2 compiler optipes Conf

javac

```
public static void main(String args[]) {
 int a = 10;
 int b = 1 + 2 + 3 + 4 + 5 + a + 6;

 System.out.println(b);

 7: bipush
 6
 9: iadd
 10: istore_2
```


Let's do another quick change...

```
public static void main(String args[]) {
  int a = 10;
  int b = a + 1 + 2 + 3 + 4 + 5 + 6;

  System.out.println(b);
}
```


javac

```
0: bipush
 10
 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 8 to the rescue...

raimon\$ javac -version javac 1.8.0 05

javac

```
0: bipush
 10
 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
```

Compiler optimisation flag!

javac -O

```
0: bipush
 10
 2: istore 1
 3: iload 1
 4: iconst 1
public static void main(String args[]) {
 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
```

backward compatibility. */

/* -O is a no-op, accepted for

Dalvik VM / ART

What about other "JVM"? Dalvik VM / ART

Generated dex bytecode & native (by ART) are based on the original java bytecode

Language additions Thinks to consider

The Java compiler adds some code under the hood.

Transparent to the developer but compiler adds some 'extra' code


```
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: i21
 20: ladd
 21: 1store 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.valueOn
13: astore 4
15: aload 4
17: invokevirtual #5; //Method java/lang/Integer.intVal
20: ldc #6; //int 10000000
22: if icmpge 65
25: aload 3
26: invokevirtual #7; //Method java/lang/Long.longValue
29: aload 4
31: invokevirtual #5; //Method java/lang/Integer.intVal
34: i21
35: ladd
36: invokestatic #3; //Method java/lang/Long.valueOf: (
39: astore 3
40: aload 4
42: astore 5
44: aload 4
46: invokevirtual #5; //Method java/lang/Integer.intVal
49: iconst 1
50: iadd
51: invokestatic #4; //Method java/lang/Integer.valueOf
54: dup
55: astore 4
57: astore 6
59: aload 5
```


61: pop 62: goto 15

This is what that code is actually doing:

Autoboxing Let's run that loop 10.000.000.000 times (on my desktop computer)

Autoboxing Let's run that loop 100.000.000 Times on two Nexus 5

KitKat & Lollipop
Dalvik VM & ART

Sorting The easy way

Let's sort some numbers

Arrays.sort(...)

Difference between sorting primitive types & objects

Sorting objects is a stable sort

Default java algorithm: TimSort (derived from MergeSort)

Sorting primitives doesn't require to be stable sort

Default java algorithm: Dual-Pivot quicksort

Sorting Use primitive types as much as possible

Loops What's going on behind the scenes

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: 11oad 0
8: getstatic
 #26
 // Field list:Ljava/util/ArrayList;
11: iload 2
12: invokevirtual #54
 // Method java/util/ArrayList.get:(I)Ljava/lang/Object;
 #38
 // class java/lang/Integer
15: checkcast
18: invokevirtual #58
 // Method java/lang/Integer.intValue:() I
21: i21
22: ladd
23: 1store 0
 2. 1
24: iinc
27: iload 2
 #26
 // Field list:Ljava/util/ArrayList;
28: getstatic
31: invokevirtual #61
 Method java/util/ArrayList.size:() I
34: if icmplt
```

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: 11oad 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 - 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: 11oad 0
8: getstatic
 #28
 // Field array:[I
11: iload 2
12: iaload
13: i21
14: ladd
15: 1store 0
 2, 1
16: iinc
19: iload 2
20: getstatic
 #28
 // Field array:[I
23: arraylength
24: if icmplt
```


Loops - size cached

```
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: 1load 0
13: getstatic
 #28
 // Field array:[I
16: iload 3
17: iaload
18: i21
19: ladd
20: 1store 0
 3, 1
21: iinc
24: iload 3
25: iload 2
26: if_icmplt
 12
```


Loops - backwards


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


Loops - backwards (Java bytecode)

Nexus 5 - Android L

Loops

Avoid foreach constructions if performance is a requirement

Calling a method Is there an overhead?

Calling a method overhead


```
for(int i = 0; i < N; i++) {
 setVal(getVal() + 1);
}</pre>
```

VS

```
for(int i = 0; i < N; i++) {
 val = val + 1;
}</pre>
```


Overhead of calling methods

String concatenation The evil + sign


```
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
 #11
 // String ANY OTHER STRING
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
```


```
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

String.concat()

- Concat cost is O(N) + O(M)
- Concat returns a new String Object.

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


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>
```


Use StringBuilder (properly) as much as possible. StringBuffer is the thread safe implementation.

Strings in case statements

```
public void taskStateMachine(String status) {
 switch(status) {
 case "PENDING":
 System.out.println("Status pending");
 break;
 case "EXECUTING":
 System.out.println("Status executing");
 break;
```


```
Code:
  0: aload_1
  1: astore_2
  2: iconst_m1
  3: istore 3
  4: aload_2
  5: invokevirtual #2
 // Method java/lang/String.hashCode:()I
  8: lookupswitch { // 2
 35394935: 36
 1695619794: 50
 default: 61
 36: aload 2
  37: ldc
 // String PENDING
 39: invokevirtual #4
 // Method java/lang/String.equals:(Ljava/lang/Object;)Z
 42: ifeq
 45: iconst 0
 46: istore_3
 47: goto
 61
 50: aload 2
  51: ldc
 // String EXECUTING
 53: invokevirtual #4
 // Method java/lang/String.equals:(Ljava/lang/Object;)Z
 56: ifeq
 59: iconst 1
 60: istore_3
 61: iload_3
 62: lookupswitch { // 2
 0:88
 1: 99
 default: 107
 88: getstatic
 // Field java/lang/System.out:Ljava/io/PrintStream;
  91: ldc
 #7
 // String Status pending
 93: invokevirtual #8
 // Method java/io/PrintStream.println:(Ljava/lang/String;)V
 96: goto
 107
 // Field java/lang/System.out:Ljava/io/PrintStream;
 99: getstatic
 // String Status executing
102: ldc
 // Method java/io/PrintStream.println:(Ljava/lang/String;)V
104: invokevirtual #8
107: return
```


```
int statusHashCode = status.hashCode();
int selectedCase = -1;
switch(statusHashcode) {
if("PENDING".equals(status)) {
selectedCase = 0;
break;
..... case 1695619794: // "EXECUTING".hashCode()-
if("EXECUTING".equals(status)) {
selectedCase = 1:-
break;
switch(selectedCase) {-
case 0:
System.out.println("Status executing");
break:
case 1:
System.out.println("Status pending");
break:
---}-
```

public void taskStateMachine(String status) {-

Tooling

Tooling - Disassembler

Java

javap -c <classfile>

Android:

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

Tooling – Disassembler - ART

adb pull /data/dalvikcache/arm/data@app@<package>-1@base apk@classes.dex

gobjdump -D <file>

Tooling – Disassembler - ART

adb shell oatdump --oat-file=/data/dalvik-cache/arm/data@app@<package>-1@base.apk@classes.dex

Performance measurements Avoid doing multiple tests in one run JIT might be evil!

Do not trust the compiler!

@rrafols
http://blog.rafols.org

