

Dissecting the Hotspot JVM

Martin Toshev @martin_fmi Ivan St. Ivanov @ivan_stefanov

Agenda

Virtual Machine Basics

The Hotspot JVM

Understanding the Hotspot Source Code

Debugging Hotspot

Why this presentation?

Feeling comfortable with the JVM source code allows you to:

- contribute to and improve the JVM itself
- fork and customize the JVM for whatever reason you want (experimental, commercial, academic ...)

Why this presentation?

Feeling comfortable with the JVM source code allows you to:

be a step ahead of Chuck Norris

Virtual Machine Basics

A typical virtual machine for an interpreted language provides:

- Compilation of source language into VM specific bytecode
- Data structures to contains instructions and operands (the data the instructions process)

Virtual Machine Basics

A typical virtual machine for an interpreted language provides:

- A call stack for function call operations
- An 'Instruction Pointer' (IP) pointing to the next instruction to execute

Virtual Machine Basics

A typical virtual machine for an interpreted language provides:

- A virtual 'CPU' the instruction dispatcher that:
 - Fetches the next instruction (addressed by the instruction pointer)
 - Decodes the operands
 - Executes the instruction

Provides:

- bytecode execution using an interpreter, two runtime compilers or On-Stack Replacement
- storage allocation and garbage collection
- runtimes start up, shut down, class loading, threads,
 interaction with OS and others

Architecture:

Architecture:


```
ClassFile {
 magic;
 u4
 u_2
 minor version;
 major version;
 u_2
 constant pool count;
 u_2
 cp_info
 constant pool [constant pool count-1];
 access flags;
 \mathbf{u}_{2}
 this class;
 u_2
 super class;
 u_2
 interfaces count;
 u2
 interfaces[interfaces count];
 u2
 u2
 fields count;
 field info
 fields[fields count];
 methods count;
 112
 methods [methods count];
 method info
 attributes count;
 u2
 attribute info attributes[attributes count];
```


Three phases of class-loading:

- Loading
- Linking
- Initialization

Architecture:

Stack Frame Local Variables	Operand Stack	Current Class
Return Value		Constant Pool Reference


```
static int volume(int width,
 int depth,
 int height) {
 int area = width * depth;
 int volume = area * height;
 return volume;
```


0 iload_0 1 iload_1 2 imul 3 istore_3 4 iload_3 5 iload 2 6 imul 7 istore 4 9 iload 4 11ireturn

Class Data

Run-Time Constant Pool

string constants

numeric constants

class references

field references

method references

name and type

Invoke dynamic

Method Code

Heap memory:

Mark word contains:

- Identity hash code
- age
- lock record address
- monitor address
- state (unlocked, light-weight locked, heavy-weight locked, marked for GC)
- biased / biasable (includes other fields such as thread ID)

Architecture:

Execution engine:

```
while(true) {
 bytecode b = bytecodeStream[pc++];
 switch(b) {
 case iconst_1: push(1); break;
 case iload_0: push(local(0)); break;
 case iadd: push(pop() + pop()); break;
```


Execution engine:


```
while(true) {
 bytecode b = bytecodeStream[pc++];
 switch(b) {
 case iconst_1: push(1); break;
 case iload 0: push(local(0)); break;
 case iadd: push(pop() + pop()); break;
 NOT that simple ...
```


Different execution techniques:

- interpreting
- just-in-time (JIT) compilation

 adaptive optimization (determines "hot spots" by monitoring execution)

JIT compilation:

- triggered asynchronously by counter overflow for a method/loop (interpreted counts method entries and loopback branches)
- produces generated code and relocation info (transferred on next method entry)
- in case JIT-compiled code calls not-yet-JIT-compiled code control is transferred to the interpreter

JIT compilation:

- compiled code may be forced back into interpreted bytecode (deoptimization)
- is complemented by On-Stack Replacement (turn dynamically interpreted to JIT compiled code and viseversa - dynamic optimization/deoptimization)
- is more optimized for server VM (but hits start-up time compared to client VM)

JIT compilation flow (performed during normal bytecode execution):

- 1) bytecode is turned into a graph
- 2) the graph is turned into a linear sequence of operations that manipulate an infinite loop of virtual registers (each node places its result in a virtual register)

JIT compilation flow (performed during normal bytecode execution):

- 3) physical registers are allocated for virtual registers (the program stack might be used in case virtual registers exceed physical registers)
- 4) code for each operation is generated using its allocated registers

Typical execution flow (when using the **java/javaw** launcher):

- 1. Parse the command line options
- Establish the heap sizes and the compiler type (client or server)
- Establish the environment variables such as CLASSPATH
- 4. If the java Main-Class is not specified on the command line fetch the Main-Class name from the JAR's manifest
- Create the VM using JNI_CreateJavaVM in a newly created thread (non primordial thread)

Typical execution flow (when using the **java/javaw** launcher):

- Once the VM is created and initialized, load the Main-Class
- Invoke the main method in the VM using CallStaticVoidMethod
- Once the main method completes check and clear any pending exceptions that may have occurred and also pass back the exit status
- Detach the main thread using DetachCurrentThread, by doing so we decrement the thread count so the **DestroyJavaVM** can be called safely

Demo

No JVMs were injured during this presentation ...

Q & A

Thank you!

The Java Virtual Machine Specification Java SE7 Edition http://docs.oracle.com/javase/specs/jvms/se7/jvms7.pdf

Mani Sarkar 's collection of Hotspot-related links https://gist.github.com/neomatrix369/5743225

Hotspot documentation

http://openjdk.java.net/groups/hotspot/

Resources

Hacking Hotspot in Eclipse under Ubuntu 12.04

http://neomatrix369.wordpress.com/2013/03/12/hotspot-is-in-focus-again-aka-hacking-hotspot-in-eclipse-juno-under-ubuntu-12-04/

Garner R., The Design and Construction of High Performance Garbage Collectors, PhD thesis

https://digitalcollections.anu.edu.au/handle/1885/9053

Resources

Shi Y., Virtual Machine Shutdown: Stack versus Registers, PhD Thesis

https://www.cs.tcd.ie/publications/tech-reports/reports.07/TCD-CS-2007-49.pdf

Compiler and JVM Research at JKU

http://www.ssw.uni-linz.ac.at/Research/Projects/JVM/

Resources

Xavier Leroy, Java bytecode verification: algorithms and formalizations

http://pauillac.inria.fr/~xleroy/publi/bytecode-verification-JAR.pdf

FOSDEM 2007

http://openjdk.java.net/groups/hotspot/docs/FOSDEM-2007-HotSpot.pdf

The Architecture of the Java Virtual Machine

http://www.artima.com/insidejvm/ed2/jvm2.html

