Hotspot & AOT

Now it's time to compile

Dmitry Chuyko Java SE Performance Team September 22, 2016


Contents

- 1. Introduction
- 2. The Current Situation
- 3. Ahead-of-time Compilation
- 4. Graal
- 5. JVM Compiler Interface
- 6. Artifacts


Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.


Introduction


Reminder: It's 2016

- JDK 9 Early Access https://jdk9.java.net/
- JDK 8u
- JDK 7 End of Public Updates in April 2015


Overview: Computing

A long time ago in a galaxy far, far away...

- Pre-computer machines appeared
- Computers and their machine codes
- Languages and compilers
- Scripts
- Computer science


Overview: Java

- Is a language
- Set of specifications
- Used to be called slow
 Because it's interpreted"
 (not true)
- "Write once, run anywhere" (true)


Overview: JVM

- Is a code itself
- Can dynamically execute arbitrary correct bytecode


Overview: JVM

- Is a code itself
- Can dynamically execute arbitrary correct bytecode
- · May be written in anything
- May produce native code and re-use the result


The Current Situation


Overview: Hospot

- Is a JVM
- Written in C++
- Native shared libraries (libjvm)
- Produces bytecode dynamically for its own purposes
- Does just-in-time compilation
- Supports many modes
 - Garbage collectors
 - Pointers encoding
 - etc.


Overview: JIT in Hotspot

- Tiered compilation
 - Level 0. Interpreter
 - Level 1. C1 without profiling (optimized), terminal
 - Level 2. C1 with basic profiling
 - Level 3. C1 with full profiling
 - Level 4. C2, terminal, expensive
- Unused method versions are thrown away to save footprint
- Optimizations, resource constraints
 - \Rightarrow de-optimizations to level 0
- All modes (if not switched off), CPU instruction set
 - Custom code


Problem: Application Warm-up


Iterative workload

- Startup time
- Time to performance


Problem: Startup Time


Problem: Time to Performance


Problem: Time to Performance Peak Performance


Problem: Time to Performance Sum of Iterations


Problem: Application Latency


Iterative workload

- Interpreter is slow
- Level 1 (C1) is relatively also slow


Problem: Application Latency

Wish it to be HFT...
 @Transactional void buyOrSell(Quote quote)


Problem: Application Latency

- Wish it to be HFT...
 @Transactional void buyOrSell(Quote quote)
 - De-optimization when flow changes
 - Training workloads
- And you meet

```
void buy_or_sel1 [[db:transactional]] (Quote* quote)
CFLAGS_ALL += -03
```


Problem: Bootstrapping Meta-circular implementations

- It's possible to write JVM in Java, Scala or JavaScript
- "My dear JVM existing as bytecode image, please start and make yourself efficient in execution of bytecode. Quickly"
- Actually the 3 problems above but doubled


Problem: Bootstrapping


Ahead-of-time Compilation


Solution: Startup time

- Pre-compile initialization code
 - No interpreter for class loading, reflection etc.
 - No resources for compilation


Solution: Time to performance

- Pre-compile critical code
 - Start with much better than interpreter performance
 - No resources for compilation
- Reach peak performance
 - Collect same profiling info
 - JIT with profile-guided optimizations


Solution: Latency

- Pre-compile critical code
 - High and stable performance
 - Optimizations
 - No de-optimization (almost)
 - No re-compilation (almost)


Solution: Density, Power Consumption For free

- Some critical code is pre-compiled
- Share it.


Pre-compilation: Different Solutions Exist

- AOT whole application to native executable
 - Native exe/elf
 - Trial runs for better image layout
 - Bundled or shared VM
 - Deep dependency analysis
 - Pre-defined mode
 - JIT is secondary
- VM with JIT and AOT compilers
 - Optional cache for class data and code
 - Trial runs for methods filtering
- Replay recorded compilations and optimizations


Pre-compilation: For Hotspot

- Need to generate code
 - Mostly no de-optimizations
 - Better than C1
- No tight time budget
- Need to resolve and load generated code


Pre-compilation: For Hotspot

- Need to generate code
 - Mostly no de-optimizations
 - Better than C1
- No tight time budget
- Need to resolve and load generated code
- How about one more compiler?


Graal


Graal: Project

- Experimental dynamic compiler written in Java
- Supports Java
- OpenJDK project http://openjdk.java.net/projects/graal/
- Oracle Labs team
- GraalVM based on Hotspot http://www.oracle.com/technetwork/oracle-labs/programlanguages/overview/index.html


Graal: For AOT

- It proven to work
 - SubstrateVM
- Flexible and handy
 - Modular
 - Annotation based way
- Possible to avoid most de-optimizations
 - No speculative optimizations
 - Compile all paths
- Focused on performance


Graal: For AOT

- It proven to work
 - SubstrateVM
- Flexible and handy
 - Modular
 - Annotation based way
- Possible to avoid most de-optimizations
 - No speculative optimizations
 - Compile all paths
- Focused on performance
- How does it interact with Hotspot?


JVM Compiler Interface


JEP 243: Java-Level JVM Compiler Interface

- OpenJDK feature, already in 9 http://openjdk.java.net/jeps/243
- Experimental feature


JEP 243: Goals

- Allow the JVM to load Java plug-in code to examine and intercept JVM JIT activity.
- Record events related to compilation, including counter overflow, compilation requests, speculation failure, and deoptimization.
- Allow queries to relevant metadata, including loaded classes, method definitions, profile data, dependencies (speculative assertions), and compiled code cache.
- Allow an external module to capture compilation requests and produce code to be used for compiled methods.


JVMCI: Graal as C2 Replacement

```
-XX:+UnlockExperimentalVMOptions -XX:+EnableJVMCI -XX:+UseJVMCICompiler [-Djvmci.Compiler=graal]
```


JVMCI: Details

- Not used for C1, C2
- Special module jdk.vm.ci
- Familiar extension patterns
 - CompilerFactory, StartupEventListener,
 HotSpotJVMCIBackendFactory, HotSpotVMEventListener...


JVMCI: How it works

Hotspot

- Compilation Queue
- Metaspace
- Code Cache

JVMCI Compiler

- Compilation Request
- jdk.vm.ci.meta
- byte[]


JVMCI: How about this?

Hotspot				Compilation Server
 Queue 	Proxy	Network	Proxy	 Request
 Metaspace 				• jdk.vm.ci.meta
 Code Cache 				bvte[]


Artifacts


Code: AOT Modes

- Targeted at problem
 - Tiered. Similar to Level 2
 - Non-Tiered Latency
- Targeted at VM mode
- Defined by Graal/AOT options (profiling, thresholds etc.)


Code: AOT & Tired

- Tiered
 - AOT \rightarrow level 3 \rightarrow AOT \rightarrow level 4
- Non-Tiered
 - AOT


Code: Libraries

- Native shared library (ELF DSO)
 - OS knows how to treat it right
 - Compatible with tools
 - Specific to mode
 - Same runtime
- Modified Hotspot that works with compiled methods from shared libraries
- New jaotc tool for compilation
 - Modules
 - Jars
 - Classes


Code: libjava.base.so, 240 MB


Packaging: Self-contained Apps


Packaging: Self-contained Apps

- Java Packager
 - Prepares fancy .dmg for shiny Mac
 - Bundled with 100 Mb JRE
- JEP 275: Modular Java Application Packaging http://openjdk.java.net/jeps/275
 - jlink helps to generate a JRE image with the required modules only
 - Extensions
 - AOT libs can be created and added

