

Efficient Code Cache Management for Dynamic Multi-Tiered Compilation Systems

Tobias Hartmann, ETH Zurich, Oracle Corp. Albert Noll, Oracle Corporation
Thomas R. Gross, ETH Zurich

Introduction

Outline

- Hotspot[™] JVM
- Design
- Implementation
- Evaluation
- Conclusion

Hotspot™ JVM

Dynamic compilation in the JVM

History

JDK 7 / 8 JDK 9 / Future JDK 6 VM internals compiled code profiled code non-profiled code GPU code AOT code Sweeper Code Cache ... ? Code Cache Code Cache

Code cache

Central component

Continuous chunk of memory

- Fixed size
- Bump pointer allocation with free list

Challenges

- With tiered compilation amount of code increased by 2-4 X
- All code in one cache
 - **Different types** and characteristics
 - Access to specific code: full iteration

Code cache fragmentation

Challenges

- With tiered compilation amount of code increased by 2-4 X
- All code in one cache
 - Different types and characteristics
 - Access to specific code: full iteration

Solution: Segmented Code Cache

Properties of compiled code

- Lifetime
- Size
- Cost of generation

Types of compiled code

- Non-method code
- Profiled method code
 - Instrumented (C1)
 - Limited lifetime
- Non-profiled method code
 - Highly optimized (C2)
 - Long lifetime

Code cache fragmentation

Hotness of code

Segmented code cache

Dividing code cache into distinct segments

Dynamic resizing

Allowing the segments to resize

Implementation

Two prototype implementations

- Fully functional
- With and without resizing

Corner cases

- Small code cache sizes
- Different compiler configurations
- Code cache sweeper
- Several optimizations possible

Code cache fragmentation

- free
- non-profiled code
- profiled code

Hotness of code

profiled code

non-profiled code

Performance evaluation

- Segmented code cache
- Segmented code cache with dynamic resizing

- Hardware setup
 - 4 Intel Xeon E7-4830 CPUs at 2.13 GHz with 24 MB cache
 - 64 GB main memory

Instruction TLB

Instruction TLB

Instruction TLB (long running)

Instruction TLB (long running)

Instruction cache

Instruction cache

Sweep time

Sweep time

Execution time

Improvement in %

Evaluation summary

- Performance improvement for regular sizes
 - Execution time: up to 6%
 - Sweep time: up to 46%
 - Fragmentation: up to 98%
 - iTLB and iCache miss rates: up to 44%, 14%
- Resizing does not pay off
- Only enable segmentation with
 - Tiered compilation
 - Large code cache (> 240 MB)

Conclusion

- Organization of code cache important
 - Code locality
 - Fragmentation
- Impact on overall performance
- Fully integrated into latest version
 - Including tool support
 - Integration into JDK 9 in process

Future work

- Separation of code and metadata
- Fine grained sweeping
 - Sweep profiled code heap more often
- Code heap partitioning
- Heterogeneous code
 - More code heaps

Thank you for your attention!

http://openjdk.java.net/jeps/197

Related work

- Java Virtual Machines
 - Jikes RVM
 - Maxine JVM
 - Dalvik JVM
- Dynamic Binary Translators
 - Generational code cache [Hazelwood and Smith]
- Garbage collectors

Resizing of code heaps

Resizing of code heaps

