

ORACLE®

ORACLE[®]

Snabbare Java

Nils Eliasson
Senior Member of Technical Staff
JRockit – Java Virtual Machine

Snabbare Java

Löftet om prestanda

- Kort historik
 - Java, 1995
 - Profilering, Asynkron kodoptimering, 1999
 - JIT, "Just In Time"-kompilering, 1999
- Visionen - Snabbt som C
 - Stark typning
 - Körtidsinformation
 - Dynamiska optimeringar
- Det lät bra men vi var inte där

Utvecklingen

8 år senare

- Vad har förändrats
 - Stenhård konkurrens
 - Erfarenhet
 - Tid
 - Innovation
 - Mognad

Utvecklingen

En liten tillbakablick

JVMens bidrag

Samma hårdvara

Var finns prestandan?

Teori och praktik

- Automatisk minneshantering
 - Snabb allokering
 - Bump-pointer allocation

- Skärpsamlarens körtid proportionell mot mängden live-data
- Samtidig (Concurrent) och parallell skräpsamling
- Defragmentering av minnet

Var finns prestandan?

Teori och praktik (forts.)

- Körtidsinformation
 - Profilerings
 - Hotspotning och call-profilerings är grundläggande
 - Lätt att försämra prestandan
 - Hårdvaruräknare är ännu inte standard
 - Iallafall för produktionsmiljö
- Multicore-vänligt
 - Naturlig partitionering av VMen

JVMens delsystem

Bitar som fallit på plats

KODGENERERING

- JIT-Kompilator
- Optimerare
- Krav
 - Effektiv
 - Högkvalitativ kod

MINNESHANTERING

- Skräpsamling
- Krav
 - Parallel
 - Samtidig (Concurrent)
 - Resurssnål

JAVA / APPLIKATION

- Lås
- Monitorering, Profilering
- Krav
 - Låg kostnad
 - Adaptiv

KÖRTIDSMILJÖN (RUNTIME)

- Klassladdning, Reflektion, Verifikation
- Trådhantering
- Krav
 - Minimalt med blockerande tillstånd
 - Snabba trådstop

Java till maskinkod

JAVA

▼ Javac

JAVA BYTEKOD

▼ JVM

MASKINKOD

```
public static void main(String [] args) {  
 System.out.println("Hello world!");  
}
```

...

```
public static void main(java.lang.String[]);
```

```
0: getstatic #2; //Field ...
```

```
3: ldc #3; //String ...
```

```
5: invokevirtual #4; //Method ...
```

```
8: return
```

```
sub $0x04,%esp
```

```
mov 0x04fa9bc4,%esi
```

```
mov 0x05cd5498,%edi
```

```
mov 0x0(%esi),%ecx
```

```
call 0x05020F00
```

```
pop %ecx
```

JIT-Kompilator

- Blockerande
 - Javatråden kompilerar sin egen kod
- Granulariteten är en metod
- Snabb översättning utan finesser
- Singel-pass linjär registerallokering

Optimeraren

Het kod

- Javatrådarna övervakas av en "hotspot"-tråd
 - Statistisk sampling
 - Adaptiv period
- Het kod schemaläggs för asynkron optimering
 - Separata optimeringstrådar
 - Fullständig optimering
 - Aggressiv inlining
 - Spekulative antaganden
- Gamla anrop skrivs om till den nya bättre koden
- Onåbar kod skräpsamlas

Effektiv kod – del 1

Förenkla

- Konstant- och uttryckspropagering
 - Möjliggör andra optimeringar
- Styrkereduktion
 - Förenkla uttryck
- Dödkodseliminering
 - Ta bort kod som är onåbar

Konstantpropagering

```
int i = 8;  
int j = i * a;
```

```
int i = 8;  
int j = 8 * a;
```

Styrkereduktion

```
int i = 3 + 5;
```

```
int i = 8;
```

```
int a[] = new int[15];  
int alen = a.length;
```

```
int a[] = new int[15];  
int alen = 15;
```

Dödkodseliminering

```
if (i == 8) {  
 foo();  
} else {  
 bar();  
}
```

```
// Givet: i = 8;  
foo();
```

Effektiv kod – del 2

Utöka möjligheterna

- Inlining
 - Lyft in kod från en anropad metod
 - Specialisering för en specifik anropsplats

```
class Point {  
 int x;  
 public void Point(int x) {  
 this.x = x;  
 }  
 public void add(Point p) {  
 x += p.x;  
 }  
}
```

```
Point a = new Point(17);  
b.add(a);
```

▼ Inlina

```
Point a = new Point();  
a.x = 17; // konstruktorn  
b.x += a.x; // anropet till add()
```

▼ Dematerialisera

```
Point a = new Point();  
int temp1 = 17;  
b.x += temp1;
```

▼ Förenkla

```
b.x += 17;
```

Effektiv kod – del 3

Utöka möjligheterna forts.

- Versionering / Specialisering
 - Antagande om typ eller värde
 - Klasshirarki-analys
 - Profilerings

Specialisering

```
metodX(Object object) {  
 object.toString(); // virtuellt anrop  
 ...  
}
```


```
metodX(Object object) {  
 if (object instanceof MyMuffin) {  
 MyMuffin muffin = (MyMuffin) object;  
 muffin.toString(); // Snabba fallet  
 // Fixt - Nu kan vi inlina!  
 } else {  
 object.konvertera();  
 }  
}
```

Effektiv kod – del 4

Javatransformationer

- **StringBuilder**
 - Varje anrop till `append()` kan orsaka en omallokering om bufferten tar slut
 - Transformera koden så att kopieringen görs först vid behov
 - Då vet vi längden!

```
StringBuilder b = new StringBuilder();
b.append(page.header());
b.append(page.content());
b.append(page.footer());
agent.write(b.toString());
```

```
public StringBuilder append(String str) {
 int newCount = count + str.length();
 if (newCount > capacity)
 expandCapacity();
 str.getChars(0, str.length(), value, count);
 count = newCount;
 return this;
}
```


```
public StringMaker append(String str) {
 strings[size++] = str;
 return this;
}
```


Utmaningar

Att låtsas vara Java

- Javaspecifikationen begränsar oss
 - Exception-sematiken
 - Arrayboundscheckar, Nullpointers
 - Krav på ordning!
 - Dynamisk klassladdning
 - Världen förändras
 - Omatchade lås
 - Bytekodsgenerering
 - Obfuskering

Avslut

Hur långt har vi kommit?

- Vi börjar nå visionen – Snabbt som C
- Nya krav
 - Paustider
 - Determinism
 - Vetenskapliga beräkningar
 - Massiv parallella datorsystem
- Finns fortfarande utrymme för förbättring
 - Nya hårdvara – Nya möjligheter
- Nya "högproduktiva" språk
 - Java är snabbt i jämförelse!

JRuby

Otrimmad

ORACLE IS THE INFORMATION COMPANY

ORACLE®