

ORACLE®

GraalVM™ : Run 2. Programs 1. Faster 3. Anywhere

Yudi Zheng

Senior Researcher
Graal Compiler Team, Oracle Labs
Apr. 2019

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.

About Me

- Yudi Zheng (郑雨迪)
- yudi.zheng@oracle.com
- Graal compiler team, Oracle Labs Zurich
- Research area: dynamic compilation, program analysis

GraalVM™

GraalVM™ x OpenJDK™

GraalVM™ x OpenJDK™

Java
“We’ll start with the ~~soup~~ again.”

Java Execution in a Nutshell

JVM

Java Execution in a Nutshell

Java Execution in a Nutshell

Java Execution in a Nutshell

Java Execution in a Nutshell

Graal & C2: Escape Analysis

```
class Add {  
 int x, y;  
 Add(int x, int y) {  
 this.x=x; this.y=y;  
 }  
 int apply() {return x+y;}  
}
```

```
int add(int x, int y) {  
 return new Add(x, y).apply();  
}
```


```
int add(int x, int y) {  
 return x+y;  
}
```


Graal-Only: Partial Escape Analysis

```
static Add cachedOp;  
  
int add(int x, int y,  
 boolean cond) {  
 Add op = new Add(x, y);  
 if (cond)  
 cachedOp = op;  
 return op.apply();  
}
```


```
static Add cachedOp;  
  
int add(int x, int y,  
 boolean cond) {  
 if (cond){  
 Add op = new Add(x, y);  
 cachedOp = op;  
 }  
 return x + y;  
}
```

Peak Performance: Graal as JIT Compiler

* Numeric Java: numeric benchmarks from SPECjvm2008

* Java: real-life applications from SPECjvm2008, DaCapo, Renaissance

* Data processing: Java8 streams, Spark, ML algorithms from Renaissance

* Scala: Scala applications from ScalaBench, Renaissance

in Java

“Can’t I stay a little longer?
I’m so happy here.”

The War of Programming Languages

TIOBE Programming Community Index

Source: www.tiobe.com

Enhance Your Favorite Language...

- Project Amber
 - JEP 286: Local-Variable Type Inference (JDK 10)
 - JEP 325: Switch Expressions (preview, JDK 12)
- Project Loom: Fibers, Continuations and Tail-Calls for the JVM
- Project Panama: Interconnecting JVM and native code

... or Polyglot!

GraalVM™ and Its Ecosystem

Clojure

Kotlin

Java™

Scala

JVM Languages

← — — — Polyglot API — — — →

Truffle Languages

Truffle Framework

Graal

HotSpot VM

Performance: Raytracing on R

* ref <https://medium.com/graalvm/faster-r-with-fastr-4b8db0e0dceb>

JVM

“Now is your chance to escape!”

GraalVM™

OpenJDK™

ORACLE®
DATABASE

Substrate VM

"Hello World" in C, Java

C	Java/JVM	Java/SVM
 <10 ms	 40 ms	 <10 ms
 450 KB	 24 MB	 850 KB
 100 K	 140 M	 220 K

* Operating system: **Linux**; Time, Memory: `/usr/bin/time ...` ; Instructions: `valgrind --tool=callgrind ...`;

"Hello World" in JavaScript

V8		Nashorn		SVM	
	<10 ms		450 ms		<10 ms
	18 MB		56 MB		4 MB
	10 M		N/A		520 K

* Operating system: **Linux**; Time, Memory: `/usr/bin/time ...` ; Instructions: **valgrind** --tool=callgrind ...;

GraalVM™ and Its Ecosystem

JVM Languages

Truffle Languages

Truffle Framework

Graal

HotSpot VM

GraalVM™ and Its Ecosystem

JVM Languages

Truffle Languages

Truffle Framework

Graal

HotSpot VM

Substrate VM

GraalVM™ and Its Ecosystem

Standalone

AOT-Graal: libgraal.so

JVM Languages

Truffle Languages

Truffle Framework

libgraal.so

HotSpot VM

Get Started!

Documentation

<https://www.graalvm.org/>
<https://medium.com/graalvm>

Open source on GitHub

<https://github.com/oracle/graal>

Enterprise Release

Search for “OTN Graal”

“Take it easy and avoid excitement.”

ORACLE®