Empirical Assessment of Object-Oriented Implementations with Multiple Inheritance and Static Typing

Roland Ducournau Floréal Morandat * Jean Privat

LIRMM — CNRS — Université Montpellier 2 Université du Québec à Montréal

OOPSLA 2009, October 25-29, 2009, Orlando, Florida, USA

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

2 / 30

Motivation

Multiple Inheritance

- Most statically typed languages use some kind of multiple inheritance
- Doubtfull scalability

C++ Table size is cubic in the number of classes

Java, C# Implementation of invokeInterface is not time-constant

Objective

- Design alternative implementations
- Evaluate their efficiency

- Context
- Objectives
- 2 Implementation Techniques
- **3** Compilation Schemes
- Test Protocol and Results
 - Meta-Compiling Test Protocol
 - Results and Discussion

5 Conclusion

Prospects

Context I

Language Features

- Multiple inheritance
- Static typing

Target Languages: C++, Eiffel, Java, C#, ...

Language Independent Implementation Techniques

Three basic mechanisms

- Attribute access
- Method invocation (Late binding)
- Subtype testing

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Context II

Compilation Schemes

Production of an executable from source file

• Compiler, linker, loader, ...

From pure Open World Assumption (OWA) To pure Closed World Assumption (CWA)

- Separate compilation with dynamic loading
- . . .
- Global compilation

Compilation Schemes

Test Protocol and Results

Conclusion

6 / 30

Objectives

Assessment of Runtime Efficiency

Comparing execution times depending on:

- Implementation techniques
- Compilation schemes
- Processors

With all other things being equal

Test Protocol

Based on meta-compilation

- Context
- Objectives

2 Implementation Techniques

- **3** Compilation Schemes
- 4 Test Protocol and Results
 - Meta-Compiling Test Protocol
 - Results and Discussion

5 Conclusion

Prospects

Single Subtyping (SST)

Invariants

- References don't depend on their static type
- Positions independent of receiver's dynamic type

• Compatible with OWA

From SST to MI

MI can't preserve both OWA and SST Invariants

Preserving OWA

- C++ subobjects (SO)
 - References depend on their static types
 - Overhead: Cubic table size, pointer adjustments, ...

Preserving SST Invariants

Coloring

- Dixon et al. (1989), Pugh and Weddell (1990), Vitek et al (1997)
- Requires CWA at link-time
- Overhead: Holes in object layout

Compilation Schemes

Test Protocol and Results

Conclusion

Perfect Hashing (PH) Alternative to C++ Subobjects

Proposed for:

- invokeInterface
- Subtype testing

• hv = Hash(h, interface Id)

Collision free

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

۰

Perfect Hashing (PH) Alternative to C++ Subobjects

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

۰

Perfect Hashing (PH) Alternative to C++ Subobjects

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Conclusion

Perfect Hashing (PH) Alternative to C++ Subobjects

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Conclusion

Perfect Hashing (PH) Alternative to C++ Subobjects

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Perfect Hashing (PH) Alternative to C++ Subobjects

- Subtype testing
 - npirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Perfect Hashing (PH)

Preserving SST Invariants

- Compatible with OWA
- Constant time
- Linear space

Hashing Functions

- Bit-wise and
- Modulo

Evaluation

Time/Space trade-off

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Binary Tree Dispatch (BTD) Alternative to Coloring

Principle

- Tableless technique generalizing inline caches
- Type analysis / Dead code elimination \Rightarrow CWA
- Used by Smart Eiffel

Evaluation

- Logarithmic time for unbounded BTD
- $BTD_k \Rightarrow depth \leq k (BTD_0 = Static Calls)$
- Complemented by **coloring** when depth > k
- Efficient iff k small

Caching

Principle

- It relies on some underlying implementation
- A cache is allocated into the VFT
- It memoizes last table access
- Used in production VM

Evaluation

- Code sequence markedly longer
- Efficiency depends on cache-hit rates

Increasing Cache-hit Rate

- Cache dedicated to each mechanism (empirical)
- Multiple caches with static selection (mathematical)

- Context
- Objectives
- 2 Implementation Techniques
- **3** Compilation Schemes
- 4 Test Protocol and Results
 - Meta-Compiling Test Protocol
 - Results and Discussion
- **5** Conclusion
 - Prospects

Compilation Schemes

Test Protocol and Results

S

0

G

Conclusion

Compilation Schemes

Open World Assumption Modularity

Separate Compilation + Dynamic Loading	D
--	---

Separate Compilation + Global Link

Separate Compilation + Global Optimisations

Global compilation

Efficiency Closed World Assumption

Test Protocol and Results

Conclusion

Separate Compilation with Global Linking (S)

Modular checks

Source code privacy

• Single subtyping efficiency

Test Protocol and Results

Conclusion

Separate Compilation with Global Linking (S)

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Separate Compilation with Global Linking (S)

Modular checks
Source code privacy

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Separate Compilation with Global Optimization (O)

 Thunks for method invocation • Monomorphic calls are static

More optimizations available

Separate Compilation with Global Optimization (O)

 Thunks for method invocation

- Monomorphic calls are static
- More optimizations available

Implementation-Schemes Compatibility

D ynamic	S eparate	O ptimized	Global
•	*	*	*
\$	\$	*	*
×	•	•	•
×	×	•	•
	Dynamic • × ×	Dynamic Separate * * × × × × × × 	Dynamic Separate Optimized • * * ◇ ◇ * × • • × × •

•: Tested ×: Incompatible *: Non-Interesting

- Context
- Objectives
- 2 Implementation Techniques
- **3** Compilation Schemes
- Test Protocol and Results
 - Meta-Compiling Test Protocol
 - Results and Discussion

Conclusion

Prospects

20 / 30

Test Language

Prm the Language

- Full multiple inheritance (methods & attributes)
- Genericity
- Primitive types subtype of Object

Prmc the Compiler

- A Prm program
- Modular
- Generate C code

(Test Protocol and Results)

Conclusion

Meta-Compiling Test Protocol

Time measurement of the red path

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Conclusion

Meta-Compiling Test Protocol

• Time measurement of the red path

Conclusion

Meta-Compiling Test Protocol

Runtime Reproducibility

- Deterministic code generation
 - Hashmap with predictable iteration order
 - Produces diff-equivalent binaries
- Bootstrap = actual fix point

Measurements

- Time spent by the Prm to C process
- Best time among severals tens of runs
 - Minimises OS noise

Conclusion

Some Statistics

Number of		Dynamic invocations
Methods call	S	1720 M
BTD	0	62 %
	\leq 3	22 %
	\geq 4	16 %
Cache-hit	1	68 %
	2	71 %
	4	79 %

Consistent with statistics reported in the literature

Conclusion

Runtime Efficiency Intel Core2 E8500

Evaluation

Compilation schemes

- Global scheme is far better than separate
- Optimized scheme slightly better than separate
- Dynamic loading is very expensive especially in full Multiple Inheritance

Implementation techniques

- BTD+Coloring optimal
- PH-and efficient for Java interfaces (by extrapolation)
- Caching inefficient even with PH-mod

- Context
- Objectives
- 2 Implementation Techniques
- **3** Compilation Schemes
- 4 Test Protocol and Results
 - Meta-Compiling Test Protocol
 - Results and Discussion
- 5 Conclusion• Prospects

Conclusion

First systematic comparisons Language independent between Implementation techniques Compilation schemes Processors

ceteris paribus (with all other things being equal)

- Mainly confirm previous theorical results
- Significant variation according to processors (about ten tested) but similar behaviours

28 / 30

Conclusion

Prm the testbed

- Modular compiler open to new implementations and schemes
- Repeatable and reproducible tests
- Single program tested, but intensive OO mechanism usage

Prm the languages

• Prm : Dedicated to test

http://www.lirmm.fr/prm/

• Nit : User friendly language (recommended)

http://www.nitlanguage.org/

Prospects

Testbed extension

- Other implementations (C++ subobjects, ...)
- Other processors and architectures
- Other metrics (cpu cache misses, memory usage, ...)
- Heterogeneous vs homogeneous genericity
- Other optimisations (garbage collector, ...)

Virtual Machine application

- Perfect Hashing on Production VM
- Application of link-time global optimization to adaptive compilers (JIT)
- Full multiple inheritance VM (as efficient as Java/.NET)

Thanks ...

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

Executable Size Intel Core2 E8500

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing

- Reference depend on it's static types
- Cubic table size in the number of classes
- Pointer adjustments

Conclusion

Separate Compilation and Dynamic Loading (D)

- Pure OWA
- Modular checks

- Source code privacy
- Fast recompilation
- No optimization available without recompilations

Global Compilation (G)

- Lots of optimizations available
- More compact code

- No modular checks
- Heavy recompilation

Empirical Assessment of Object-Oriented Implementations, with Multiple Inheritance and Static Typing