

Dalvik Dex Format

VS

Java Bytecode

*ilinc 05, #+01
aload_3
goto 0006
istore 05*

*int-to-long v5, v1
add-int
if-ge v0, v2, 0010
move v0, v1*

Plan

- **Introduction :**
 - Le format Dex
 - La machine virtuelle Dalvik
- **Comparatif :**
 - La différence en Dalvik et les autres JVMs
 - Les spécificités du format Dex

Mise en situation

- **Pour faciliter la compréhension du sujet :**
 - Auditoire => Etudiant IG2K
 - Orateur => Génie de l'idée

Introduction

linc 05, #+01
aload_3 goto 0000b
istore 05

int-to-long v5, v1
add-int move v0, v7
if-ge v0, v2 0010

Jeudi 3 février 2010

4

Le ByteCode Java

- **Code intermédiaire exécutable par une JVM**
- **Résulte de la compilation d'un programme Java**
- **Permet l'exportation d'un binaire Java sur différentes architectures systèmes**

Introduction au format Dex

- **Dex (Dalvik EXecutable)**
- **Format spécifique de fichier d'exécution Java :**
 - Contient du ByteCode spécifique
- **Est une « transformation » du format d'exécution normal Java**
- **Spécifique à la plateforme Android**

L'efficacité du format Dex

- Efficacité sur appareils mobiles \neq Efficacité sur PC
- Design du format Dex fait pour améliorer :
 - Gestion de la mémoire
 - Rapidité processeur

La machine Virtuelle Dalvik

- LA machine virtuelle d'Android
- N'est pas une machine virtuelle Java
- Est au cœur du système d'Android

La machine Virtuelle Dalvik

- **Convient à une architecture :**
 - Possédant peu de RAM
 - Alimentée par batterie
 - Avec un microprocesseur lent
 - Ne possédant pas de mémoire swap

Récapitulatif de l'introduction

- Le bytecode => Code intermédiaire permettant l'interprétation de programme sur différente plateforme
- Fomat Dex => Transformation du format d'exécution Java pour Android
- Dalvik => Machine virtuelle permettant d'interpréter le format Dex

Comparaison

```
linc 05, #+01  
aload_3 goto 0000b  
istore 05
```


```
int-to-long v5, v1  
add-int  
if-ge v0, v2 0010
```


Fichier .class VS Fichier .dex

Les entrailles des fichiers .class

- Un fichier .class par Class déclarée dans le programme
- Contient 10 sections :

Fichier .class VS Fichier .dex

Les entrailles des fichiers .dex

- Un fichier .dex pour TOUT le programme
- Contient 8 sections :

Fichier .class VS Fichier .dex

Les types de données fondamentaux

- **Fichier .dex** (little endian)
 - Signé ou non :
 - Pour les valeurs 32 bits
=> codage LEB 128
- **Fichier .class** (big endian)
 - Non signé :

Fichier .class VS Fichier .dex

Obtenir un fichier .class

- **Pour une compilation simple :**
 - En ligne de commande => javac
 - Graphiquement => via un IDE


```
int-to-long v5, v1  
add-int  
if-ge v0, v2 0010
```

Fichier .class VS Fichier .dex

Obtenir un fichier .dex

- **Pour une compilation simple :**
 - Compiler le programme en java classiquement
 - Utiliser l'utilitaire nommé 'dx'

Fichier .class VS Fichier .dex

De Java vers Dalvik

Fichier .class VS Fichier .dex

Les avantages recherchés par le format Dex

- **Minimiser les besoins en mémoire**
- **Rappel Android :**
 - RAM disponible après démarrage des services : 20 Mo (à partager avec les autres processus)
- **Atteint par :**
 - Minimisation des répétitions
 - Pool par type

Fichier .class VS Fichier .dex

La preuve par les chiffres

- **Les librairies système :**

- Fichier jar compressé => 50%
- Fichier dex => 48%

- **Application Réveil :**

- Fichier jar compressé => 52 %
- Fichier dex => 44%

Java VM VS Dalvik VM

Les autres possibilités pour Java sur Android

- **Symbian (Nokia) :**
 - CLDC Hotspot
- **IPhone : Impossible**
- **IPhone avec Jailbreak :**
 - JamVM
- **Autre :**
 - KVM
 - MicroJVM
 - Jazelle & ThumbEE

int-to-long v5, v1
add-int move v0, v1
if-ge v0, v2, 0x00

Java VM VS Dalvik VM

La différence de Dalvik

- **Register Machine (Alors que les JVM sont des Stack Machine)**
- **Ce qui est recherché :**
 - Éviter les accès mémoire inutiles

Java bytecode VS Dex bytecode

Le code source d'une méthode

```
public static long sumArray(int[] arr) {  
 long sum = 0;  
 for (int i : arr) {  
 sum += i;  
 }  
 return sum;  
}
```

Java bytecode VS Dalvik bytecode

Du côté Java

- Les stats :
 - 25 octets
 - 45 lectures
 - 16 écritures

```
0000: lconst_0
0001: lstore_1
0002: aload_0
0003: astore_3
0004: aload_3
0005: arraylength
0006: istore_04
0008: iconst_0
0009: istore_05
000b: iload_05
000d: iload_04
000f: if_icmpge 0024
0012: aload_3
0013: iload_05
0015: iaload
0016: istore_06
0018: lload_1
0019: iload_06
001b: i2l
001c: ladd
001d: lstore_1
001e: iinc 05, #+01
0021: goto 000b
0024: lload_1
0025: lreturn
```

int-to-long v5, v1
add-int
if-ge v0, v2, 0010
move v0, v7

Java bytecode VS Dalvik bytecode

Du côté Dalvik

- **Les stats :**
 - 18 octets
 - 19 lectures
 - 6 écritures

```
0000: const-wide/16 v0, #long 0
0002: array-length v2, v8
0003: const/4 v3, #int 0
0004: move v7, v3
0005: move-wide v3, v0
0006: move v0, v7
0007: if-ge v0, v2, 0010
0009: aget v1, v8, v0
000b: int-to-long v5, v1
000c: add-long/2addr v3, v5
000d: add-int/lit8 v0, v0, #int 1
000f: goto 0007
0010: return-wide v3
```


Conclusion

- **Format Dex correspond à ce pourquoi il est conçu**
- **Ajoute une certaine complexité pour les développeurs**
- **Ne supporte pas toutes les API Java**

Questions

Nimp

- **Pour mobile -> J2ME**

- **CLDC -> Connected Limited Device Configuration** The Connected Limited Device Configuration (CLDC) is a specification of a [framework](#) for [Java ME](#) applications describing the basic set of libraries and virtual-machine features that must be present in an implementation. The CLDC is combined with one or more profiles to give developers a platform for building applications on embedded devices with very limited resources such as [pagers](#) and [mobile phones](#).
- **MIDP -> Mobile Information Device Profile (MIDP)** is a specification published for the use of [Java](#) on [embedded devices](#) such as [mobile phones](#) and [PDAs](#). MIDP is part of the [Java Platform, Micro Edition](#) (Java ME) [framework](#) and sits on top of [Connected Limited Device Configuration](#) (CLDC), a set of lower level programming interfaces. MIDP was developed under the [Java Community Process](#). The first MIDP devices were launched in April 2001.

