

Cross-compiling OpenJDK

↳ tarent

Robert Schuster

Why?

↳ tarent

- **Beagleboard**
- **500 MHz**
- **256 MiB RAM**
- **FPU**

Why?

↳ tarent

- **Beagleboard**
- **500 MHz**
- **256 MiB RAM**
- **FPU**

This was 2008!

Why?

- On shelves:
 - ARM Cortex A9
 - Dual core
 - 0.8-2.0 GHz
- Future:
 - ARM Cortex A15
 - Targeting in particular servers and heavy-duty wifi equipment

LEICHT, SCHLANK, SCHNELL – DAS WEB-BOOK

379.-

MEDIA MARKET RATE NUR € 37.90

NEUHEIT
Zuerst bei Media Markt

Immer eingeschaltet - 7 Tage Standby

Fast so leicht wie Papier

Blitzschnell betriebsbereit

Integriertes High-speed UMTS Modem

TOSHIBA
25,7 cm (10,1")
LED Backlight Display

POWERED BY NVIDIA TEGRA

Passend dazu
66.-

TOSHIBA

Keine Mitnahmegarantie. Sofern nicht vorhanden, gleich bestellen. Alle Preise sind Abholpreise.

3

IcedTea-OpenJDK relationship

↳ tarent

- **Provides build harness for OpenJDK**
- **Makes build independent of non-free sw**
- **Usage of system provided libraries (zlib, libpng, ...)**
- **Replacement for few non-free bits (color mgmt, WebStart launcher)**

IcedTea-OpenJDK relationship

↳ tarent

- **Incubator/Testbed for new technologies**
 - **XRender support patches**
 - **C++-based interpreter (zero)**
 - **LLVM-based JIT (shark)**
 - **Architecture-specific enhancements**
 - **Thumb2EE port**
 - **MIPS/Loongson port**

IcedTea-OpenJDK relationship

↳ tarent

- **Strives for upstream (= OpenJDK) inclusion**
 - **Zero: October 2009**
 - **Shark: August 2010**
- **Earlier those implementations passed the TCK**

Practical outcome for packagers

↳ tarent

- IcedTea turns

make MANY=1 CRAZY=1 THINGS=1
(including assumptions about
existence of certain tools in path)

Practical outcome for packagers

↳ tarent

- ...into

./configure

make

make install

Practical outcome for packagers

↳ tarent

- ...almost:

`./configure --crazy-things=here`

- **But this really helps:**

`./configure --help`

Non-cross build

↳ tarent

Cross build

↳ tarent

Main trick

↳ tarent

- **Use internal make target which stops after intermediate JDK is built**
- **Symlink host intermediate JDK into build (overwriting a few binaries like 'java', 'javac' etc.)**
- **Continue the build**

Other important things

↳ tarent

- **Patching away lots of platform checks involving native binaries**
- **Overriding compiler selection**
- **Overriding target machine selection (based on 'uname -m')**
- **Skipping the need for a few binary build helpers**
- **...**

OpenEmbedded-specific

↳ tarent

- **Proper packaging**
 - **JRE-only, docs, dbg, ...**
- **Fancy IcedTea build features:**
 - **Build 3 runtimes in one row using just one class library**

Who, what, where?

↳ tarent

- **Part of contractual work for BugLabs**

- **100% OpenSource**
- **All patches are upstream in OpenEmbedded (stable + dev branch)**

Who, what, where?

↳ tarent

- **Bringing IcedTea patches upstream is a long-term goal...**
- **...albeit a costly matter**
- **Involves turning quick hacks into nice solutions**
- **Nevertheless part of the changes are upstream**

Contributors

↳ tarent

- **Xerxes Ranby (xranby)**
- **Henning Heinold (woglinde)**
- **Myself (rschuster/thebohemian)**

usually to be found in #oe and #jalimo
on irc.freenode.org

More information

↳ tarent

- **Jalimo ML: jalimo.org**
- **OpenEmbedded-Dev ML: openembedded.org**
- **Speak to me :)**

Excursus: Zero

↳ tarent

- **C++-based interpreter only runtime**
- **Depends on GNU/Linux + GCC**
 - **Should run otherwise unmodified on all arches supported by those**
- **TCK-approved**
- **Part of OpenJDK since 10/2009**
- **Courtesy of Gary Benson, Red Hat**

Excursus: Shark

↳ tarent

- **LLVM-based JIT-compiler**
- **Runs on platforms where LLVM has good JIT support for**
- **TCK-approved**
- **Part of OpenJDK since 08/2010**
- **Again courtesy of Gary Benson, Red Hat**

Q & A

Thanks for listening!