JASMIN

An assembler for the Java Virtual Machine

What is Jasmin?

- Assembler for Java bytecode
- Input: <filename>.j file
 contains assembly of intermediate code,
 written in asmin assembler language
- Output: executable Java .class file

Pipeline

Create Assembly

- Produce jasmin assembly based on intermediate code
- Result: <filename>.j

Convert

- Invoke "java –jar jasmin.jar <filename>.j"
- Result: <filename>.class

Execute

- Invoke "java <filename>"
- Result: executes main method of class

Jasmin syntax

- One statement per line
- Inline comments, initiated by ';'
- Assembly setup:
 - 1. Required options
 - Method 1
 - 3. Method 2
 - 4. ...
 - 5. Method n

Required Options

- .source: Source of assembly
 - e.g.: .source MyClass.calc
- class: Resulting java class description
 - e.g.: .class public static MyClass
- .super: Superclass of resulting java class
 - always: .super java/lang/Object

Methods

- .method <method signature>
 - e.g. .method public static main([Ljava/lang/String;)V
- 2. .limit stack n
 - n: choose realistic number
- 1. .limit locals n

```
n = #parameters + #local_vars + #temp_vars
```

- 2. Instructions
- 3. return

requires matching type on top-of-stack for non-void returns (e.g. ireturn)

1. .end method

Example: DoNothing

File: DoNothing.j

```
.source noSource
.class public static DoNothing
.super java/lang/Object

.method public static main([Ljava/lang/String;)V
.limit stack 0
.limit locals 1
;nothing to do here
return
.end method
```

Data Management

- Two data structures per function:
 - Stack
 - Locals Array
- Operations to manipulate both
- Built-in data types:
 - Primitives
 - Arrays
 - Objects

Data Management: Stack

- Each method has its own operand stack
- Size is definable per function (just assume a realistic number)
- Stack operations:
 - Push values onto stack
 - Pop/fetch values from stack
 - Instructions which require one or multiple values on stack (order does matter!)

Data management: Local arrays

- Each method has its own locals array
- Definable size for each function (0-based indices)
- Typing:
 - Can store arbitrary types
 - Items need to be initialized before read access
- Contains:
 - Function parameters (Stored in lowest indices)
 - Locally declared variables
 - Temporary variables

Data management: Types

- Primitives
 - Integer indicated by letter I
 - Void indicated by letter V
 - •Float indicated by letter F
- Objects following the format "package/Classname;"
 - •e.g. Ljava/lang/String; String object
- Arrays indicated by a leading [
 - •E.g. [Ljava/lang/String; array of Strings

Instructions

- One instruction per line
- Can involve stack and locals array
- May require specific number/type of elements present
- Order for binary instructions like a b:
 - 1. push a push value of a
 - 2. push b push value of b
 - 3. isub pop both and push value of a b
 - 4. result is now top of stack

Instructions: Variable Handling

- Iload n pushes integer, stored in index n of locals array, onto stack
- Istore n pops integer from stack and stores
 it into index n of locals array
- aload n pushes object, stored in index n of locals array, onto stack
- astore n pops object from stack and stores it into index n of locals array

Instructions: Constants

- sipush n / bipush n
 - pushes integer constant n onto stack
 - e.g. sipush 10
- ldc "<string>"
 - Pushes string constant <string> onto stack
 - e.g. ldc "Hello World"
 - Note: Strings are Objects (variable access with astore/aload)

Instructions: Arithmetic Operators

- ineg toggles sign of int on top of stack
- iadd add two integers
- imul multiply two integers
- idiv divide two integers
- irem modulo division of two integers

Instructions: Logic Operators

- iand bitwise and of two integers
- ior bitwise or of two integers
- inot does not exist!
 - Needs to be assembled using custom labels and conditional jump operations

Example

File: BasicInstructions.j

```
.source noSource
.class public static BasicInstructions
.super java/lang/Object
.method public static main([Ljava/lang/String;)V
.limit stack 5
.limit locals 3
sipush 5
 ; push integer 5 onto stack
istore 0
 ;pop integer 5 and store in index 0
ldc "Hello World" ;push string Hello World onto stack
astore 1
 ;store string in index 1
 ;load 5
iload 0
dup
 ;duplicate stack entry 5
sipush 2
 ; push integer 2 onto stack
isub
 ;pop 5 and 2 and store result 3 onto stack
iadd
 ;pop 5 and 3 and store result 8 onto stack
istore 0
 store result 8 in index 0
return
.end method
```

Instructions: Relation Operators

- Do not exist!
- Need to be assembled using custom labels and conditional jump operations

Instructions: Labels and Jumps

- <labelname>:
 marks a label in the assembly
- goto <labelname>
 continues execution of current method at position of the
 label <labelname>
- if_icmpXX <labelname>
 pops two elements off the stack, relates them and jumps to

 <labelname> if comparison computes to true

Instructions: if_icmp variations

- if_icmplt
- if_icmple
- if_icmpge
- if_icmpgt
- if_icmpeq
- if_icmpeq

- relation using <
- relation using <=
- relation using >=
- relation using >
- relation using ==
- relation using !=

Example

File: LabelsAndJumps.j

```
.source noSource
.class public static LabelsAndJumps
.super java/lang/Object
.method public static main([Ljava/lang/String;)V
.limit stack 5
.limit locals 3
sipush 10
istore 0
 store 10 in index 0
goto label_skip_redefinition
sipush 20
 ;store 20 to index 0 - skipped
istore 0
label skip redefinition:
iload 0
 ; push value of index 0: 10
sipush 15
 ;push 15
if icmplt label is lesser
ldc "greater"
 ; push string to stack - skipped
goto label_end
label_is_lesser:
ldc "lesser"
 ; push string to stack
label_end:
; result: string "lesser" on top of stack
return
.end method
```

Instructions: Static Method Calls

- Methods defined as static methods within class
- Call using

```
invokestatic <classname>.<method signature>
```

Example

```
method: public static int myMethod(int a);
```

```
signature: myMethod(I)I
```

invokation: invokestatic MyClass.myMethod(I)I

Instructions: Non-static Method Calls

- Call method of object on stack
- Call using

```
invokevirtual <package>/<method signature>
```

- Requires parameters and object on stack
- Example:

```
method: public int myMethod(int a);
signature: myMethod(I)I
invokation: invokevirtual foo/bar/myMethod(I)I
```

Instructions: Print

- Based on virtual invokation
- How to:
 - 1. Push PrintStream object onto stack:

```
getstatic java/lang/System/out Ljava/io/PrintStream;
```

- 2. Push value onto stack (iload, aload etc.)
- 3. Invoke matching PrintStream method

```
invokevirtual java/io/PrintStream/println(I)V
invokevirtual java/io/PrintStream/println(Ljava/lang/String;)V
```

Example

File: MethodCalls.j

```
.source noSource
.class public static MethodCalls
.super java/lang/Object
.method public static print(ILjava/lang/String;)I
.limit stack 2
.limit locals 2
  ;print integer
iload 0
getstatic java/lang/System/out Ljava/io/PrintStream;
swap
invokevirtual java/io/PrintStream/println(I)V
  ;print string
aload 1
getstatic java/lang/System/out Ljava/io/PrintStream;
swap
invokevirtual java/io/PrintStream/println(Ljava/lang/String;)V
  return 0
sipush 0
ireturn
.end method
.method public static main([Ljava/lang/String;)V
.limit stack 2
.limit locals 2
sipush 42
ldc "Hello World"
invokestatic MethodCalls.print(ILjava/lang/String;)I
istore 1 ;store return value 0 in index 1
return
.end method
```