PROGRAMOWANIE DYNAMICZNE

ZAGADNIENIA:

- Plik .class
- ASM

MATERIAŁY:

http://docs.oracle.com/javase/specs/jvms/se7/html/jvms-4.html#jvms-4.4

http://asm.ow2.org/index.html

```
ClassFile {
 u4
 magic;
 u2
 minor_version;
 u2
 major_version;
 constant_pool_count;
 u2
 constant_pool[constant_pool_count-1];
 cp_info
 u2
 access_flags;
 u2
 this_class;
 super_class;
 u2
 interfaces_count;
 u2
 interfaces[interfaces_count];
 u2
 fields_count;
 u2
 fields[fields_count];
 field_info
 methods_count;
 u2
 methods[methods_count];
 method_info
 attributes_count;
 u2
 attribute_info attributes[attributes_count];
```

```
public class Main {
 public static void main(String[] args) {
 System.out.println("Hello world!");
CA FE BA BE - "magic" - identyfikator formatu pliku
00 00 00 33 – numer wersji JVM: (51.0) – zgodność z Java 1.7
Ogólnie JVM 1.k (k>1) obsługuje klasy od 45.0 do 44+k.0 włącznie
00 22 – ilość deklarowanych elementów (Constant Pool). Po tej
deklaracji następują kolejne, 33 elementy.
1. 07 00 02 - klasa o nazwie w elemencie nr 2
2. 01 00 04 – string UTF-8 o długości 4
  4D 61 69 6E - Main
```

- 3. 07 00 04 klasa o nazwie w elemencie nr 4
- 4. **01 00 10** string UTF-8 o długości 16
 - 6A 61 76 61 2F 6C 61 6E 67 2F 4F 62 6A 65 63 74 java/lang/Object
- 5. **01 00 06** <init>
- 6. **01 00 03** ()V
- 7. **01 00 04** Code
- 8. 0A 00 03 00 09 klasa 3 posiada metodę 9
- 9. 0C 00 05 00 06 metoda o nazwie 5 i sygnaturze 6 (brak argumentów (), zwraca void V)
- 10. 01 00 OF LineNumberTable
- 11. 01 00 12 LocalVariableTable
- 12. **01 00 04** this

```
13. 01 00 06 LMain;
14. 01 00 04 main
15. 01 00 16 ([Ljava/lang/String;)V
16. 09 00 11 00 13 – klasa 17 posiada atrybut 19
17. 07 00 12 - klasa o nazwie 18
18. 01 00 10 java/lang/System
19. OC 00 14 00 15 - atrybut o nazwie 20 i typie 21
20. 01 00 03 out
21. 01 00 15 Ljava/io/PrintStream;
22. 08 00 17 – 23 element to stała tekstowa
23. 01 00 0C Hello world!
24. 0A 00 19 00 1B – klasa 25 posiada metodę 27
```

```
25. 07 00 1A - klasa o nazwie 26
26. 01 00 13 java/io/PrintStream
27. 0C 00 1C 00 1D - metoda 28 o sygnaturze 29
28. 01 00 07 println
29. 01 00 15 (Ljava/lang /String;)V
30. 01 00 04 args
31. 01 00 13 [Ljava/lang/String;
32. 01 00 0A SourceFile
33. 01 00 09 Main.java
```

- 00 21 modyfikatory dostępu dla klasy: ACC_PUBLIC (00 01) I ACC_SUPER
- (00 20) ze względu na kompatybilność ze starszymi JVM.
- 00 01 numer elementu określający klasę definiowaną w tym pliku
- 00 03 numer nadklasy
- 00 00 liczba interfejsów
- 00 00 liczba pól (atrybutów)
- 00 02 liczba metod

PLIK .class - metody

```
method_info {
 u2
 access_flags;
 u2
 name_index;
 u2
 descriptor_index;
 attributes_count;
 u2
 attribute_info attributes[attributes_count];
00 01 - modyfikatory dostępu: ACC_PUBLIC (00 01)
00 05 - indeks elementu z nazwą metody (<init>)
00 06 – indeks elementu z sygnaturą metody
00 01 – liczba dodatkowych atrybutów
 00 07 - indeks elementu z nazwą atrybutu (Code)
 00 00 00 2F - długość atrybutu
 00 01 00 01 - rozmiar stosu I rozmiar tablicy zmiennych lokalnych
```

PLIK .class - <init>

```
00 00 00 05 – długość kodu
 : ALOAD 0 // zmienna lokalna o adresie 0
 2A
 // jest wstawiana na stos
 B7 00 08: INVOKESPECIAL java/lang/Object.<init>()V;
 // wywołuje metodę void Object.<init>();
  B1
 : RETURN // zwraca typ void
00 00 – długość tablicy wyjątków
00 02 – liczba dodatkowych atrybutów
00 0A – tablica numerów linii
 00 00 00 06 – długość atrybutu
 00 01 – długość tabeli
 00 00 – indeks instrukcji w tabeli (Code)
 00 01 – nr lini w pliku źródłowym
```

PLIK .class - <init>

- 00 0B tablica zmiennych lokalnych
 - 00 00 00 oc długość atrybutu
 - 00 01 długość tabeli
 - 00 00 początek zmiennej
 - 00 05 długość zmiennej
 - 00 OC indeks nazwy zmiennej
 - 00 OD indeks nazwy typu zmiennej
 - 00 00 indeks zmiennej w tabeli zmiennych lokalnych

PLIK .class - main

- 00 09 modyfikatory dostępu: ACC_PUBLIC (00 01) | ACC_STATIC (00 08)
- 00 0E indeks elementu z nazwą metody (main)
- 00 0F sygnatura ([Ljava/lang/String;)V
- **00 01 l**iczba dodatkowych atrybutów
 - 00 07 indeks elementu Code
 - **00 00 00 37** długość elementu
 - 00 02 rozmiar stosu
 - 00 01 rozmiar tablicy zmiennych lokalnych
 - **00 00 00 09** długość kodu

PLIK .class - main

```
B2 00 10 :GETSTATIC java/lang/System.out : Ljava/io/PrintStream;
 // inicjalizacja klasy/obiektu System.out
 // i odłożenie go na stos
12 16
 :LDC Hello world! // załadowanie na stos stałej tekstowej
B6 00 18 :INVOKEVIRTUAL java/io/PrintStream.println(Ljava/lang/String;)V
 // wywołuje metodę System.out.println(String)
B1
 RETURN
 // zwraca typ void
00 00 - długość tablicy wyjątków
00 02 – liczba dodatkowych atrybutów
00 0A – tablica numerów linii
  00 00 00 0A 00 02 00 00 00 04 00 08 00 05
00 0B - tablica zmiennych lokalnych
  00 00 00 0C 00 01 00 00 00 09 00 1E 00 1F 00 00
```

PLIK .class - main

00 01 – liczba atrybutów

00 20 - SourceFile

00 00 00 02 – długość atrybutu

00 21 - Main.java

PLIK .class – assembler

```
// Compiled from Main.java (version 1.7 : 51.0, super bit)
public class Main {

 // Method descriptor #6 ()V
 // Stack: 1, Locals: 1
 public Main();
 0 aload_0 [this]
 1 invokespecial java.lang.Object() [8]
 4 return
 Line numbers:
 [pc: 0, line: 1]
 Local variable table:
 [pc: 0, pc: 5] local: this index: 0 type: Main
```

PLIK .class – assembler

```
// Method descriptor #15 ([Ljava/lang/String;)V
 // Stack: 2, Locals: 1
 public static void main(java.lang.String[] args);
 0 getstatic java.lang.System.out : java.io.PrintStream [16]
 3 ldc <String "Hello world!"> [22]
 5 invokevirtual java.io.PrintStream.println(java.lang.String) : void
Γ24]
 8
 return
 Line numbers:
 [pc: 0, line: 4]
 [pc: 8, line: 5]
 Local variable table:
 [pc: 0, pc: 9] local: args index: 0 type: java.lang.String[]
```

ASM

```
ASM to biblioteka ułatwiająca manipulację bytecodem Javy.
Przykładowy kop generujący klasę Main wygląda następująco:
(java -cp asm-4.1.jar:asm-util-4.1.jar:asm-commons-4.1.jar
org.objectweb.asm.util.ASMifier Main.class)
import org.objectweb.asm.*;
public class MainDump implements Opcodes {
 public static byte[] dump() throws Exception {
 ClassWriter cw = new ClassWriter(0);
 MethodVisitor mv;
 cw.visit(V1_7, ACC_PUBLIC + ACC_SUPER, "Main", null,
 "java/lang/Object", null);
```

ASM

```
mv = cw.visitMethod(ACC_PUBLIC, "<init>", "()V", null, null);
mv.visitCode();
mv.visitVarInsn(ALOAD, 0);
mv.visitMethodInsn(INVOKESPECIAL, "java/lang/Object", "<init>",
 "()V");
mv.visitInsn(RETURN);
mv.visitMaxs(1, 1);
mv.visitEnd();
mv = cw.visitMethod(ACC_PUBLIC + ACC_STATIC, "main",
 "([Ljava/lang/String;)V", null, null);
mv.visitCode();
mv.visitFieldInsn(GETSTATIC, "java/lang/System", "out",
 "Ljava/io/PrintStream;");
mv.visitLdcInsn("Hello world!");
mv.visitMethodInsn(INVOKEVIRTUAL, "java/io/PrintStream",
 "println", "(Ljava/lang/String;)V");
mv.visitInsn(RETURN);
mv.visitMaxs(2, 1);
```

ASM

```
mv.visitEnd();
 cw.visitEnd();
 return cw.toByteArray();
Przykład użycia:
public class HelloWorldASM extends ClassLoader{
 public static void main(final String args[]) throws Exception {
 HelloWorldASM loader = new HelloWorldASM();
 byte[] code = MainDump.dump();
 Class cl = loader.defineClass("Main", code, 0, code.length);
 cl.getMethods()[0].invoke(null, new Object[] { null });
```

DZIĘKUJĘ ZA UWAGĘ