Lecture 12: Programming (Virtual) Machines

Eelco Visser

CS4200 Compiler Construction TU Delft November 2018

Virtual Machines

- (Virtual) machine architecture
 - In particular: Java Virtual Machine
- Machine instructions
- Encoding linguistic abstractions
- Optimizing generated code

Linguistic Abstraction

- High-level programming languages abstract from low-level machine mechanics
- Abstractions in imperative and object-oriented languages
- Calling Conventions
- Register machines vs stack machines

Summary

Stack frames in the Java Virtual Machine

- parameter passing, returning results
- implementation strategies

Stack frames in register-based machines

- registers x86 family
- manipulating stack registers
- calling conventions

Optimizations

Reading Material

The Java® Virtual Machine Specification

Java SE 8 Edition

Tim Lindholm Frank Yellin Gilad Bracha Alex Buckley

2015-02-13

Programmable Computing Machines

Hard-Wired Programs

Fixed to perform one computation from input to output

Programmable Machines

Stored-Program Computer (Von Neumann Architecture)

Central Processing Unit

- Processor registers
- Arithmetic logic unit

Main Memory

- Stores data and instructions

External Storage

Persistent storage of data

Input/Output

State & Control

State

Machine state

- data stored in memory
- memory hierarchy: registers, RAM, disk, network, ...

Imperative program

- computation is series of changes to memory
- basic operations on memory (increment register)
- controlling such operations (jump, return address, ...)
- control represented by state (program counter, stack, ...)

Registers: x86 Family

General purpose registers

- accumulator AX arithmetic operations
- counter CX shift/rotate instructions, loops
- data DX arithmetic operations, I/O
- base BX pointer to data
- stack pointer SP, base pointer BP top and base of stack
- source SI, destination DI stream operations

Special purpose registers

- segments SS, CS, DS, ES, FS, GS
- flags EFLAGS

Example: x86 Assembler

```
mov AX [1] read memory

mov CX AX

L: dec CX
mul CX
cmp CX 1
ja L jump

mov [2] AX write memory
```

Example: Java Bytecode

```
.method static public m(I)I
 iload 1
 ifne else
 jump
 iconst_1
 ireturn
 iload 1
  else:
 read memory
 dup
 iconst_1
 isub
 calculation
 invokestatic Math/m(I)I
 imul
 ireturn
```

Memory & Control Abstractions

Memory abstractions

- variables: abstract over data storage
- expressions: combine data into new data
- assignment: abstract over storage operations

Control-flow abstractions

- structured control-flow: abstract over unstructured jumps
- 'go to statement considered harmful' Edgser Dijkstra, 1968

Example: C

```
int f = 1
int x = 5
int s = f + x

while (x > 1) {
 f = x * f;
 x = x - 1
}
control flow
assignment
}
```

Example: Tiger

```
/* factorial function */
let
 var f := 1
 var x := 5
 var s := f + x
expression
in
while x > 1 do (
 f := x * f;
 x := x - 1
 assignment
end
```

Procedures

Procedural Abstraction

Control-flow abstraction

- Procedure: named unit of computation
- Procedure call: jump to unit of computation and return

Memory abstraction

- Formal parameter: the name of the parameter
- Actual parameter: value that is passed to procedure
- Local variable: temporary memory

Recursion

- Procedure may (indirectly) call itself
- Consequence?

Example: Procedures in C

```
#include <stio.h>
/* factorial function */
int fac( int num ) {
 formal parameter
  if (num < 1)
 return 1;
  else
 return num * fac(num - 1);
 recursive call
int main() {
  int x = 10;
 local variable
  int f = fac(|x|);
 actual parameter
  int x printf("%d! = %d\n", x, f);
  return 0;
```

Procedures in Tiger

```
/* factorial function */
let
  function fac(|n: int|) : int =
 formal parameter
 let
 |var f |:= 1
 local variable
 in
 if n < 1 then
 f := 1
 else
 f := (n * fac(n - 1)); recursive call
 end
 var f := 0
 var x := 5
in
  f := fac(|x|)
 actual parameter
```

Implementing Procedures with Stack and Stack Frames

Stack

- temporary storage
- grows from high to low memory addresses
- starts at SS

Stack frames

- return address
- local variables
- parameters
- stack base: BP
- stack top: SP

Registers in x86 Family

General purpose registers

- accumulator AX arithmetic operations
- counter CX shift/rotate instructions, loops
- data DX arithmetic operations, I/O
- base BX pointer to data
- stack pointer SP, base pointer BP top and base of stack
- source SI, destination DI stream operations

Special purpose registers

- segments SS, CS, DS, ES, FS, GS
- flags EFLAGS

Example: Procedures in x86 Assembler

```
push 21
 pass parameter
push 42
call _f
add SP 8
 free parameters
 new stack frame
push BP
 BP SP
mov
 AX [BP + 8]
mov
 access parameter
 DX [BP + 12]
mov
 AX DX
add
 old stack frame
 BP
pop
ret
```

Calling Conventions: CDECL

Caller

- push parameters right-to-left on the stack
- clean-up stack after call

```
push 21
push 42
call _f
add ESP 8
```

Callee

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

```
push EBP
mov EBP ESP
mov EAX [EBP + 8]
mov EDX [EBP + 12]
add EAX EDX
pop EBP
ret
```

Calling Conventions: STDECL

caller

- push parameters right-to-left on the stack

```
push 21
push 42
call _f@8
```

callee

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

```
push EBP
mov EBP ESP
mov EAX [EBP + 8]
mov EDX [EBP + 12]
add EAX EDX
pop EBP
ret 8
```

Calling Conventions: FASTCALL

Caller

- passes parameters in registers
- pushes additional parameters right-to-left on the stack

```
mov ECX 21
mov EDX 42
call @f@8
```

Callee

- save old BP, initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP
- cleans up the stack

```
push EBP
mov EBP ESP
mov EAX ECX
add EAX EDX
pop EBP
ret
```

Calling Conventions

Procedure declarations

- in principle: full freedom
- project constraints
- target platform constraints

Procedure calls

need to match procedure declarations

Precompiled libraries

- avoid recompilation
- source code not always available

Standardization

- compilers / high-level languages standardize use of calling conventions
- portable code: does not depend on particular calling convention

Object-Oriented Languages

Modularity: Objects & Messages

Objects

- Generalization of records
- Identity
- State
- Behaviour

Messages

- Objects send and receive messages
- Trigger behaviour
- Imperative realisation: method calls

Modularity: Classes

Classes

- Generalization of record types
- Characteristics of objects: attributes, fields, properties
- Behaviour of objects: methods, operations, features

Encapsulation

- Interface exposure
- Hide attributes & methods
- Hide implementation

```
public class C {
 public int f1;
 private int f2;
 public void m1() { return; }
 private C m2(C c) { return c; }
}
```

Inheritance vs Interfaces

Inheritance

- Inherit attributes & methods
- Additional attributes & methods
- Override behaviour
- Nominal subtyping

Interfaces

- Avoid multiple inheritance
- Interface: contract for attributes & methods
- Class: provide attributes & methods
- Nominal subtyping

```
public class C {
 public int f1;
 public void m1() {...}
 public void m2() {...}
public class D extends C {
 public int f2;
 public void m2() {...}
 public void m3() {...}
public interface I {
  public int f;
 public void m();
public class E implements I
 public int f;
 public void m() {...}
 public void m'() {...}
```

Polymorphism

Ad-hoc polymorphism

- Overloading
 - same method name, independent classes
 - same method name, same class, different parameter types
- Overriding
 - same method name, subclass, compatible types

Universal polymorphism

- Subtype polymorphism
 - ► inheritance, interfaces
- Parametric polymorphism

Static vs. Dynamic Dispatch

Dispatch

- link method call to method

Static dispatch

type information at compile-time

Dynamic dispatch

- type information at run-time
- single dispatch: one parameter
- multiple dispatch: more parameters

Single Dispatch in Java

```
public class A {}
public class B extends A {}
public class C extends B {}

public class D {
 public A m(A a) { System.out.println("D.m(A a)"); return a; }
 public A m(B b) { System.out.println("D.m(B b)"); return b; }
}

public class E extends D {
 public A m(A a) { System.out.println("E.m(A a)"); return a; }
 public B m(B b) { System.out.println("E.m(B b)"); return b; }
}
```

```
A a = new A(); B b = new B(); C c = new C(); D d = new D(); E e = new E();
A ab = b; A ac = c; D de = e;

d. m(a); d. m(b); d. m(ab); d. m(c); d. m(ac);
e. m(a); e. m(b); e. m(ab); e. m(c); e. m(ac);
de.m(a); de.m(b); de.m(ab); de.m(c); de.m(ac);
```

Overriding

Methods

- parameter types
- return type

Covariance

- method in subclass
- return type: subtype of original return type

Contravariance

- method in subclass
- parameter types: supertypes of original parameter types

Overloading vs Overriding

```
public class F {
 public A m(B b) { System.out.println("F.m(B b)"); return b; }
}

public class G extends F {
 public A m(A a) { System.out.println("G.m(A a)"); return a; }
}

public class H extends F {
 public B m(B b) { System.out.println("H.m(B b)"); return b; }
}
```

Invariance

```
public class X {
 public A a;
 public A getA() { return a ; }
 public void setA(A a) { this.a = a ; }
}

public class Y extends X {
 public B a;
 public B getA() { return a ; }
 public void setA(B a) { this.a = a ; }
}
```

```
A a = new A(); B b = new B(); X y = new Y();
y.getA(); y.setA(b); y.setA(a); y.getA();
String[] s = new String[3]; Object[] o = s; o[1] = new A();
```

Summary: Abstractions

Abstractions for Memory and Control

Imperative languages

- subroutines, routines, procedures, functions, methods
- scoping: local variables
- declarations with parameters (formal parameters)
- calls with arguments (actual parameters)
- pass by value, pass by reference

Machine code

- jumps: call and return
- call stack: return address, parameters, private data
- procedure prologue and epilogue

Imperative vs Object-Oriented

Imperative languages

- state & statements
- abstraction over machine code
- control flow & procedures
- types

Object-oriented languages

- objects & messages
- classes
- inheritance
- types

Java Virtual Machine: Architecture

JVM Architecture

JVM Architecture: Threads

Each thread has its own program counter (PC)

JVM Architecture: Thread

JVM Architecture: Stack

JVM Architecture: Heap

JVM Architecture: Method Area

JVM Architecture: JVM Stack

JVM: Control Flow

method area				
pc:	00			
00	A7	goto		
01	00			
02	04	04		
03	00	nop		
04	A7	goto		
05	FF			
06	FF	03		

		method area
pc:	04	
00	Α7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

method area				
pc:	03			
00	A7	goto		
01	00			
02	04	04		
03	00	nop		
04	A7	goto		
05	FF			
06	FF	03		

		method area
pc:	04	
00	Α7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

JVM: Operand Stack

method area					
pc:	pc: 00				
00	04	iconst_1			
01	05	iconst_2			
02	10	bipush			
03	2 A				
04	11	sipush			
05	43				
0 6	03				

		stack	
optop:	00		
00			
01			
02			
03			
04			
05			
0506			

	method area				
pc:	pc: 01				
00	04	iconst_1			
01	05	iconst_2			
02	10	bipush			
03	2A				
04	11	sipush			
05	43				
06	03				

	S	tack	
opto	p: 01		
00	0000 000) 1	
01			
02			
03			
04			
05			
06			

	method area				
pc:	pc: 02				
00	04	iconst_1			
01	05	iconst_2			
02	10	bipush			
03	2A				
04	11	sipush			
05	43				
06	03				

		stack		
optop:	02			
00 0	000	0001		
01 0	000	0002		
02				
03				
04				
05				
06				

method area				
pc:	04			
00	04	iconst_1		
01	05	iconst_2		
02	10	bipush		
03	2 A			
04	11	sipush		
05	43			
0 6	03			

		stack	
optop	: 03		
00	0000	0001	
01	0000	0002	
02	0000	002A	
03			
04			
05			
06			

	method area				
pc:	pc: 07				
00	04	iconst_1			
01	05	iconst_2			
02	10	bipush			
03	2A				
04	11	sipush			
05	43				
06	03				

		stack
optop:	04	
00	0000	0001
01	0000	0002
02	0000	002A
<mark>03</mark> (0000	4303
04		
05		
06		

	method area				
pc:	pc: 07				
07	60	iadd			
80	68	imul			
09	5F	swap			
Ø A	64	isub			
0 B	9A	ifne			
0 C	FF				
Ø D	F5	00			

		stack
optop): 0 4	
00	0000	0001
01	0000	0002
02	0000	002A
03	0000	4303
04		
05		
0 6		

		method area			
pc:	pc: 08				
07	60	iadd			
80	68	imul			
09	5F	swap			
Ø A	64	isub			
Ø B	9A	ifne			
0 C	FF				
Ø D	F5	00			

		stack
opto	o: 03	
00	0000	0001
01	0000	0002
02	0000	432D
03		
04		
05		
06		

	method area				
pc:	09				
07	60	iadd			
08	68	imul			
09	5F	swap			
Ø A	64	isub			
Ø B	9A	ifne			
0 C	FF				
Ø D	F5	00			

		stack	
opto	o: 02		
00	0000	0001	
01	0000	865A	
02			
03			
04			
05			
06			

	method area				
pc:	0 A				
07	60	iadd			
08	68	imul			
09	5F	swap			
Ø A	64	isub			
Ø B	9A	ifne			
0 C	FF				
Ø D	F5	00			

		stack	
optop	: 02		
00	0000 86	55A	
01	0000 00	001	
0 2			
0 3			
04			
05			
06			

	method area				
pc:	0 B				
07	60	iadd			
08	68	imul			
09	5F	swap			
Ø A	64	isub			
Ø B	9A	ifne			
0 C	FF				
Ø D	F5	00			

		stack	
opto	p: 01		
00	0000	8659	
01			
0 2			
03			
04			
05			
06			

	method area			
pc:	00			
00	04	iconst_1		
01	05	iconst_2		
02	10	bipush		
03	2 A			
04	11	sipush		
05	43			
06	03			

	stack	
00		
	00	

JVM: Constant Pool

method area				
pc: 00	constant pool			
00 12 ldc	00 0000 002A			
01 00 00	<mark>01</mark> 0000 4303			
<mark>02</mark> 12 ldc	02 0000 0000			
03 01 01	<mark>03</mark> 0000 002A			
<mark>04 14 ldc2_w</mark>	04			
<mark>05</mark> 00	05			
<mark>06</mark> 02 02	06			

optop: 00 00 01 02 03 04 05 06	stack	
01020304	optop: 00	
020304	00	
0304	01	
	02	
	03	
	04	
06		
	06	

method area				
pc: 02	2	constant pool		
00 12	ldc	00 0000 002A		
<mark>01</mark> 00	00	<mark>01</mark> 0000 4303		
<mark>02</mark> 12	ldc	02 0000 0000		
03 01	01	<mark>03</mark> 0000 002A		
<mark>04</mark> 14	ldc2_w	04		
05 00		05		
<mark>06</mark> 02	02	06		

		stack			
optop	optop: 01				
00	0000	002A			
01					
0 2					
03					
04					
05					
06					

method area				
pc: 04		constant pool		
00 12 10	dc	00 0000 002A		
01 00 00		01 0000 4303		
<mark>02</mark> 12 10	dc	02 0000 0000		
03 01 01	L	<mark>03</mark> 0000 002A		
<mark>04 14 1</mark> 6	dc2_w	04		
<mark>05</mark> 00		05		
06 02 02	2	06		

		stack	
optop	o: <mark>02</mark>		
00	0000	002A	
01	0000	4303	
02			
03			
04			
05			
06			

method area				
pc: 07	constant pool			
00 12 ldc	00 0000 002A			
01 00 00	<mark>01</mark> 0000 4303			
<mark>02</mark> 12 ldc	<mark>02</mark> 0000 0000			
03 01 01	<mark>03</mark> 0000 002A			
<mark>04 14 ldc2_w</mark>	04			
05 00	05			
<mark>06</mark> 02 02	06			

		stack			
optop	optop: 04				
00	0000	002A			
01	0000	4303			
02	0000	0000			
03	0000	002A			
04					
05					
0 6					

JVM: Local Variables

method area		
pc:	00	
00	04	iconst_1
01	3B	istore_0
0 2	1A	iload_0
0 3	3C	istore_1
04	84	iinc
05	01	01
0 6	01	01

stack		
optop: 00	local variables	
00	00	
01	01	
02	02	
03	03	
04	04	
05	05	
06	06	

method area		
pc: 01		
00	04	iconst_1
01	3B	istore_0
0 2	1A	iload_0
03	3C	istore_1
04	84	iinc
05	01	01
06	01	01

stack		
optop: 01	local variables	
00 0000 0001	00	
01	01	
02	02	
03	03	
04	04	
05	05	
06	06	

method area		
pc:	0 2	
00	04	iconst_1
01	3B	istore_0
0 2	1A	iload_0
0 3	3C	istore_1
04	84	iinc
05	01	01
0 6	01	01

stack		
optop: 00	local variables	
00	00 0000 0001	
01	01	
02	02	
03	03	
04	04	
05	05	
06	06	

method area		
pc: 03		
00	04	iconst_1
01	3B	istore_0
0 2	1A	iload_0
03	3C	istore_1
04	84	iinc
05	01	01
0 6	01	01

stack			
optop: 01	local variables		
00 0000 0001	00 0000 0001		
01	01		
02	02		
03	03		
04	04		
05	05		
06	06		

method area		
pc: 04		
00	04	iconst_1
01	3B	istore_0
02	1 A	iload_0
03	3C	istore_1
04	84	iinc
05	01	01
06	01	01

stack		
optop: 00	local variables	
00	00 0000 0001	
01	01 0000 0001	
02	02	
03	03	
04	04	
05	05	
06	06	

method area		
pc:	07	
00	04	iconst_1
01	3B	istore_0
02	1 A	iload_0
03	3C	istore_1
04	84	iinc
05	01	01
0 6	01	01

stack		
optop: 00	local variables	
00	00 0000 0001	
01	<mark>01</mark> 0000 0002	
02	02	
03	03	
04	04	
05	05	
06	06	

JVM: Heap

method area	
pc: 00	constant pool
00 12 ldc	00 4303 4303
01 00 00	<mark>01</mark> 0000 0004
<mark>02</mark> 19 aload	02
03 00 00	03
<mark>04</mark> 12 ldc	04
<mark>05</mark> 01 01	05
<mark>06</mark> 2E iaload	06

stack	
optop: 00	local variables
00	00 002A 002A
01	01
02	02
03	03
04	04
05	05
06	06

	heap
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

method area		
pc: 02	2	constant pool
<mark>00</mark> 12	ldc	00 4303 4303
<mark>01</mark> 00	00	01 0000 0004
<mark>02</mark> 19	aload	02
03 00	00	03
<mark>04</mark> 12	ldc	04
<mark>05</mark> 01	01	05
<mark>06</mark> 2E	iaload	06

stack	
optop: 01	local variables
00 4303 4303	00 002A 002A
01	01
02	02
03	03
04	04
05	05
06	06

	heap
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

method area		
pc: 04	4	constant pool
<mark>00</mark> 12	ldc	00 4303 4303
<mark>01</mark> 00	00	01 0000 0004
<mark>02</mark> 19	aload	02
03 00	00	03
<mark>04</mark> 12	ldc	04
<mark>05</mark> 01	01	05
<mark>06</mark> 2E	iaload	06

stack	
optop: 02	local variables
00 4303 4303	00 002A 002A
<mark>01</mark> 002A 002A	01
02	02
03	03
04	04
05	05
06	06

	heap
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

constant pool
0 4303 4303
1 0000 0004
2
3
)4
)5
6

stack	
optop: 03	local variables
00 4303 4303	00 002A 002A
<mark>01</mark> 002A 002A	01
02 0000 0004	02
03	03
04	04
05	05
06	06

	heap
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

method area		
pc: 07	constant pool	
00 12 ldc	00 4303 4303	
01 00 00	<mark>01</mark> 0000 0004	
<mark>02</mark> 19 aload	02	
03 00 00	03	
04 12 ldc	04	
05 01 01	05	
06 2E iaload	06	

stack		
optop: 02	local variables	
00 4303 4303	00 002A 002A	
<mark>01</mark> 0000 0042	01	
02	02	
03	03	
04	04	
05	05	
06	06	

	heap
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

JVM: Stack Frames

Static vs. Dynamic Dispatch

Dispatch

- link method call to method

Static dispatch

- based on type information at compile-time

Dynamic dispatch

- based on type information at run-time
- single dispatch: one parameter
- multiple dispatch: more parameters

Example: Static Call

```
function fac(n: int): int =
 if
 n = 0
 then
 1
 else
 n * fac(n - 1)
```

```
.class public Exp
 .method public static fac(I)I
 iload 1
 ifne else
 iconst_1
 ireturn
 else: iload 1
 dup
 iconst_1
 isub
 invokestatic Exp/fac(I)I
 imul
 ireturn
  .end method
```

Example: Dynamic Call

```
function fac(n: int): int =
 if
 n = 0
 then
 1
 else
 n * fac(n - 1)
```

```
.class public Exp
 .method public fac(I)I
 iload 1
 ifne else
 iconst_1
 ireturn
 else: iload 0
 iload 1
 dup
 iconst_1
 isub
 invokevirtual Exp/fac(I)I
 imul
 ireturn
  .end method
```

Code Pattern: Dynamic Method Call

Caller

- push reference to receiver object
- push parameters left-to-right
- call method

Virtual machine on call

- allocate space (frame data, operand stack, local variables)
- store frame data (data pointer, return address, exception table)
- store parameters as local variables
- dynamic dispatch
- point pc to method code

Code Pattern: Return from Method Call

Callee

- parameters in local variables
- leave result on operand stack
- return to caller

Virtual machine on return

- push result on caller's operand stack
- point pc to return address
- destroy frame

Implementation: Heap-Based


```
function fac(n: int): int =
 if
 n = 0
 then
 1
 else
 n * fac(n - 1)
```


Implementation: Stack-Based

```
function fac(n: int): int =
 if
 n = 0
 then
 1
 else
 n * fac(n - 1)
```


method area		
pc:	03	
00	2 A	aload_0
01	10	bipush
02	40	
03	B6	invokevirtual
04	00	
05	01	01
06	AC	ireturn

stack		
optop: 02	local variables	
00 4303 4303	00 4303 4303	
<mark>01</mark> 0000 0040	01	
02	02	
03	03	
04	04	
05	05	
06	06	

method area		
pc:	80	
80	2B	iload_1
81	59	dup
82	68	imul
83	AC	ireturn
84	00	
85	00	
86	00	

stack		
optop: 00	local variables	
00	00 4303 4303	
01	01 0000 0040	
02	02	
03	03	
04	04	
05	05	
06	06	

```
heap
```

method area		
pc:	81	
80	2B	iload_1
81	59	dup
82	68	imul
83	AC	ireturn
84	00	
85	00	
86	00	

stack		
optop: 01	local variables	
00 0000 0040	00 4303 4303	
01	01 0000 0040	
02	02	
03	03	
904	04	
05	05	
06	06	
1		

```
heap
```

method area		
pc:	81	
80	2B	iload_1
81	59	dup
82	68	imul
83	AC	ireturn
84	00	
85	00	
86	00	

stack			
optop: 02	local variables		
00 0000 0040	00 4303 4303		
01 0000 0040	<mark>01</mark> 0000 0040		
02	02		
03	03		
04	04		
05	05		
06	06		

```
heap
```


method area		
pc:	82	
80	2B	iload_1
81	59	dup
82	68	imul
83	AC	ireturn
84	00	
85	00	
86	00	

stack				
local variables				
00 4303 4303				
01 0000 0040				
02				
03				
04				
05				
06				

```
heap
```

method area				
pc:	06			
00	2A	aload_0		
01	10	bipush		
02	40			
03	B6	invokevirtual		
04	00			
05	01	01		
06	AC	ireturn		

stack			
optop: 01	local variables		
00 0000 1000	00 4303 4303		
01	01		
02	02		
03	03		
04	04		
05	05		
06	06		

JVM: Class Files

Java Compiler

```
> Is
  Course.java
> javac -verbose Course.java
  [parsing started Course.java]
  [parsing completed 8ms]
  [loading java/lang/Object.class(java/lang:Object.class)]
  [checking university.Course]
  [wrote Course.class]
  [total 411ms]
> Is
  Course.class
 Course.java
```

Class Files: Format

```
magic number CAFEBABE
class file version (minor, major)
constant pool count + constant pool
access flags
this class
super class
interfaces count + interfaces
fields count + fields
methods count + methods
attribute count + attributes
```

Jasmin Intermediate Language

```
.class public Exp
 .method public static fac(I)I
 iload 1
 ifne else
 iconst_1
 ireturn
 else: iload 1
 dup
 iconst_1
 isub
 invokestatic Exp/fac(I)I
 imul
 ireturn
 .end method
```

Next: Code Generation

Except where otherwise noted, this work is licensed under

