


3. Linkers and Loaders

3.1 Overview

- 3.2 Case study: Oberon
- 3.3 Case study: Java

Overview


- combines object files
- resolves
 external references
- allocates memory for code and data
- loads the program into memory
- allocates stack and heap
- starts the program

Common practice today:

- *Linking loaders*: After linking, the program is not written to a file but immediately executed.
- Dynamic linking and loading: New program parts can be added to a running program.

Contents of an object file


- Name
- Version
- Code
- Data (initialized global data, string constants)
- List of imported names (classes, modules)
- List of exported names (variables, methods)
- Fixup table
- Additional information
 - Pointer offsets for the garbage collector
 - Reference information for the debugger and for reflection

to resolve references between object files


Tasks of a linking loader (1)


1. Reads the object file and allocates memory for code and data


2. Loads imported classes or modules recursively


3. Resolves external references ("fixups")


- Compiler cannot resolve these references
- Generates *fixup information* that is used to resolve the references at link time

Tasks of a linking loader (2)


4. Initializes run-time data structures

module or class descriptor

- method table
- pointer offsets for garbage collector
- reference information for debugger and reflection
- infos for dynamically linking other modules or classes

5. Executes initialization code (static constructor or module body)


```
load A
load B
load D
init D
fixup B
init B
load C
-- D already loaded!
fixup C
init C
fixup A
init A
```

the loader is called recursively for imported classes or modules

Relocatable code


Goal

- Code should contain as few unresolved references as possible
- Code should be placeable at arbitrary addresses (relocatable code, position-independent code)

Solution: relocatable accesses

Access to local variables

MOV EAX, -8[EBP]

offsets relative to EBP (base pointer, frame pointer)

Access to fields

MOV EAX, 4[EBX]

offsets relative to the base address of the object (e.g. EBX)

Call of local static methods


CALL -320

offsets relative to EIP (instruction pointer)

Call of dynamically bound methods (e.g. obj.m(x);)

MOV EBX, obj
MOV ECX, -4[EBX]
PUSH EBX
PUSH x
CALL [m[ECX]]

offsets relative to a method table


offset *m* is known at compile time

but method table needs to be set up by the linker 6


External references


For accessing


- external static variables
- external static methods

Direct references


Indirect references


Symbolic references


fixup table			
a1 ModA		foo()	
a2	ModB	bar()	
a3	ModA	foo()	


3. Linkers and Loaders

- 3.1 Overview
- 3.2 Case study: Oberon
 - 3.2.1 Run-time data structures
 - 3.2.2 Resolving external references
 - 3.2.3 Load algorithm
- 3.3 Case study: Java

Object file and module descriptors


object file

header

key table sizes

module name

imports

impName impKey ...

exports (entries)

offset
0
320
648

fixups

addr	mod	entry
46	1	2
124	2	1
1350	2	5

other

pointer offsets type descriptors reference info

global data


code


- 1. imp. module 2. imp. module
- 1. exp. procedure
- 2. exp. procedure
- 3. exp. procedure


only if statically initialized


Load list


Module descriptors of all loaded modules


moduleDescr = load (moduleName);

- loads the specified module M from the file moduleName.Obj
- creates a module descriptor and adds it to the load list
- loads the modules that are imported by M (if not already loaded) and links them with M
- initializes all loaded modules

moduleDescr = find (moduleName);

• searches the specified module in the load list and returns its descriptor or NIL

Type descriptors


Record types are described by type descriptors at run time


```
TYPE

T0 = RECORD

a: INTEGER;
b: POINTER TO ...;
END;

T1 = RECORD (T0)
c: POINTER TO ...;
PROCEDURE (VAR this: T1) Foo();
PROCEDURE (VAR this: T1) Bar();
END;
```


- Compiler writes type info into the object file
- Loader loads type info and creates type descriptor


• Loader stores TD addr. at fixed location in GlobalData

What happens when a new object is created?

VAR p: POINTER TO T1; NEW(p); code generated by the compiler


$$\frac{size(T1) \dots 16}{TDadr(T1) \dots 4}$$
 known at compile time


3. Linkers and Loaders


- 3.1 Overview
- 3.2 Case study: Oberon
 - 3.2.1 Run-time data structures
 - 3.2.2 Resolving external references
 - 3.2.3 Load algorithm
- 3.3 Case study: Java

Resolving accesses to global variables


At compile time, global variables get offsets relative to the global data area


For accesses to global variables, the compiler generates fixup cells containing offsets


$$code for M0$$

MOV 0 , 10

MOV 4 , 20


fixup table for M0


special entry denoting globalData0 ... this module

1 ... 1. imported module

Loader allocates globalData areas

e.g. globalData(M0) at address 1000 globalData(M1) at address 2000

Loader resolves fixups: adds globalData address to offsets in fixup cells


global variables are accessed via absolute addresses


Resolving calls to imported procedures


At compile time, every exported procedure gets an entry number


For calls of imported procedures the compiler generates fixup cells


fixup cells of the same procedure are linked


Resolving calls to imported procedures


Loader creates module descriptors and allocates code area


Loader resolves fixups


code after Fixup


CALL	3500
CALL	4000
CALL	3500

Fixup algorithm


```
void fixup (Module m) {
  for (int i = 0; i < m.nofFixups; i++) {
 Fixup fixup = m.fixups[i];
 if (fixup.entry = 255) { // resolve variable access
 int adr = m.imports[fixup.mod].data;
 put(fixup.adr, adr + get(fixup.adr));
 } else { // resolve procedure call
 int adr = m.imports[fixup.mod].entries[fixup.entry];
 int p = fixup.adr;
 while (p \ge 0) {
 int q = get(p);
 put(p, adr);
 p = q;
```

	adr	mod	entry
fixup	a2	1	2


3. Linkers and Loaders

- 3.1 Overview
- 3.2 Case study: Oberon
 - 3.2.1 Run-time data structures
 - 3.2.2 Resolving external references
 - 3.2.3 Load algorithm
- 3.3 Case study: Java

Load algorithm


```
Module load (String name) {
  Module m = find(name); // search in module list
  if (m == null) {
 m = new Module();
 readObjectFile(name + ".Obj", m);
 modules.add(m);
 for (int i = 1; i < m.nofImports; i++) {
 Module m1 = load(m.importName[i]);
 if (m1 != null && m1.key == m.importKey[i])
 m.imports[i] = m1;
 fixup(m);
 for (int i = 1; i < m.nofImports; i++) {
 m.imports[i].refCount++;
 callModuleBody(m);
  return m;
```

m	importName	importKey	imports	
ModA	ModB	2c56fa67		-
WIOUA	ModC	5ff73b41		-

read object file and create module descriptor

load imported modules and check for version consistency

resolve external references


increment reference counter in imported modules

initialize loaded module

Reference counters are needed for module unloading: only modules that are not referenced any more can be unloaded

Version numbers


Symbol file (e.g. *B.Sym*)

- contains interface description of *B* (in binary form)
- contains version number of B (time stamp or check sum)

Object file (e.g. A. Obj)

- contains object code of A
- contains version number of A
- contains version numbers of all imported modules (i.e. compiler has type-checked *A* against these versions)


Version check during loading


Loader checks if the object files have the expected version numbers


If the interface of B is changed, B.Sym and B.Obj get a new version number


If we now try to load A without recompiling it the loader reports an error, because it expects B in version 25 but finds version 50.


3. Linkers and Loaders

- 3.1 Overview
- 3.2 Case study: Oberon
- 3.3 Case study: Java
 - 3.3.1 Overview
 - 3.3.2 Class files
 - 3.3.3 Loading phases
 - 3.3.4 Example: custom class loader

Concepts of class loading in Java


1. Dynamic loading

- Classes are loaded at run time "on demand" (lazy loading)
- Class loading is delayed as long as possible, in order to get fast startup times

2. Type-safe symbolic linking

- Class files and bytecodes are verified during loading
- External references are denoted by symbolic signatures that are resolved during linking e.g. getfield <Field myUtil.Buffer.f int> => getfield 2
- During resolution, type checking is partially redone

3. Users can implement custom loaders

- There are multiple loaders, each responsible for a different kind of classes
- E.g., users can implement a loader, which loads classes over the network

4. Namespaces

- All classes loaded by the same loader form a *namespace*
- Classes in different namespaces don't see each other

Basic classes for loading


```
class Class {
 static Class forName (String name);
 ...
}

abstract class ClassLoader {
 Class loadClass (String name);
 ...
}
```

Standard way to load a class

Ask a specific class loader to load a class

Explicit loading

```
Class c = Class.forName("myUtil.Buffer");
```

assume: MyLoader is a subclass of the abstract class ClassLoader

```
MyLoader loader = new MyLoader(...);
loader.loadClass("myUtil.Buffer");
```


Implicit loading

```
class A {
 B b;
 void foo(C c);
}
```

If A is loaded, B and C are automatically loaded as well (by the same loader)

Kinds of class loaders


User-defined loaders

- written in Java (by the user)
- load classes in their own way, e.g.:
 - over the network (e.g. applets)
 - from a special directory
 - ...

Application loader

- written in Java (part of the library)
- loads all classes in CLASSPATH

bootstrap loader

V

Bootstrap loader

- written in C++ (part of the VM)
- loads all system classes (java.lang.*)


What happens if a Java application is started? (java MyApp)

AppLoader appLoader = new AppLoader(); Class app = appLoader.loadClass(appName + ".class"); ... // invoke main() method of app

Parent delegation model


- Every loader (except the bootstrap loader) has a parent loader
- Every loader delegates a load request to the parent loader first
- If the parent loader cannot load the class, the first loader loads it


• Purpose: user-defined loaders should not be allowed to load (critical) system classes

Setting the parent class loader


```
abstract class ClassLoader {

protected ClassLoader () {...}

protected ClassLoader (ClassLoader parent) {...}

sets parent explicitly
...
}
```

```
class MyLoader extends ClassLoader {

public MyLoader (String path) {

super(); // sets application loader as the parent of MyLoader

...

}


...


...
```

Namespaces


All classes loaded by the same loader form a namespace


- Classes in namespace 1 don't see the classes in namespace 2 (protection e.g. for applets)
- A class can be loaded into multiple namespaces at the same time
- Unique class identification: class name + defining loader


Referenced classes are loaded by the same loader as the referencing class

```
class A {
 B b;
 void foo(C c) {...}
}
```

A references B and C \Rightarrow B and C are loaded by the same loader as A \Rightarrow A, B and C are in the same namespace

Sharing of namespaces


- Classes see also the namespaces of their parent loaders
- *B* and *D* see the same *String* class, but they don't see each other


3. Linkers and Loaders

- 3.1 Overview
- 3.2 Case study: Oberon
- 3.3 Case study: Java
 - 3.3.1 Overview
 - 3.3.2 Class files
 - 3.3.3 Loading phases
 - 3.3.4 Example: custom class loader

Class file format (1)


```
ClassFile = magic<sub>4</sub> version<sub>4</sub>
 // magic = 0xCAFEBABE
 nconst<sub>2</sub> {Constant}
 // constant pool
 flags, this, super,
 nintf<sub>2</sub> {interface<sub>x</sub>}
 // interfaces
 nflds, {Field}
 // fields
 nmeth<sub>2</sub> {Method}
 // methods
 nattr<sub>2</sub> {SourceFile | OtherAttr}.
 // attributes
Constant = INT
 val<sub>4</sub>
 // INT
 =3
 FLOAT
 val<sub>4</sub>
 // FLOAT
 =4
 = 5
 LONG
 val
 // LONG
 UTF = Unicode Transformation Format
 DOUBLE
 val
 // DOUBLE
 =6
 = 8
 STRING
 // STRING
 → UTF 5 "Hello"
 val.
 STRING
 len, bytes<sub>len</sub>
 UTF
 // UTF
 = 1
 UTF 6 "Buffer"
 CLASS
 CLASS
 // CLASS
 = 7
 name,
 UTF 1
 // FLD
 = 9
 FLD
 class, nameType,
 FLD
 NAMETYPE
 METH
 class, nameType,
 // METH
 = 10
 class<sub>v</sub> nameType<sub>v</sub>
 // IMETH
 IMETH
 = 11
 UTF 3 "foo"
 NAMETYPE
 // NAMETYPE = 12
 METH
 NAMETYPE name<sub>x</sub> type<sub>x</sub>.
Field
 = flags<sub>2</sub> name, type, n<sub>2</sub> {ConstantValue | OtherAttr}.
Method
 = flags, name, type, n, {Code | Exceptions | OtherAttr}.
```

Class file format (2)


```
SourceFile
 = name<sub>x</sub> len<sub>4</sub> sourceFileName<sub>x</sub>.
 // name = "SourceFile"
ConstantValue
 = name_x len_4 val_x.
 // name = "ConstantValue"
Code
 = name, len, maxStack, maxLocals,
 // name = "Code"
 codeLen<sub>4</sub> {byte}
 excLen<sub>2</sub> {startPC<sub>2</sub> endPC<sub>2</sub> handlerPC<sub>2</sub> exception<sub>x</sub>}
 n, {LineNumberTable | LocalVariableTable | OtherAttr}.
Exceptions
 = name<sub>v</sub> len<sub>4</sub> n_2 {excClass<sub>v</sub>}.
 // name = "Exceptions"
LineNumberTable
 = name<sub>v</sub> len<sub>4</sub> n<sub>2</sub> {startPC<sub>2</sub> lineNum<sub>2</sub>}.
 // name = "LineNumberTable"
LocalVariableTable = name, len,
 // name = "LocalVariableTable"
 n_2 {startPC<sub>2</sub> len<sub>2</sub> name type adr<sub>2</sub>}.
 // valid in [startPC .. startPC + len]
OtherAttr
 = name_x len_4 \{byte\}_{len}.
```

Encoding of types and signatures


Primitive types		Arrays		
byte	В	int[]	[1	
char	C	long[][]	[[J	
double	D			
float	F			
int	1	Classes		
long	J	24.1		
short	S	String	Ljava/lang/String;	
boolean	Z	Hashtable[]	[Ljava/util/Hashtable;	
void	V			

Method signatures

```
int getSize() ()I
String toString() ()Ljava/lang/String;
void main(String[] args) ([Ljava/lang/String;)V
void wait(long timeout, int nanos) (JI)V
int read(byte[] b, int off, int len) ([BII)I
```

Sample class


```
class Buffer {
 private int[] data;
 private int len;

Buffer(int size) {
 data = new int[size];
 len = 0;
 }

 void insert(String s, int pos) {}

 void insert(char[] a) {}

 String substring(int from, int to) { return null; }
}
```

class file decoder

javap -I -s -c -verbose Buffer

-l print line number and local variable table

-s print internal type signatures

-c disassemble the code

-verbose print stack size, number of locals, method args

• • •

onstant pool

Contents of the class file (1)


```
CA FE BA BE
 magic
 00 00 00 32
 version
 00.1B
 number of constant pool entries
 0A 00 05 00 15
 METH 5 21
 09 00 04 00 16
 FLD 4 22
 09 00 04 00 17
 FLD 423
 CLASS 24
 07 00 18
 07 00 19
 CLASS 25
 UTF 4 data
 01 00 04 64 61 74 61
 01 00 02 5B 49
 UTF 2 II
 UTF 3 len
 01 00 03 6C 65 6E
 01 00 01 49
 9: UTF 1 I
10: 01 00 06 3C 69 6E 69 75 3E
 10: UTF 6 < init>
11: 01 00 04 28 49 29 56
 11: UTF 4 (I)V
12: 01 00 04 43 6F 64 65
 12: UTF 4 Code
 13: UTF 15 LineNumberTable
13: 01 00 0F 4C 69 6E 65 4E 75 6D 62 65 72 54 61 62 6C 65
 14: UTF 6 insert
14: 01 00 06 69 6E 73 65 72 74
15: 01 00 16 28 4C 6A 61 76 61 2F 6C 61 6E 67 2F 53 74 72 69 6E 67 3B 49 29 56
 15: UTF 22 (Ljava/lang/String;I)V
16: 01 00 05 28 5B 43 29 56
 16: UTF 5 ([C)V
17: 01 00 09 73 75 62 73 74 72 69 6E 67
 17: UTF 9 substring
 18: UTF 22 (II)Ljava/lang/String;
18: 01 00 16 28 49 49 29 4C 6A 61 76 61 2F 6C 61 6E 67 2F 53 74 72 69 6E 67 3B
 19: UTF 10 SourceFile
19: 01 00 0A 53 6F 75 72 63 65 46 69 6C 65
20: 01 00 0B 42 75 66 66 65 71 2E 6A 61 76 61
 20: UTF 11 Buffer.java
21: 0C 00 0A 00 1A
 21: NAMETYPE 10 26
22: OC 00 06 00 07
 22: NAMETYPE 6 7
23: OC 00 08 00 09
 23: NAMETYPE 8 9
24: 01 00 06 42 75 66 66 65 72
 24: UTF 6 Buffer
25: 01 00 10 6A 61 76 61 2F 6C 61 6E 67 2F 4F 62 6A 65 63 74
 25: UTF 16 java/lang/Object
26: 01 00 03 28 29 56
 26: UTF 3 ()V
 34
```

Contents of the class file (2)


class		00 20 00 04 00 05 00 00	flags this super nintf
fields	1: 2:	00 02 00 02 00 06 00 07 00 00 00 02 00 08 00 09 00 00	number of fields flags name type n flags name type n
		00 04	number of methods
methods	1:	00 00 00 0A 00 0B 00 01 00 0C 00 00 00 35 00 02 00 02 00 00 00 11 2A B7 00 01 2A 1B BC 0A B5 00 02 2A 03 B5 00 03 B1 00 00 00 01 00 0D 00 00 00 12 00 04 00 00 05 00 04 00 06 00 0B 00 07 00 10 00 08	flags name type n name len maxstack maxlocals codelen code exclen n name len nLineNumbers {pc line}
	2:	00 00 00 0E 00 0F 00 01 00 0C 00 00 00 19 00 00 00 03 00 00 00 01 B1 00 00 00 01 00 0D 00 00 06 00 01 00 00 00 0A	flags name type n name len maxstack maxlocals codelen code exclen n name len nLineNumbers {pc line}
me	3:	00 00 00 0E 00 10 00 01 00 0C 00 00 00 19 00 00 00 02 00 00 00 01 B1 00 00 00 01 00 0D 00 00 06 00 01 00 00 00 0B	flags name type n name len maxstack maxlocals codelen code exclen n name len nLineNumbers {pc line}
	4:	00 00 00 11 00 12 00 01 00 0C 00 00 00 1A 00 01 00 03 00 00 00 02 01 B0 00 00 00 01 00 0D 00 00 06 00 01 00 00 0 0C	flags name type n name len maxstack maxlocals codelen code exclen n name len nLineNumbers {pc line} 35


Contents of the class file (3)


00 01 00 13 00 00 00 02 00 14 number of attributes
name len sourceFileName


Visualization of the class file (1)


Methods


Visualization of the class file (2)


Visualization of the class file (3)


File name


Visualization of the class file (4)


Code of the constructor


- 3.1 Overview
- 3.2 Case study: Oberon
- 3.3 Case study: Java
 - 3.3.1 Overview
 - 3.3.2 Class files
 - 3.3.3 Loading phases
 - 3.3.4 Example: custom class loader

Loading phases


Not strictly sequential Executed *as late as possible*!

Loading	load the class file and build the class data structure	done immediately when loadClass is invoked
Verification	check the consistency of the bytecodes	done when an instance of this type is referenced in the bytecodes for the first time
Initialization	initialize static fields and call the static constructor	done at the "first active use" of this type (e.g. new T();)
Resolution	replace symbolic references by direct references	done when the bytecode containing the symbolic reference is executed for the first time


- 3.1 Overview
- 3.2 Case study: Oberon
- 3.3 Case study: Java
 - 3.3.1 Overview
 - 3.3.2 Class files
 - 3.3.3 Loading phases

Loading

Verification

Initialization

Resolution

3.3.4 Example: custom class loader

Load phase


Tasks

1. Read the binary data stream from a class file

```
byte[] data = loadClassData(fullyQualifiedTypeName);
```

Ways to implement this:

- read a class file from the disk
- extract class from a JAR archive
- receive a class description over the network (e.g. for applets)
- generate class description "on the fly"
- ...
- 2. Parse the data stream and build internal data structures

```
Class c = defineClass(name, data, 0, data.length);
```

Creates a class object on the heap and connect it to the internal data structures

Implementation of the Load phase (1)


class ClassLoader

- Already loaded classes are not loaded again
- Before a loader loads a class, it gives the parent loader a chance to load it

```
Class findClass (String name) throws ClassNotFoundException {
 byte[] data = loadClassData(name); // can throw ClassNotFoundException
 return defineClass(name, data, 0, data.length);
}
```

- Normally, a user-defined loader just overrides *findClass*
- *loadClassData* must be implemented by the programmer

Implementation of the Load phase (2)


class ClassLoader

If a type is loaded, its super types are loaded as well (but without verification, initialization and resolution)

Super types are loaded by the same loader

Internal data structures for classes


built by *defineClass*()

static fields method table only those that are declared in this class also the methods from the super class


- 3.1 Overview
- 3.2 Case study: Oberon
- 3.3 Case study: Java
 - 3.3.1 Overview
 - 3.3.2 Class files
 - 3.3.3 Loading phases

Loading

Verification

Initialization

Resolution

3.3.4 Example: custom class loader

Verification


Checks whether the bytecodes are correct and conform to the Java type rules

But hasn't that already been checked by the compiler?

- Not every class file was generated by the Java compiler
- Somebody could have manipulated the class file

Verification happens in different phases

Load phase

- Is the format of the class file correct?
- Does every class (except *Object*) have a super class?

Verify phase

- Are *final* classes not extended and *final* methods not overridden?
- Is method overloading unambiguous?
- Are the bytecodes of the methods correct (see later)?

Resolve phase

e.g. for: invokevirtual #3 // Method MyClass.foo (I)V

- Is the entry #3 in the constant pool a method entry?
- Does the class *MyClass* exist?
- Is foo a method of MyClass and does it have the specified signature?
- Does the referencing type have the necessary access rights for *foo*?

Bytecode verification


Structural checks

- Does every jump lead to the beginning of an instruction?
- Are exception handler ranges valid starts of instructions?
- Does every method end with a return instruction?

Data flow analysis by abstract interpretation of the bytecodes

- Are all variable addresses in the range of the current stack frame?
- Is the size of the expression stack within the limits calculated by the compiler?
- Are local variables initialized before they are used?
- Do instructions access variables and stack slots with the correct type? (e.g.: istore_0 => stack top and variable at slot 0 must both be of type *int*)
- Are fields assigned values of the correct type?
 (e.g.: putfield #4 => stack top and field #4 must have compatible types)
- Are methods called with parameters of the correct type?
- Are local variables and the expression stack consistent, when program paths flow together?
 - do corresponding stack slots have the same type (or a common super type)?
 - do the expression stacks have the same lengths?

Example: data flow analysis locals stack iload 0 static void foo(int x) { i iconst 1 float y; i i int z; if_icmpne_ if (x == 1) z = 1; i - y = z; i - y = (x == 1) ? 1 : 3.14f;iconst 1 i istore 2 i | - | i | z may not be initialized iload 2 Types of the local variables and i2f stack slots are traced f fstore 1 i | f | i ... int, byte, short, char iload_0 f ... float iconst 1 - ... undefined i i if_icmpne ___ i f i f i | f | -#2 iconst 1 ldc i | f | - | f i | f | - | i goto ___ i f - i incompatible fstore_1 types i f return 51 i | f | -


- 3.1 Overview
- 3.2 Case study: Oberon
- 3.3 Case study: Java
 - 3.3.1 Overview
 - 3.3.2 Class files
 - 3.3.3 Loading phases

Loading

Verification

Initialization

Resolution

3.3.4 Example: custom class loader

When is a type initialized?


Types are initialized at their first active use (by the interpreter)

For classes

- When an object of this class is created
- When a static method of this class is called
- When a static field of this class is accessed (except for static final)
- When the class is accessed via reflection
- When one of its subclasses is initialized

For interfaces

When a constant field of this interface is accessed

```
interface I {
 String s = new String("abc"); // static final field
}
```

• When the interface is accessed via reflection

What happens?

The static constructor of this type is called (<clinit>) if it exists

Initialization of static fields


Initialization code is copied to the static constructor

```
<cli>iconst_2
putstatic #2 // field y
ldc #3 // string "Hello"
putstatic #4 // field s
iconst_3
putstatic #5 // field z
return

inserted
```

static final constants are not initialized by code, but they are inlined at the place where they are used.

Invocation of the initialization code


At the first active use of the type

```
void initialize (Class c) {
  if (! c.initialized) {
 initialize(c.superClass());
 c.<clinit>();
 c.initialized = true;
  }
}
```

- Every class is initialized exactly once
- Before a class is initialized, its superclasses are initialized
- Superinterfaces are not automatically initialized, but only at their first active use (e.g. when a static final field of this interface is accessed)


- 3.1 Overview
- 3.2 Case study: Oberon
- 3.3 Case study: Java
 - 3.3.1 Overview
 - 3.3.2 Class files
 - 3.3.3 Loading phases

Loading

Verification

Initialization

Resolution


3.3.4 Example: custom class loader

Resolving symbolic references


Symbolic references


References to types


References to methods


References to fields


References to constants


Resolved references


Resolving references to classes (1)


```
void resolveClassRef (int index, Class referrer) {
 if (!resolved) {
 String name = className(index);
 if (name starts with "[")
 resolveArrayClass(name);
 else
 resolveNonArrayClass(name, referrer);
 }
}

new #1


new #1

new #1

| Lass | La
```

References to non-array classes

```
void resolveNonArrayClass (String name, Class referrer) {
 Class c = findLoadedClass(name);
 if (c == null) {
 c = loadClass(name); // lazy loading!!
 checkAccessPermissions(referrer, c);
 verify(c);
 }
 mark entry as resolved;
}
```


Resolving references to classes (2)


References to arrays

```
void resolveArrayClass(String name) {
  String elemTypeName = name of element type;
  int nDims = number of dimensions; // [[...
  Class c = findLoadedArrayType(elemTypeName, nDims);
  if (c == null) {
 if (elemTypeName is a reference type) {
 Class elemType = loadClass(elemTypeName);
 c = makeNewArrayClass(elemType, nDims);
 c.loader = this;
 } else { // primitive type
 c = makeNewArrayClass(elemTypeName, nDims);
 c.loader = bootstrapLoader;
  mark entry as resolved and store class pointer,
```

```
utf | [Ljava/lang/Integer;]

anewarray #2 → class |
```


Array classes are not loaded, but created "on demand" (but only once per element type and number of dimensions)

Resolving references to fields


```
void resolveFieldRef (int index) {
 if (!resolved) {
 get className and fieldName from constant pool;
 Class c = loadClass(className);
 Field f = findField(c, fieldName);
 if (f == null) throw new NoSuchFieldError();
 mark entry as resolved and store field offset;
 }
}
```


getfield #3 → off

• The type of the field is only resolved (i.e. loaded), when it is needed.

Resolving references to methods


```
void resolveMethodRef (int index) {
  if (!resolved) {
 get className and methodName from constant pool;
 Class c = loadClass(className);
 Method m = findMethod(c, methodName);
 if (m == null) throw new NoSuchMethodError();
 mark entry as resolved and store method index;
  }
}
```


Loading of parameter types

• If the actual and the formal parameter types are the same the types are not loaded during method resolution.

• If the actual parameter type is a subclass of the formal parameter type both types are loaded and their compatibility is checked


```
foo(this.rect); aload_0 // this
getfield #3 // Field MyClass.rect: LRectangle;
invokevirtual #4 // Method MyClass.foo: (LFigure;)V
```

Resolving references to strings


```
void resolveStringRef (int index) {
  if (!resolved) {
 get stringVal from constant pool;
 stringVal.intern();
 mark entry as resolved
 and store address of interned string;
  }
}
```

Strings are copied from the constant pool into an internal string area.


Example showing the effects of using an internal string area

```
void foo() {
 String s1 = In.readString(); // reads "Hello"
 String s2 = "Hello";
 if (s1 == s2) Out.println("true"); else Out.println("false");
 s1 = "Hello";
 if (s1 == s2) Out.println("true"); else Out.println("false");
}


output: false
 (s1 not in the internal string area)
 output: true
 (s1 and s2 point to the same entry
 in the internal string area)
```

Imported constants


```
public class A {
 public static final
 public static final
 public static
 String s1 = "Hello";
 public static
 String s2 = "World";
}
```

Constant pool of A


```
public class B {
 void foo() {
 String s;
 s = A.s1;
 s = A.s2;
 }
}
```


- Constants (static final) are copied into the constant pool of the referencing class (in contrast to initial values of fields)
- If A.s1 is changed and B is not recompiled, the constant pool of B contains the old value!


- 3.1 Overview
- 3.2 Case study: Oberon
- 3.3 Case study: Java
 - 3.3.1 Overview
 - 3.3.2 Class files
 - 3.3.3 Loading phases
 - 3.3.4 Example: custom class loader

User-defined loader (1)


For example, a loader that loads a class from a specified path.

```
class PathLoader extends ClassLoader {
  private String path;
  private Hashtable loadedClasses = new Hashtable(); // classes loaded by this loader
  public PathLoader (String path) {
 super(); // makes the application loader the parent loader
 this.path = path;
  public synchronized Class loadClass (String name) throws ClassNotFoundException {
 Class c = (Class) loadedClasses.get(name);
 if (c!= null) return c;
 try {
 c = getParent().loadClass(name);
 } catch (ClassNotFoundException e) {
 byte[] data = loadClassData(name);
 c = defineClass(name, data, 0, data.length);
 loadedClasses.put(name, c);
 return c;
```

User-defined loader (2)


```
private byte[] loadClassData (String name) throws ClassNotFoundException {
 try {
 FileInputStream s = new FileInputStream(path + "\\" + name + ".class");
 byte[] data = new byte[s.available()];
 s.read(data);
 return data;
 } catch (IOException e) {
 throw new ClassNotFoundException();
 }
} // PathLoader
```

```
class Application {
  public static final void main (String[] arg) {
 PathLoader loader = new PathLoader("ssw\\projects");
 try {
 Class c = loader.loadClass("MyClass");
 ...
 } catch (ClassNotFoundException e) {
 e.printStackTrace();
 }
}
```