ASM framework

Eugene Kuleshov eu@javatx.org

Class modification problems

- Lots of serialization and deserialization details
- Constant pool management
 - missing or unused constants
 - constant pool indexes management
- Offsets (jump, exception table, local vars, etc)
 - become invalid if method code inserted or removed
- Computing maximum stack size and StackMap
 - require a control flow analysis

ASM bytecode framework

http://asm.objectweb.org/

- Goal: dynamic class generation and modification
 - need a very small and very fast tool
 - need a tool primarily adapted for simple transformations
 - do not need complete control over the produced classes
- Approach:
 - use the Visitor pattern without using an explicit object model
 - completely hide the (de)serialization and constant pool management details
 - represent jump offsets by Label objects
 - automatic computation of the max stack size and StackMap

ASM Packages

- org.objectweb.asm
 org.objectweb.asm.signature
- org.objectweb.asm.util
- org.objectweb.asm.commons
- org.objectweb.asm.tree
- org.objectweb.asm.tree.analysis
- org.objectweb.asm.xml

Core Package

Interfaces

ClassVisitor

FieldVisitor

MethodVisitor

AnnotationVisitor

Adapters

ClassAdapter

MethodAdapter

ClassReader ClassWriter

Signature

SignatureReader

SignatureVisitor

SignatureWriter

Opcodes, Type, Label, Attribute

Util Package

Class disassembler TraceClassVisitor

ASM code generator ASMifierClassVisitor

Constraints checker

CheckClassAdapter

All extends the ClassAdapter

ASM Main Idea

Example / Hello World

```
package asm;
public class HelloWorld {
  public static void main(String[] args) {
 System.out.println("Hello, World!");
  }
}
```

Example / Hello World

```
ClassWriter cw = new ClassWriter(ClassWriter.COMPUTE MAX);
cw.visit(V1 5, ACC PUBLIC + ACC SUPER,
 "asm/HelloWorld", null, "java/lang/Object", null);
MethodVisitor mv:
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(0, 0);
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(0, 0);
mv.visitEnd();
cw.visitEnd();
return cw.toByteArray();
```

Example / Testing

The Class File Format

JVM specification - http://java.sun.com/docs/books/jvms/

- File header
- Constant Pool
 - field and method names, type descriptors,
 String literals and other constants
- Class header
- Attributes
 - Annotations
 - Fields
 - Methods
 - Code
 - Debug information
 - Exceptions
 - User defined attributes

```
ClassFile {
  u4 magic;
  u2 minor version;
  u2 major version;
  u2 cp count;
  cp info
 constant pool[cp count-1];
  u2 access flags;
  u2 this class;
  u2 super class;
  u2 interfaces count;
  u2 interfaces[interfaces count];
  u2 fields count;
  field info
 fields[fields count];
  u2 methods count;
 method info
 methods[methods count];
  u2 attributes count;
  attribute info
 attributes[attributes count];
```

Constant Pool

- Constant Pool
 - -Tag
 - -Info

```
CONSTANT_Utf8 1
CONSTANT_Integer 3
CONSTANT_Float 4
CONSTANT_Long 5
CONSTANT_Double 6
CONSTANT_Class 7
CONSTANT_String 8
CONSTANT_String 8
CONSTANT_Fieldref 9
CONSTANT_Methodref 10
CONSTANT_InterfaceMethodref 11
CONSTANT_NameAndType 12
```

```
CONSTANT_Fieldref_info {
  u1 tag
  u2 class_index
  u2 name_and_type_index
}

CONSTANT_NameAndType_info {
  u1 tag
  u2 name_index
  u2 descriptor_index
}
```

Attributes

General format

```
attribute_info {
 u2 attr_name_index
 u2 attr_length
 u1 info[attr_length]
}
```

Standard attributes

SourceFile, ConstantValue, Code, StackMapTable, Exceptions, InnerClasses, EnclosingMethod, Synthetic, Signature, LineNumberTable, LocalVariableTable, Deprecated, SourceDebugExtension, RuntimeVisibleAnnotations, RuntimeInvisibleParameterAnnotations, RuntimeInvisibleParameterAnnotations, AnnotationDefault

Superpackage attribute

JSR 294

Superpackage attribute structure

```
Superpackage_attribute {
  u2 attribute_name_index;
  u4 attribute_length;
  u2 superpackage_name;
}
```

superpackage_name is an index into the constant pool. The constant pool entry at that index must be a CONSTANT_Utf8_info structure representing the name of the superpackage of which the class described by this ClassFile is a member. The superpackage name must be encoded in internal form.

Superpackage attribute (cont.)

JSR 294

```
ClassWriter cw:
SuperpackageAttribute att =
 new SuperpackageAttribute("org/foo/MySuperPackage");
cw.visitAttribute(att);
A custom Attribute class:
public class SuperpackageAttribute
 extends Attribute {
  public String name;
  protected SuperpackageAttribute(String name) {
 super("Superpackage");
 this.name = name;
  protected ByteVector write(...) { ... }
  protected Attribute read(..) { ... }
```

Superpackage attribute (cont.)

JSR 294

Read and write Attribute data

Reading custom attributes

```
Attribute[] attrs = new Attribute[] {
 new SuperpackageAttribute(),
 new SuperpackageExportTableAttribute(),
 new SuperpackageImportTableAttribute(),
 ...
};
ClassReader.accept(cv, attrs, flags);
```

Traceable and ASMifiable

```
public class TraceableSuperpackageAttribute
 extends SuperpackageAttribute
 implements Traceable, ASMifiable {
 TraceableSuperpackageAttribute(String name) {
 super(name);
 protected Attribute read(..) {
 SuperpackageAttribute attr = super.read(..);
 return new TraceableSuperpackageAttribute (attr.name);
 public void trace(StringBuffer sb, Map labelNames) {
 sb.append(name);
 public void asmify(StringBuffer sb, String var, Map labels) {
 sb.append("SuperPackageAttribute " + var
 + " = newSuperPackageAttribute(\"" + name + "\"); \n");
```

Offsets in the method code

JSR 308, StackMapTable

Code attribute can have reference to the code offset (JSR 308, StackMapTable)

```
{
  u2 offset;
} reference_info;
```

Converting method offsets to Label instances

```
public int read(ClassReader cr, int off, char[] buf,
 int codeOff, Label[] labels) {
 ...
 Label label = getLabel(cr.readInt(off));
 off += 2;
 ...
}

private Label getLabel(int offset, Label[] labels) {
 Label l = labels[offset];
 if (l != null) {
 return l;
 }
 return labels[offset] = new Label();
}
```

Offsets in the method code

JSR 308, StackMapTable

Writing method code offsets

```
protected ByteVector write(ClassWriter cw, byte[] code,
 int len, int maxStack, int maxLocals) {
 ByteVector bv = new ByteVector();
 ...
 bv.putShort(label.getOffset());
 ...
 return bv;
}
```

Accessing method info

Accessing method info from Code Attribute

```
public int read(ClassReader cr, int off, char[] buf,
 int codeOff, Label[] labels) {
  int methodOff = getMethodOffset(cr, codeOff, buf);
  int acc = cr.readUnsignedShort(methodOff); // method access
  int name = cr.readUTF8(methodOff + 2, buf); // method name
  int desc = cr.readUTF8(methodOff + 4, buf); // method desc
  ...
}
```

Structure of the method_info attribute:

```
method_info {
 u2 access_flags;
 u2 name_index;
 u2 descriptor_index;
 u2 attributes_count;
 attribute_info attributes[attributes_count];
}
```

Accessing method info

Search method_info based on offset of the Code_attribute

```
public static int getMethodOffset(ClassReader cr, int codeOff, char[] buf) {
  int off = cr.header + 6;
  int interfacesCount = cr.readUnsignedShort(off);
  off += 2 + interfacesCount * 2;
  int fieldsCount = cr.readUnsignedShort(off);
  off += 2;
  for (; fieldsCount > 0; --fieldsCount) {
 int attrCount = cr.readUnsignedShort(off + 6); off += 8; // fields
 for (; attrCount > 0; --attrCount) {
 off += 6 + cr.readInt(off + 2);
  int methodsCount = cr.readUnsignedShort(off);
  off += 2:
  for (; methodsCount > 0; --methodsCount) {
 int methodOff = off;
 int attrCount = cr.readUnsignedShort(off + 6); off += 8; // methods
 for (; attrCount > 0; --attrCount) {
 String attrName = cr.readUTF8(off, buf); off += 6;
 if (attrName.equals("Code")) {
 if (codeOff == off) {
 return methodOff;
 off += cr.readInt(off - 4);
  return -1;
```

Bytecode Tricks

Debugger support

- Single source file per class
 - Source mapping cv.visitSource("source.foo")
 - Line numbers mv.visitLineNumber(line, label)
 add an entry at the beginning of each method
 - Local variables mv.visitLocalVariable(name, desc, signature, start, end, index)
 add an entry for each local variable
 entries for implicit variables would make them visible to the debugger
- Multiple source files per class
 - Use SMAP structure defined by JSR 45
 cv.visitSource("source.foo", smap)

Constant Pool

- ClassConstantsCollector and ConstantPool classes from the org.objectweb.asm.optimizer package
- ClassWriter methods for creating constants: newConst(..), newUTF8(..), newClass(..), newField(..), newMethod(..), newNameType(..)
- ClassReader methods to read raw bytecode: readByte(..), readUnsignedShort(..), readShort(..), readInt(..), readLong(..), readUTF8(int offset, char[] buf), readClass(int offset, char[] buf), readConst(int offset, char[] buf)

StackMapTable

- ClassReader.SKIP_FRAMES
- ClassReader.EXPAND_FRAMES
- ClassWriter.COMPUTE_FRAMES
- ClassWriter.getCommonSuperClass(String type1, String type2)
 by default uses Class.forName(), but can be implemented using ASM to read type info
- MethodVisitor.visitFrame(int type, int nLocal, Object[] local, int nStack, Object[] stack)
- LocalVariablesSorter provides basic support for incremental updates of StackMapTable information
- AnalyzerAdapter
 keeps track of stack map frame changes between
 visitFrame(..) calls

Example / Class Dependencies

```
final Set dependencies = new HashSet();
ClassReader cr = new ClassReader(is);
cr.accept(new RemappingClassAdapter()
 new EmptyVisitor(),
 new Remapper() {
 public String map(String typeName) {
 dependencies.add(typeName);
 return typeName;
 }), ClassReader.SKIP FRAMES);
```

Resources

- ASM Project web site http://asm.objectweb.org/
- ASM User Guide http://download.forge.objectweb.org/asm/asm-guide.pdf
- ASM Developer Guide http://asm.objectweb.org/doc/developer-guide.html
- Eugene Kuleshov blog http://www.jroller.com/eu/category/Java

Q & A

ClassVisitor

Modifiers, name, super, interfaces		visit(version, access, name,)
Source file name (optional)		visitSource(source, debug)
Inner class Name *		visitInnerClass(name,)
Enclosing class Name		visitOuterClass(owner, name,)
Annotation *		AnnotationVisitor visitAnnotation(desc, visible)
Attribute *		visitAttribute(attribute)
Field *	Modifiers, name, type	FieldVisitor visitField(access, name, desc, signature, value)
	Annotation *	
	Attribute *	
Method *	modifiers, name, params	MethodVisitor visitMethod(access, name, desc, signature, exceptions)
	Annotation *	
	Attribute *	
	Method code	
		visitEnd()

FieldVisitor

Field	Modifiers, name, type	FieldVisitor visitField(access, name, desc, signature, value)
	Annotation *	AnnotationVisitor visitAnnotation(desc, visible)
	Attribute *	visitAttribute(attribute)
		visitEnd()

MethodVisitor

Method	modifiers, name, params	MethodVisitor visitMethod(access, name, desc, signature, exceptions)
	Annotation *	AnnotationVisitor visitAnnotation(desc, visible)
		AnnotationVisitor visitAnnotationDefault()
		AnnotationVisitor visitParameterAnnotation(parameter, desc, visible)
	Attribute *	visitAttribute(attribute)
	Method code	visitCode()
	Try/catch block *	visitTryCatchBlock(start, end, handler, type)
	Local variable *	visitLocalVariable(name, desc, signature,)
	Line number *	visitLineNumber(line, startLabel)
	Instructions	
	Line number *	visitMaxs(maxStack, maxLocals)
		visitEnd()

Signatures

Usually signatures are passed trough
To change signatures use **SignatureVisitor**, **SignatureReader** and **SignatureWriter**modeled on the visitor idea

```
SignatureReader r = new SignatureReader(signature);
SignatureWriter w = new SignatureWriter();
SignatureVisitor v =
 new RemappingSignatureAdapter(w, remapper);
if (typeSignature) r.acceptType(v);
else r.accept(v);
String remappedSignature = w.toString();
```

Tree Package

Class Structures
ClassNode / ClassVisitor
InnerClassNode
AnnotationNode /
AnnotationVisitor
FieldNode / FieldVisitor
MethodNode / MethodVisitor

Method Structures

InsnList

TryCatchBlockNode LocalVariableNode Instruction List

FrameNode LabelNode LineNumberNode

InsnNode IntInsnNode

VarlnsnNode

TypeInsnNode

FieldInsnNode

MethodInsnNode

JumplnsnNode

LdcInsnNode

linclnsnNode

TableSwitchInsnNode

LookupSwitchInsnNode

MultiANewArrayInsnNode

Example / ClassNode

```
ClassNode cn = new ClassNode();
ClassReader cr = new ClassReader(bytecode);
cr.accept(cn, 0);
... analyze or transform cn structures

ClassWriter cw =
 new ClassWriter(ClassWriter.COMPUTE_MAXS);
cn.accept(new MyClassAdapter(cw, cn));
```

Example / MethodNode

```
ClassAdapter ca = new ClassAdapter(cv) {
  public MethodVisitor visitMethod(int access,
 String name, String desc,
 String signature, String[] exceptions) {
 final MethodVisitor mv =
 super.visitMethod(access, name, desc,
 signature, exceptions);
 return new MethodNode (access, name, desc,
 signature, exceptions) {
 public void visitEnd() {
 ... analyze or transform this method code
 this.accept(mv);
```

Analysis Package

Analysis framework

Analyzer

Interpreter

Value

BasicValue

BasicInterpreter

BasicVerifier

SimpleVerifier

SourceValue

SourceInterpreter

Example / BasicInterpreter

Get type info for each variable and stack slot for each method instruction

```
Analyzer a = new Analyzer(new BasicInterpreter());
a.analyze(className, methodNode);
Frame[] frames = a.getFrames();
for (int i = 0; i < frames.length; <math>i++) {
  Frame f = frames[i];
  for (int j = 0; j < f.getLocals(); ++j) {
 BasicValue local = (BasicValue) f.getLocal(j);
 // ... local.getType()
  for (int j = 0; j < f.getStackSize(); ++j) {
 BasicValue stack = (BasicValue) f.getStack(j);
 // ...
```

Example / SourceInterpreter

Get variable name used as parameter of the given method call

```
Analyzer a = new Analyzer(new SourceInterpreter());
Frame[] frames = a.analyze(cn.name, mn);
LabelNode label = findLineLabel(mn.instructions, line);
int index = findMethodCall(mn, label, methodName);
SourceValue stack = (SourceValue)
  frames[index].getStack(param);
Object insn = stack.insns.iterator().next();
if (insn instanceof VarInsnNode) {
 VarInsnNode vinsn = (VarInsnNode) insn;
  return ((LocalVariableNode)
 mn.localVariables.get(vinsn.var)).name;
return null;
```

Example (cont.)

Get variable name used as parameter of the given method call

```
LabelNode findLineLabel (InsnList insns, int line) {
  for (Iterator it = insns.iterator(); it.hasNext();) {
 Object n = it.next();
 if (n instance of Line Number Node && ((Line Number Node) n).line == line) {
 return ((LineNumberNode) n).start;
  return null;
int findMethodCall(InsnList insns, LabelNode label, String name) {
  boolean foundLabel = false;
  for (int i = 0; i < insns.size(); i++) {
 AbstractInsnNode n = insns.get(i);
 if (!foundLabel && n==label) foundLabel = true;
 else if (foundLabel
 && n instanceof MethodInsnNode
 && ((MethodInsnNode) n).name.equals(name)) return i;
  return -1;
```

Commons Package

Helpers

EmptyVisitor (all)

AnalyzerAdapter

LocalVariablesSorter

Transformations

AdviceAdapter

CodeSizeEvaluator

JSRInlinerAdapter

StaticInitMerger (class)

Code generation

SerialVersionUIDAdder (class)

GeneratorAdapter (method)

Remapping

RemappingAnnotationAdapter

RemappingClassAdapter

RemappingFieldAdapter

RemappingMethodAdapter

RemappingSignatureAdapter

Remapper

SimpleRemapper

Example / Merge Classes

```
public class MergeAdapter extends ClassAdapter {
  private ClassNode cn;
  private String className;
  public MergeAdapter(ClassVisitor cv, ClassNode cn) {
 super(cv);
 this.cn = cn;
  public void visit(int version, int access, String name,
  String signature,
 String superName, String[] interfaces) {
 super.visit(version, access,
 name, signature, superName, interfaces);
 this.className = name;
```

Example / Merge (Cont.)

```
public void visitEnd() {
  Iterator fieldIterator = cn.fields.iterator();
  while(fieldIterator.hasNext();) {
 ((FieldNode) fieldIterator.next()).accept(this);
  Iterator methodIterator = cn.methods.iterator()
  while (methodIterator.hasNext()) {
 MethodNode mn = (MethodNode) methodIterator.next();
 MethodVisitor mv = cv.visitMethod(mn.access, mn.name,
 mn.desc, mn.signature,
 (String[]) mn.exceptions.toArray());
 mn.instructions.resetLabels();
 mn.accept(new RemappingMethodAdapter(mn.access,
 mn.desc, mv,
 new SimpleRemapper(cn.name, className)));
  super.visitEnd();
```

Example / AdviceAdapter

Insert code on method enter

```
class EnteringAdapter extends
 AdviceAdapter {
 protected void onMethodEnter() {
  String name;
 int timeVar =
 newLocal(Type.getType("J"));
  int timeVar;
 visitLocalVariable("timeVar", "J",
  Label timeVarStart = new Label();
 null, timeVarStart, timeVarEnd,
  Label timeVarEnd = new Label();
 timeVar);
 visitLabel(timeVarStart);
 public
 PrintEnteringAdapter (MethodVisitor mv,
 int acc, String name,
 super.visitFieldInsn(GETSTATIC,
 String desc) {
 "java/lang/System", "err",
 "Ljava/io/PrintStream;");
 super (mv, acc, name, desc);
 super.visitLdcInsn("Entering " + name);
 this.name = name;
 super.visitMethodInsn(INVOKEVIRTUAL,
 "java/io/PrintStream", "println",
 "(Ljava/lang/String;)V");
 public void visitMaxs(int stack, int vars) {
 visitLabel(timeVarEnd);
 super.visitMaxs(stack, vars);
```

Example / AdviceAdapter

Insert code on method exit

```
class ExitingAdapter extends AdviceAdapter {
 private String methodName;
 public void onMethodExit(int opcode) {
 mv.visitFieldInsn(GETSTATIC, "java/lang/System",
 "err", "Ljava/io/PrintStream;");
 if(opcode==ATHROW) {
 mv.visitLdcInsn("Exiting on exception " + methodName);
 } else {
 mv.visitLdcInsn("Exiting " + methodName);
 mv.visitMethodInsn(INVOKEVIRTUAL, "java/io/PrintStream",
 "println", "(Ljava/lang/String;)V");
```

Example / AdviceAdapter

Insert try / finally

```
class FinallyAdapter extends
 AdviceAdapter {
 protected void onMethodExit(int opcode) {
  String methodName;
 if(opcode!=ATHROW) {
 Label startFinally = new Label();
 onFinally(opcode);
 public void visitCode() {
 private void onFinally(int opcode) {
 super.visitCode();
 mv.visitFieldInsn(GETSTATIC,
 mv.visitLabel(startFinally);
 "java/lang/System", "err",
 "Ljava/io/PrintStream;");
 mv.visitLdcInsn("Exiting " +
 public void visitMaxs(int maxStack,
 methodName);
 int maxLocals) {
 mv.visitMethodInsn(INVOKEVIRTUAL,
 Label endFinally = new Label();
 "java/io/PrintStream",
 "println",
 mv.visitTryCatchBlock(startFinally,
 "(Ljava/lang/String;)V");
 endFinally, endFinally, null);
 mv.visitLabel(endFinally);
 onFinally (ATHROW);
 mv.visitInsn(ATHROW);
 mv.visitMaxs(maxStack, maxLocals);
```

Replace Field Access

```
public class FieldAccessAdapter extends MethodAdapter implements Opcodes {
  private final String cname;
  private final Map adapters;
  public FieldAccessAdapter(MethodVisitor mv, String cname, Map adapters) {
 super (mv);
 this.cname = cname;
 this.adapters = adapters;
  public void visitFieldInsn(int opcode, String owner, String name, String
 desc) {
 Info info = matchingInfo(opcode, owner, name, desc);
 if(info!=null) {
 super.visitMethodInsn(INVOKESTATIC, cname,
 info.adapterName, info.adapterDesc);
 } else {
 super.visitFieldInsn(opcode, owner, name, desc);
```

Replace Method Call

```
public class MethodCallAdapter extends MethodAdapter implements Opcodes {
  private final String cname;
  private final Set infos;
  public MethodCallAdapter(MethodVisitor mv, String cname, Set infos) {
 super (mv);
 this.cname = cname;
 this.infos = infos;
  public void visitMethodInsn(int opcode, String owner, String name, String
 desc) {
 Info info = matchingInfo(opcode, owner, name, desc);
 if(info!=null) {
 super.visitMethodInsn(INVOKESTATIC, cname, info.adapterName,
 info.adapterDesc);
 } else {
 super.visitMethodInsn(opcode, owner, name, desc);
```

Inline Method

```
class MethodCallInliner extends
 LocalVariablesSorter {
 private final String oldClass;
 private final String newClass;
 private final MethodNode mn;
 private List blocks = new ArrayList();
 private boolean inlining;
public void visitTryCatchBlock(
 Label start, Label end,
 Label handler, String type) {
 if(inlining)
 super.visitTryCatchBlock(start,
 end, handler, type);
 else
 blocks.add(new CatchBlock(start,
 end, handler, type));
  public void visitMethodInsn(int opcode,
 String owner, String name,
 String desc) {
 if(!canInline(owner, name, desc)) {
 mv.visitMethodInsn(opcode, owner,
 name, desc);
 return;
```

```
inlining = true;
 Label end = new Label();
 mn.instructions.resetLabels();
 mn.accept(new InliningAdapter(this,
 opcode==Opcodes.INVOKESTATIC
 ? Opcodes.ACC STATIC : 0,
 desc,
 new Remapper (
 Collections.singletonMap(
 oldClass, newClass)),
 end));
  super.visitLabel(end);
  inlining = false;
public void visitMaxs(int stack, int
  locals) {
  for(Iterator it = blocks.iterator();
 it.hasNext(); ) {
 CatchBlock b =
 (CatchBlock) it.next();
 super.visitTryCatchBlock(b.start,
 b.end, b.handler, b.type);
  super.visitMaxs(stack, locals);
```

Inline Method (Cont.)

```
class InliningAdapter
 extends RemappingMethodAdapter
 implements Opcodes {
 private final LocalVariablesSorter lvs;
 private final Label end;
  public InliningAdapter(
 LocalVariablesSorter mv,
 Label end, int acc, String desc,
 Remapper remapper) {
 super(acc, desc, mv, remapper);
 this.lvs = mv;
 this.end = end;
 int off = 0:
 if ((acc \& ACC STATIC) == 0) off = 1;
 Type[] args =
 Type.getArgumentTypes(desc);
 for (int i = args.length-1; i>=0; i--) {
 super.visitVarInsn(
 args[i].getOpcode(ISTORE),
 i + off);
 if(offset>0) {
 super.visitVarInsn(ASTORE, 0);
```

```
public void visitInsn(int opcode) {
  if(opcode!=RETURN) {
 super.visitInsn(opcode);
 return;
  super.visitJumpInsn(GOTO, end);
public void visitMaxs(int stack,
 int locals) {
protected int newLocalMapping(Type t) {
  return lvs.newLocal(t);
```