

HotCode2原理与应用

朱勇(千臂)

共享业务事件部-中间件-应用容器 2014.09

主要内容

- HotCode功能介绍
- HotCode2核心原理
- HotCode2生态系统
- HotCode2使用与规划
- Q&A

HotCode功能介绍

HotCode2原理与使用

Strictly confidential

HotCode2 Feature List

特性	修改方法 体	添加删除 方法	添加删除 构造函数	添加删除域	添加删除 注解	修改静态 域	添加删除 枚举值	修改接口	将一个类 的超类换 成另一个	给一个类 添加删除 接口
HotCode2	1	V	1	V	V	V	1	V	X	X
Hotswap	1	X	X	X	X	X	X	X	X	X
框架支持	Spring 2.5.6/3.2.4 新增spring bean配置 Class 修改后自动autowire			Webx3 3.0.x/3.2.x 新增module 修改form.xml/resources.xml/uris.xml			IBatis 2.3.4 修改resultMap 修改sqlMap			SDK 开发工具包

容器/IDE 支持

Java Web常用开发框架

下面的Java开发框架,你都使用过吗?

MyBatis

你的开发、部署流程是怎样的?

如何优化开发、部署流程?

HotCode is comming

Talk is cheap, show me your code!

petstore示例

screen	bean注入	参数注入	新增/修改方法
form.xml	修改验证器属性	新增验证器属性	新增属性
uris.xml	新增broker	修改broker	
sqlmap.xml	修改sql语句	增加sql语句	
spring.xml	新增bean		

HotCode2核心原理

HotCode2原理与使用

Strictly confidential

JVM类加载体系

java/lang/ClassLoader

```
🚮 ClassLoader.class 🔀
 NULLY IMVM. N/ ULY .
  781
 */
  782e
 protected final Class<?> defineClass(String name, byte□ b, int off, int len,
  783
 ProtectionDomain protectionDomain)
  784
 throws ClassFormatError
  785
  786
 protectionDomain = preDefineClass(name, protectionDomain);
 hotcode2要在这里做AOP
  787
  788
 Class c = null:
  789
 String source = defineClassSourceLocation(protectionDomain);
  790
  791
 try {
  792
 c = defineClass1(name, b, off, len, protectionDomain, source);
  793
 } catch (ClassFormatError cfe) {
  794
 c = defineTransformedClass(name, b, off, len, protectionDomain, cfe,
  795
 source);
  796
  797
  798
 postDefineClass(c, protectionDomain);
  799
 return c:
  800
```

Java Instrumentation

- Java SE 6引入
- 最大作用,是类定义动态改变和操作
- 独立于应用程序的代理程序(Agent)
- AOP on JVM

HotCode2 Agent

```
public static void premain(String agentArgs, Instrumentation inst) {
 ClassRedefiner.setInstrumentation(inst);
 ConfigurationFactory.getInstance();
 HotCodeEnv.asyncPrintHotCodeInfo();
 redefineJdkClasses();
```

redefineJdkClasses

```
private static void redefineJdkClasses() {
 for (Entry<Class<?>, Class<? extends ClassVisitor>> entry :
 JdkClassProcessorFactory.JDK_CLASS_PROCESSOR_HOLDER.entrySet()) {
 InputStream is = null;
 try {
 ClassWriter cw = new ClassWriter(ClassWriter.COMPUTE_MAXS + ClassWriter.COMPUTE_FRAMES);
 ClassVisitor cv = cw;
 Constructor<? extends ClassVisitor> c = entry.getValue().getConstructor(ClassVisitor.class);
 cv = c.newInstance(cv);
 is = ClassLoader.getSystemResourceAsStream(Type.getInternalName(entry.getKey()) + ".class");
 ClassReader cr = new ClassReader(is);
 cr.accept(cv, ClassReader.EXPAND_FRAMES);
 byte[] transformedByte = cw.toByteArray();
 ClassRedefiner.redefine(entry.getKey(), transformedByte);
 } catch (Exception e) {
 } finally {
```

java.lang.ClassLoader->ClassLoaderAdapter

```
public class ClassLoaderAdapter extends ClassVisitor {
 public ClassLoaderAdapter(ClassVisitor cv) {
 super(Opcodes.ASM4, cv);
 @Override
 public MethodVisitor visitMethod(int access, String name, String desc, String
 signature, String∏ exceptions) {
 MethodVisitor mv = super.visitMethod(access, name, desc, signature,
 exceptions);
 // Our HotCode hack code
 return mv;
```

HotCode hack code

```
if (name.equals("defineClass")
 && desc.equals(Type.getMethodDescriptor(Type.getType(Class.class), Type.getType(String.class),
 Type.getType(byte[].class), Type.INT_TYPE, Type.INT_TYPE,
 Type.getType(ProtectionDomain.class)))) {
 return new MethodVisitor(Opcodes.ASM4, mv) {
 public void visitCode() {
 super.visitCode();
 mv.visitVarInsn(Opcodes.ALOAD, 0);
 mv.visitMethodInsn(Opcodes.INVOKESTATIC, Type.getInternalName(CRMManager.class),
 "registerClassLoader", "(Ljava/lang/ClassLoader;)V");
 mv.visitVarInsn(Opcodes.ALOAD, 1);
 mv.visitVarInsn(Opcodes.ALOAD, 0);
 mv.visitVarInsn(Opcodes.ALOAD, 2);
 mv.visitMethodInsn(Opcodes.INVOKESTATIC, Type.getInternalName(ClassTransformer.class),
 "transformNewLoadClass", "(Ljava/lang/String;Ljava/lang/ClassLoader;[B)[B");
 mv.visitVarInsn(Opcodes.ASTORE, 2);
 mv.visitVarInsn(Opcodes.ALOAD, 2);
 mv.visitInsn(Opcodes.ARRAYLENGTH);
 hotcode2一切字节码变换的入口
 mv.visitVarInsn(Opcodes.ISTORE, 4);
```

hotcode dump & 字节码查看工具

/tmp/hotcode2 --> hotcode transform过的类被加载时的class文件dump目录 /tmp/hotcode2/reload --> hotcode管理的类在修改后reload的dump目录

javap -v -p : Jdk自带

Bytecode Outline : Eclipse plugin

JD-GUI : 桌面工具

Field

```
public class A {
 private byte bt;
 private boolean b;
 private int i;
 private long 1;
 private float f;
 private double d;
 private char c;
 •••••
```


```
public class A {
 private byte bt:
 private boolean b;
 private int i;
 private long 1;
 private float f;
 private double d;
 private char c;
 private FieldHolder
 __hotcode_instance_fields__:
```

新增Field

```
public class A {
 private byte bt;
 private boolean b;
 private int i;
 private long 1;
 private float f;
 private double d;
 private char c;
 private Object o;
```


```
public class A {
 private byte bt:
 private boolean b;
 private int i;
 Object o在哪里?
 private long 1;
 private float f;
 private double d;
 private char c;
 private FieldHolder
 __hotcode_instance_fields__;
```

FieldHolder本质上是一个Map

Constructor

```
public class A {
 public A() {
 }
 .....
}
```

hotcode2变换后 }

public class A {

特殊的Constructor

```
public Base(com.taobao.hotcode2.adapter.marker.HotCodeGenConstructorMarker, int, java.lang.Object[]);
flags: ACC_PUBLIC
Code:
  stack=4, locals=4, args_size=4
 0: qetstatic #260
 // Field __hotcode_class_reloader_field__:ClassReloader
 3: invokevirtual #265
 // Method ClassReloader.checkAndReload:()Z
 6: iconst 1
 7: if_icmpne
 18
 10: aload_0
 11: aload 1
 12: iload 2
 13: aload 3
 14: invokespecial #353
 // Method "<init>":(LHotCodeGenConstructorMarker;I[LObject;)V
 17: return
 18: new
 #333
 // class HotCodeException
 21: dup
 22: ldc w
 // String un reachable <init> code.
 #355
 25: invokespecial #339
 // Method HotCodeException."<init>":(LString;)V
 28: athrow
  StackMapTable: number_of_entries = 1
 frame_{type} = 18 /* same */
```

新增Constructor

```
public class A {
 private int i;
 public A() {
 public A(String s) {
 if (s != null) {
 Assert.assertEquals("AAA", s);
 i = 1;
 } else {
 i = 11;
```


Method

```
public static Object __hotcode_static_method_router__com$taobao$Base(
 int, Object[7];
public Object __hotcode_private_instance_method_router__com$taobao$Base(
 int, Object[7];
public Object __hotcode_instance_method_router__(
 int, Object[]);
public Object __hotcode_package_instance_method_router__com$taobao(
 int, Object[7];
```

Strictly confidential 23 \$\Pi\$ \text{tips} \text{tip

HotCode辅助类

XxxShadowClass

- 解决Field/Constructor/Method的反射
- 解决Class/Field/Constructor/Method的
 Annotation
- 仅仅具有代码的框架
- XxxAssistClass
 - 解决Interface的reinit
 - 协助方法的调用

其他需要处理的细节

- Reflect (Field/Method/Constructor)
- Enum
- Annation (Class/Method/Field/Param)
- Jdk Proxy (Cglib.....)
- AccessCheck
- Visibility

一些有代表性的问题和Bug

- 类相互引用导致的StackOverFlow问题
- static final带默认值的Field处理
- Interface reinit问题
- Constructor局部变量偏移问题
- Assist类访问受限问题
- byte code error导致GC hang住问题
- •

HotCode2生态系统

HotCode2原理与使用

Strictly confidential

27

HotCode2生态系统

HotCode2生态建设

- 应用容器适配
- 框架集成、插件开发
- IDE集成开发环境
- 提高生产力,人员、能力、成长

HotCode2使用与规划

HotCode2原理与使用

Strictly confidential 30

如何使用hotcode2

- 命令行直接添加agent
- 使用eclipse插件集成hsf.jetty run.jetty

Road map

等 共享业务事业部 Shared Services Platform

Q & A

http://hotcode.alibaba-inc.com

寻求帮助: 千臂

HotCode2答疑支持群: 639513230 (hotcode2)

等 共享业务事业部 Shared Services Platform