WPF Compiler und Interpreter: Java-Hardener

Idee

```
// Objective-C
NSArray* list = ...
if (!list.count) {
 // Runs when list is nil and empty!
}

// Java
List list = ...
if (!list.isEmpty()) {
 // Should run when list is null?
}
```

Idee

```
// Objective-C
NSArray* list = ...
if (!list.count) {
 // Runs when list is nil and empty!
}

// Java
List list = ...
if (!list.isEmpty()) {
 // Should run when list is null?
}
```


```
public class Demo {
 public static void main(String[] args) {
 Map<String, String> map = new LinkedHashMap<String, String>();
 map.put("key", "value");

 System.out.println("Key length: " + map.get("key").length());
 }
}
Key length: 5
```

```
public class Demo {
 public static void main(String[] args) {
 Map<String, String> map = new LinkedHashMap<String, String>();
 map.put("key", "value");

 System.out.println("Key length: " + map.get("does not exist").length());
 }
}
```

at Demo.main(Demo.java:39)

```
public class Demo {
 public static void main(String[] args) {
 Map<String, String> map = new LinkedHashMap<String, String>();
 map.put("key", "value");

 System.out.println("Key length: " + map.get("does not exist").length());
 }
}
```

Demo!Exception in thread "main" java.lang.NullPointerException

```
public class Demo {
  public static void main(String[] args) {
 Map<String, String> map = new LinkedHashMap<String, String>();
 map.put("key", "value");
 System.out.println("Key length: " + map.get("does not exist").length());
 <u>Demo!Exception</u> in thread "main" java.lang.NullPointerException
 at Demo.main(Demo.java:39)
 In Objective-C this will just outout: Key length: 0
```

Bytecode Analyse

Java Sourcecode

Java Sourcecode

javac -cp ... -d ... Demo.java

Java Bytecode

Java Sourcecode

javac -cp ... -d ... Demo.java

Java Bytecode

./textifier target/.../Demo.class

Java "Assembler"

Test1.java

```
public class Test1 {
 public static void main(String[] args) {
 Map map = new LinkedHashMap();
 String entry = map.get("key");
 System.out.println(entry.length());
 }
}
```

Test1.java

```
public class Test1 {
 public static void main(String[] args) {
 Map map = new LinkedHashMap();
 String entry = map.get("key");
 System.out.println(entry.length());
 }
}
```

```
// class version 51.0 (51)
// access flags 0x21
public class de/fhkoeln/.../Test1 {
 // access flags 0x9
  public static main([LString;)V
 NEW java/util/LinkedHashMap
 DUP
 INVOKESPECIAL LinkedHashMap.<init>
 ASTORE 1
 ALOAD 1
 LDC "key"
 INVOKEINTERFACE Map.get (LObject;)
 CHECKCAST String
 ASTORE 2
 RETURN
 MAXSTACK = 2
 MAXLOCALS = 3
```

Test1.java

```
public class Test1 {
 public static void main(String[] args) {
 Map map = new LinkedHashMap();
 String entry = map.get("key");
 System.out.println(entry.length());
 }
}
...

System.out: LPrintStream;
ALOAD 2
INVOKEVIRTUAL String.length ()I
INVOKEVIRTUAL PrintStream.println (I)V
...
```

Test2.java

```
public class Test2 {
 GETSTATIC System.out : LPrintStream;
  public static void main(String[] args) {
 Map map = new LinkedHashMap();
 ALOAD 2
 String entry = map.get("key");
 IFNULL L0
 System.out.println(
 ALOAD 2
 entry != null ? entry.length() : 0
 INVOKEVIRTUAL String.length ()I
 GOTO L1
 );
 L0
 FRAME FULL [[LString; Map java/lang/Str
 ICONST_0
 L1
 FRAME FULL [[LString; Map java/lang/Str
```


INVOKEVIRTUAL PrintStream.println (I)\

Test3.java

```
TRYCATCHBLOCK L0 L1 L2 java/lang/NullPo
public class Test3 {
  public static void main(String[] args) {
 L0:
 Map map = new LinkedHashMap();
 ALOAD 2
 String entry = map.get("key");
 INVOKEVIRTUAL String.length ()I
 int l;
 ISTORE 3
 try {
 L1:
 l = entry.length();
 GOTO L3
 } catch (NullPointerException e) {
 L2:
 l = 0;
 FRAME FULL [[LString; Map String] [Nuli
 ASTORE 4
 System.out.println(l);
 ICONST_0
 ISTORE 3
 L3
 FRAME APPEND [I]
 GETSTATIC System.out : LPrintStream;
 ILOAD 3
 INVOKEVIRTUAL PrintStream.println (I)V
```


Umsetzung

```
IFNULL fallback
INVOKE_* // Original method
fallback:
 ICONST_0
```


```
IFNULL fallback
INVOKE_* // Original method

fallback:
ICONST_0
```


```
IFNULL fallback
INVOKE_* // Original method

fallback:
ICONST_0
```


```
DUP
IFNULL fallback
INVOKE_* // Original method
GOTO behind

fallback:
POP
ICONST_0

Stack

...

stringRef

stringRef
```

```
DUP
IFNULL fallback
INVOKE_* // Original method
GOTO behind

fallback:
POP
ICONST_0

behind:
```

```
DUP

IFNULL fallback

INVOKE_* // Original method

GOTO behind

stringRef

fallback:

POP

ICONST_0

behind:
```

"Immer wenn ein INVOKE_* kommt möchten wir diesen mit IFNULL absichern!"

0

```
DUP
IFNULL fallback
INVOKE_* // Original method
GOTO behind


fallback:
POP
ICONST_0

behind:
```

```
DUP
IFNULL fallback
INVOKE_* // Original method
GOTO behind

fallback:
POP
ICONST_0


behind:
```


```
DUP
 IFNULL fallback
 INVOKE_* // Original method
 GOTO behind

fallback:
 POP
 ICONST_0

behind:
```


Visitor Pattern

Visitor Pattern

ClassReader accept(ClassVisitor)

Visitor Pattern ClassReader 'accept(ClassVisitor) ClassVisitor delegates implements delegates ClassWriter FieldVisitor MethodVisitor

Alle Visitor haben eine Referenz auf sich selbst, hierdurch wird das Hintereinander schalten der Visitoren ermöglicht!

ClassVisitor Implementierung

```
public class CheckNullClassVisitor extends ClassVisitor {
  public CheckNullClassVisitor(ClassVisitor visitor) {
 super(Opcodes.ASM4, visitor);
  @Override
  public MethodVisitor visitMethod(
 int access, String name, String desc,
 String signature, String[] exceptions) {
 MethodVisitor visitor = super.visitMethod(access, name, desc, signature, except
 return new CheckNullMethodVisitor(visitor);
```

MethodVisitor Implementierung

```
public void visitMethodInsn(int opcode, String owner, String name, String desc) {
  if (opcode == Opcodes.INVOKEINTERFACE || opcode == Opcodes.INVOKEVIRTUAL) {
 if ((owner + "." + name).equals("java/lang/String.length")) {
 // TODO
 } else {
 super.visitMethodInsn(opcode, owner, name, desc);
  } else {
 super.visitMethodInsn(opcode, owner, name, desc);
```

MethodVisitor Implementierung

```
Label fallback = new Label();
Label behind = new Label();
// We surround the original call with an IFNULL check:
super.visitInsn(Opcodes.DUP); // Duplicate stack pointer
super.visitJumpInsn(Opcodes.IFNULL, fallback); // Skip method call if reference is n
super.visitMethodInsn(opcode, owner, name, desc); // Original method call
super.visitJumpInsn(Opcodes.GOTO, behind); // Jump over the reference is null path
// But if not we need add a default value to the stack:
super.visitLabel(fallback); // Reference is null path
super.visitInsn(Opcodes.POP); // Pop the dup value from stack
super.visitInsn(Opcodes.ICONST_0); // Push int 0 to the stack
super.visitLabel(behind); // Label to jump of the reference is null patha
```

Probleme

Rückgabetyp

```
Label fallback = new Label();
Label behind = new Label();
// We surround the original call with an IFNULL check:
super.visitInsn(Opcodes.DUP); // Duplicate stack pointer
super.visitJumpInsn(Opcodes.IFNULL, fallback); // Skip method call if reference is n
super.visitMethodInsn(opcode, owner, name, desc); // Original method call
super.visitJumpInsn(Opcodes.GOTO, behind); // Jump over the reference is null path
// But if not we need add a default value to the stack:
super.visitLabel(fallback); // Reference is null path
super.visitInsn(Opcodes,POP); // Pop the dup value from stack
super.visitInsn(Opcodes.ICONST_0); // Push int 0 to the stack
super.visitLabel(behind); // Label to jump of the reference is null patha
```

Stack-Reihenfolge bei Methoden mit Argumenten

```
Label fallback = new Label();
Label behind = new Label();
// We surround the original call with an IFNULL check:
super.visitInsn(Opcodes.DUP); // Duplicate stack pointer
super.visitJumpInsn(Opcodes.IFNULL, fallback); // Skip method call if reference is n
super.visitMethodInsn(opcode, owner, name, desc); // Original method call
super.visitJumpInsn(Opcodes.GOTO, behind); // Jump over the reference is null path
// But if not we need add a default value to the stack:
super.visitLabel(fallback); // Reference is null path
super.visitInsn(Opcodes.POP); // Pop the dup value from stack
super.visitInsn(Opcodes.ICONST_0); // Push int 0 to the stack
super.visitLabel(behind); // Label to jump of the reference is null patha
```

Stack-Reihenfolge bei Methoden mit Argumenten

```
Label fallback = new Label();
Label behind = new Label();
// We surround the original call with an IFNULL check:
super.visitInsn(Opcodes.DUP); // Duplicate stack pointer
super.visitJumpInsn(Opcodes.IFNULL, fallback); // Skip method call if reference is n
super.visitMethodInsn(opcode, owner, name, desc); // Original method call
super.visitJumpInsn(Opcodes.GOTO, behind); // Jump over the reference is null path
// But if not we need add a default value to the stack:
super.visitLabel(fallback); // Reference is null path
super.visitInsn(Opcodes.POP); // Pop the dup value from stack
super.visitInsn(Opcodes.ICONST_0); // Push int 0 to the stack
super.visitLabel(behind); // Label to jump of the reference is null patha
Funktioniert aktuell nur mit maximal einem Argument! (DUP2 und POP2)
```

Demo

Vielen Dank