Michael Rasmussen ZeroTurnaround

Today's Outline

- Intro
- The JVM as a Stack Machine
- Bytecode taxonomy
- Stack manipulation
- Using locals
- Control flow
- Method invocation
- Tooling
- Next time

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

```
0000000
 ca fe ba be 00 00 00 31
 00 22 0a 00 06 00 14 09
 1......
0000010
 00 15 00 16 08 00 17 0a
 00 18 00 19 07 00 1a 07
 1......
 69 74 3e 01 00 03 28 29
00000020
 00 1b 01 00 06 3c 69 6e
 |....<init>...()|
00000030
 56 01 00 04 43 6f 64 65
 01 00 0f 4c 69 6e 65 4e
 |V...Code...LineN|
00000040
 75 6d 62 65 72 54 61 62
 6c 65 01 00 12 4c 6f 63
 lumberTable...Loc!
00000050
 61 6c 56 61 72 69 61 62
 6c 65 54 61 62 6c 65 01
 | lalVariable | 
 00 04 74 68 69 73 01 00
00000060
 06 4c 54 65 73 74 3b 01
 |..this...LTest;.|
00000070
 00 04 6d 61 69 6e 01 00
 16 28 5b 4c 6a 61 76 61
 |..main...([Ljava|
0800000
 2f 6c 61 6e 67 2f 53 74
 72 69 6e 67 3b 29 56 01
 |/lang/String;)V.|
0000090
 00 04 61 72 67 73 01 00
 13 5b 4c 6a 61 76 61 2f
 |..args...[Ljava/|
 6c 61 6e 67 2f 53 74 72
 69 6e 67 3b 01 00 0a 53
 |lang/String;...S|
000000a0
 b6 00 04 b1 00 00 00 02
 00 0a 00 00 00 0a 00 02
 1 . . . . . . . . . . . . . . . . .
000001d0
 00 00 00 04 00 08 00 05
000001e0
 00 0b 00 00 00 0c 00 01
 1 . . . . . . . . . . . . . . . . .
000001f0
 00 00 00 09 00 10 00 11
 00 00 00 01 00 12 00 00
 1 . . . . . . . . . . . . . . . . .
 00 02 00 13
00000200
 1....
```

```
Compiled from "Test.java"
public class Test {
 public Test();
 Code:
 0: aload 0
 1: invokespecial #1 // Method java/lang/Object."<init>":() V
 4: return
 public static void main(java.lang.String[]);
 Code:
 0: getstatic
 #2 // Field java/lang/System.out:Ljava/io/PrintStream;
 3: 1dc
 #3 // String Hello World!
 5: invokevirtual #4
 // Method java/io/PrintStream.println:
 // (Ljava/lang/String;)V
 8: return
}
```


Welcome my son
Welcome to the machine
Where have you been?
It's alright we know where you've been.

- The JVM is a Stack Machine
- Each method invocation creates a new Frame
- Each frame has their own
 - Operand stack
 - Array of locals

- ▶ 1 + 2
- Reverse Polish Notation
 - · 1 2 +

- ▶ 1 + 2
- Reverse Polish Notation
 - · 1 2 +

PUSH 1

- ▶ 1 + 2
- Reverse Polish Notation
 - · 1 2 +

PUSH 1 PUSH 2 2

1

- ▶ 1 + 2
- Reverse Polish Notation
 - · 1 2 +

PUSH 1 PUSH 2 ADD 3

- ▶ 1 + 2
- Reverse Polish Notation

· 1 2 +

ICONST_1 ICONST_2 IADD 3

Bytecode taxonomy

Bytecode Taxonomy

Stack/Local manipulation **Arithmetic** Flow Control **Object Model**

Type categories

- JVM is typesafe
 - Opcodes must match type
- Opcode categories

```
 I 8-32 bit integer (1 stack slot)
```

- L 64 bit integer (2 stack slots)
- **F** 32 bit float (1 stack slot)
- D 64 bit float (2 stack slot)
- A Objects (1 stack slot)
- ?A Arrays (1 stack slot)

Type descriptors

- ▶ I 8–32 bit integer
 - z boolean
 - c char
 - в byte
 - s short
 - I int
- ▶ **L** 64 bit integer
 - J long
- F 32 bit float
 - F float
- **D** 64 bit float
 - D double
- A Objects
 - ∘ **L** Object
- ?A Arrays
 - [Arrays

- 8 bit boolean representation
- 16 bit unsigned Unicode character
- 8 bit signed integer (two's complement)
- 16 bit signed integer (two's complement)
- 32 bit signed integer (two's complement)
- 64 bit signed integer (two's complement)
- 32 bit IEEE 754 single-precision float
- 64 bit IEEE 754 double-precision float

Stack manipulation

- Pushing constants to stack
 - ICONST_M1, ICONST_0 .. ICONST_6
 - LCONST_0, LCONST_1
 - FCONST_0 .. FCONST_2
 - DCONST_0, DCONST_1
 - ACONST_NULL
 - LDC [number, string, class]
 - BIPUSH [byte number], SIPUSH [short number]
 - Result
 - Constant pushed to the top of the stack

Stack manipulation

- On-stack manipulation
 - SWAP
 - Swap top two stack items
 - POP, POP2
 - Remove top/top-2 stack items
 - DUP, DUP2
 - Duplicate top/top-2 stack items
 - DUP_X1, DUP_X2
 - Duplicate top stack item 1 down/2 down
 - DUP2_X1, DUP2_X2
 - Duplicate top-2 stack items 1 down/2 down

Local manipulation

- Loading values from locals
 - ILOAD [index]
 - LLOAD [index]
 - FLOAD [index]
 - DLOAD [index]
 - ALOAD [index]
 - Result
 - Value from local pushed to the top of the stack
- Locals are *this*, method parameters, local variables and other temporary values

Local manipulation

- Storing values in locals
 - ISTORE [index]
 - LSTORE [index]
 - FSTORE [index]
 - DSTORE [index]
 - ASTORE [index]
 - Result
 - Top of the stack is popped and stored in the local

- Arithmetic opcodes
 - Addition
 - IADD, LADD, FADD, DADD
 - Subtraction
 - ISUB, LSUB, FSUB, DSUB
 - Negate
 - INEG, LNEG, FNEG, DNEG
 - In-local integer increment
 - IINC [index], [16-bit value] (x += val)

(x + y)

(x - y)

(-x)

- Arithmetic opcodes
 - Multiplication
 - IMUL, LMUL, FMUL, DMUL
 - Division
 - IDIV, LDIV, FDIV, DDIV
 - Remainder
 - IREM, LREM, FREM, DREM

(x * y)

(x / y)

(x % y)

- Bitwise opcodes
 - AND
 - · IAND, LAND
 - OR
 - IOR, LOR
 - XOR
 - IXOR, LXOR

(x & y)

(x | y)

 $(x ^ y)$

- Bitwise opcodes
 - Shift left
 - ISHL, LSHL
 - Signed shift right
 - ISHR, LSHR
 - Unsigned shift right
 - IUSHR, LUSHR

$$(x \ll y)$$

$$(x \gg y)$$

- Float and Long comparison
 - DCMPL, DCMPG
 - FCMPL, FCMPG
 - LCMP
 - -1 if v1 < v2
 - 0 if v1 == v2
 - +1 if v1 > v2
- Difference between L and G versions
 - L pushes -1 on the stack if either number is NaN
 - G pushes +1 on the stack if either number is NaN

- Conversion
 - int to long/float/double/byte/char/short
 - I2L, I2F, I2D, I2B, I2C, I2S
 - long to int/float/double
 - L2I, L2F, L2D
 - float to int/long/double
 - F2I, F2L, F2D
 - double to int/long/float
 - D2I, D2L, D2F

- Unconditional jump
 - GOTO
- Conditional jumps
 - Object comparison (jumps if condition is met)
 - IF_ACMPEQ
 - IF_ACMPNE
 - IFNONNULL
 - IFNULL

$$if (a1 == a2)$$

- Conditional jumps
 - Integer comparison (jumps if condition is met)

•	IF_	<u>IC</u>	M	PE	Q
---	-----	-----------	---	----	---

$$if (i1 == i2)$$

$$if (i1 >= i2)$$

- Conditional jumps
 - Integer comparison (jumps if condition is met)
 - IFEQ
 - IFNE
 - IFGE
 - IFGT
 - IFLE
 - IFLT

```
if (i == 0)
if (bool == false)
if (i != 0)
if (bool == true)
if (i >= 0)
if (i >= 0)
if (i <= 0)
if (i <= 0)</pre>
```

- Switch statements
 - LOOKUPSWITCH, TABLESWITCH
- Exiting methods
 - Normal return
 - RETURN, ARETURN, IRETURN, LRETURN, FRETURN, DRETURN
 - Throwing exception
 - ATHROW

Array manipulation

- Array manipulation
 - Getting the size of an array
 - ARRAYLENGTH
 - Setting/Getting elements in an array

CASTORE, CALOAD char array

BASTORE, BALOAD byte/boolean array

SASTORE, SALOAD short array

IASTORE, IALOAD int array

LASTORE, LALOAD long array

FASTORE, FALOAD float array

DASTORE, DALOAD double array

AASTORE, AALOAD Object array

- Method invocations
 - INVOKESTATIC
 - INVOKESPECIAL
 - INVOKEVIRTUAL
 - INVOKEINTERFACE
 - INVOKEDYNAMIC
 - Note: Unlike all other opcodes, method invocations pops a variable number of entries of the stack!

- Field access
 - GETSTATIC
 - PUTSTATIC
 - GETFIELD
 - PUTFIELD

- Object casting
 - CHECKCAST [class]
- Object type check
 - INSTANCEOF [class]
 - Pushes 1 on stack if match, 0 otherwise

- Object creation
 - NEW [class]
- Array creation
 - MULTIANEWARRAY
 - ANEWARRAY
 - NEWARRAY

Multi-dim Object array Object array Primitive-type array

Misc opcodes

- No-operation
 - NOP
- Synchronization
 - MONITORENTER
 - MONITOREXIT
- Deprecated sub-routine
 - JSR
 - RET

Stack manipulation

Now, push it
Ah, push it
Push it real good

- SWAP
- POP
- DUP

ICONST_1

- SWAP
- POP
- **DUP**

ICONST_1 ICONST_2

2

1

- SWAP
- POP
- DUP

ICONST_1 ICONST_2 DUP 2
1

- SWAP
- POP
- DUP

ICONST_1 ICONST_2 DUP POP

- SWAP
- **POP**
- DUP

ICONST_1 ICONST_2 DUP POP SWAP

▶ SWAP2

ICONST_1 ICONST_2 DUP POP SWAP DUP_X1

- SWAP
- POP
- DUP

ICONST_1
ICONST_2
DUP
POP
SWAP
DUP_X1
DUP2_X1

- How to swap two doubles?
- Double and Long take up two slots
- SWAP won't work
- SWAP2 doesn't exist

How to swap two doubles?

DCONST_0

0.0

0.0

How to swap two doubles?

DCONST_1

1.0	
1.0	
0.0	
0.0	

How to swap two doubles?

DCONST_0 DCONST_1 DUP2_X2

1.0
1.0
0.0
0.0
1.0
1.0

How to swap two doubles?

DCONST_0 DCONST_1 DUP2_X2 POP2

0.0	
0.0	
1.0	
1.0	

How to swap two doubles?

DCONST_0 DCONST_1 DUP2_X2 POP2

0.0	
0.0	
1.0	
1.0	

Somebody save me
I don't care how you do it
just stay, stay
c'mon

- Method parameters are stored in locals
 - For instance methods
 - this is stored in slot 0
 - First parameter is in slot 1
 - For static methods
 - First parameter is in slot 0
- Double and Long take up two locals

- Assume the following code:
- static int sum(int a, int b) {
 return a * b;
 }
- Resulting bytecode:
 - ILOAD 0
 - ILOAD 1
 - IMUL
 - IRETURN

- Assume the following code:
- static double sum(double a, double b) {
 return a * b;
 }
- Resulting bytecode:
 - DLOAD 0
 - DLOAD 2
 - DMUL
 - DRETURN

- Locals are confined to the frame
 - Entering a new frame creates a new list of locals exclusive to that frame
 - Same applies to the operand stack
- Locals retain value while the frame is alive
 - A frame is destroyed when the method returns

Locals

LDC "Hello" ASTORE 0 ICONST_6 ISTORE 1 ALOAD 0

Locals

LDC "Hello"
ASTORE 0
ICONST_6
ISTORE 1
ALOAD 0

Locals

"Hello"

LDC "Hello" ASTORE 0 ICONST_6 ISTORE 1 ALOAD 0

Locals

"Hello"

6

LDC "Hello" ASTORE 0 ICONST_6 ISTORE 1 ALOAD 0

Locals

"Hello"

6

LDC "Hello" ASTORE 0 ICONST_6 ISTORE 1 ALOAD 0

I might as well jump!Jump!Go ahead and jump!

Simple if statement

```
static int gt(int a, int b) {
 if (a > b)
 return 1;
 else
 return -1;
}
```

- Resulting bytecode:
 - ILOAD 0
 - ILOAD 1
 - IF_ICMPGT :gt
 - ICONST_M1
 - IRETURN
 - :gt
 - ICONST_1
 - IRETURN

```
// push local[0] {a}
// push local[1] {b}
// if local[0] > local[1] goto :gt
// push -1
// return value

// push +1
// return value
```

While loop and arithmetic example

```
static int calc (int count) {
  int result = 0;
  while (count > 0)
 result += count--;
  return result;
}
```

Resulting bytecode:

- ICONST_0
- ISTORE 1
- :loop
- ILOAD 0
- IFLE :end
- ILOAD 1
- ILOAD 0
- IADD
- ISTORE 1
- ∘ IINC 0, -1
- GOTO :loop
- :end
- ILOAD 1
- IRETURN

```
// push 0
// store in local[1] {result}
// push local[0] {count}
// if local[0] <= 0 goto :end
// push local[1]
// push local[0]
// add together
// store result in local[1]
// increment local[0] by -1
// push local[1]
// return value
```

Hey, I just met you and this is crazy but here's my number so call me maybe?

- Virtual method invocation
 - INVOKEVIRTUAL, -SPECIAL, and -INTERFACE
 - Requires target object to be on stack and arguments of types as described by method descriptor
- Static method invocation
 - INVOKESTATIC
 - Requires arguments to be on stack of types as described by the method descriptor

Static method invocation:

```
 static String getVer () {
 return System.getProperty(
 "java.version",
 "1.6");
 }
```

Resulting bytecode:

Virtual method invocation:

```
static int getLength (String str) {return str.length();}
```

- Resulting bytecode:
 - ALOAD 0
 - INVOKEVIRTUAL "java/lang/String", "length", "()I"
 - IRETURN

```
// push local[0] {str}

// invoke length on local[0]
// pushing the returned int
// value on to the stack
// return the value
```

Tooling

Left a good job in the city working for the Man every night and day

Tooling

- Seeing the bytecode of a class
 - javap
 - Part of the JDK
 - Many IDEs have plugins for this as well
- Popular Java-libraries for bytecode
 - ASM
 - http://asm.ow2.org/
 - Javassist
 - http://www.javassist.org/
 - BCEL
 - http://commons.apache.org/proper/commons-bcel/

Tools: javap

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

Tools: javap

```
$ javap -c -p Test.class
  Compiled from "Test.java"
  public class Test {
 public Test();
 Code:
 0: aload 0
 1: invokespecial #1
 // Method java/lang/Object."<init>":() V
 4: return
 public static void main(java.lang.String[]);
 Code:
 0: getstatic
 // Field java/lang/System.out:
 #2
 Ljava/io/PrintStream;
 3: 1dc
 #3
 // String Hello World!
 5: invokevirtual #4
 // Method java/io/PrintStream.println:
 //
 (Ljava/lang/String;)V
 8: return
  }
```

Tools: ASM

- Using ASM to generate bytecode
 - Visitor pattern
 - visit the individual parts of a class' bytecode
 - ClassWriter
 - Represents the class when writing
 - toByteArray()
 - MethodVisitor
 - Represents methods in a class

Tools: ASM

Basics for generating a class

```
ClassWriter cw = new ClassWriter();

cw.visit(V1_5, ACC_PUBLIC, "className", null,
 Type.getInternalName(Object.class), null);

// Visit other class metadata and annotations

// Visit individual fields and methods
// cw.visitField(...)

// cw.visitMethod(...)

cw.visitEnd();

byte[] classBytes = cw.toByteArray();
// define classBytes using a ClassLoader
```

Tools: ASM

Basics for generating a method

```
MethodVisitor mv = cw.visitMethod(ACC PUBLIC | ACC STATIC, "main",
 "([Ljava/lang/String;)V", null, null);
mv.visitFieldInsn(GETSTATIC,
 Type.getInternalName(System.class),
 "out",
 Type.getDescriptor(PrintStream.class));
mv.visitLdcInsn("Hello World!");
mv.visitMethodInsn(INVOKEVIRTUAL,
 Type.getInternalName(PrintStream.class),
 "println",
 Type.getMethodDescriptor(Type.getType(void.class),
 Type.getType(String.class)),
 false);
mv.visitInsn(RETURN);
mv.visitMaxs(2, 1);
mv.visitEnd();
```

Next time

Do you know what you got into? Can you handle what I'm 'bout to do? 'cause it's about to get rough for you, I'm here for your entertainment!

Next time

- From AST to bytecode
 - Using ASM to generating bytecode
 - Covering the basics
 - Labels, descriptors, binary name?
 - Why should I care about those?
 - Control flow templates
 - Seeing if it actually works?!
- Why bother with bytecode transformation if not writing a compiler?

Section-subscript credits

- Pink Floyd Welcome To The Machine
- Queen Radio Ga Ga
- Salt-n-Pepa Push It
- Remy Zero Save Me
- Van Halen Jump
- Carly Rae Jensen Call Me Maybe
- Creedence Clearwater Revival Proud Mary
- Adam Lambert For Your Entertainment