301AA - Advanced Programming

Lecturer: Andrea Corradini

andrea@di.unipi.it

http://pages.di.unipi.it/corradini/

Course pages:

http://pages.di.unipi.it/corradini/Didattica/AP-18/

AP-2018-05: The Java Virtual Machine (cont.)

Overview

- JVM Runtime Data Areas: The Method Area
- Class File Structure
- Field and Method Data
- Method Code
- Disassembling Class Files
- The Constant Pool
- Loading, Linking and Initializing
- Class Loaders
- The Verification Process
- Initialization and Finalization
- The JVM Exit

JVM Runtime Data Areas

Class file structure

ClassFile {

```
u4
 magic;
 OxCAFEBABE
 minor version;
u2
 Java Language Version
u2
 major version;
 constant pool count;
u2
 Constant Pool
cp info
 contant pool[constant pool count-1];
 access_flags;
u2
 access modifiers and other info
u2
 this class;
 References to Class and Superclass
 super_class;
u2
 interfaces count;
u2
 References to Direct Interfaces
 interfaces[interfaces count];
u2
 fields count;
u2
 Static and Instance Variables
field info fields[fields count];
 methods count;
u2
 Methods
method info methods[methods count];
 attributes count;
 Other Info on the Class
attribute info attributes[attributes count];
```

Non-Heap: the Method Area

- Classloader Reference
- From the class file:
 - Run Time Constant Pool
 - Field data
 - Name
 - Type
 - Modifiers
 - Attributes
 - Method data
 - Name
 - Return Type
 - Parameter Types (in order)
 - Modifiers
 - Attributes
 - Method code...

Method code

Per method:

- Bytecodes
- Operand stack size
- Local variable size
- Local variable table
- Exception table
- LineNumberTable which line of source code corresponds to which byte code instruction (for debugger)

Per exception handler (one for each try/catch/finally clause)

- Start point
- End point
- PC offset for handler code
- Constant pool index for exception class being caught

Disassembling Java files: javac, javap, java

```
SimpleClass.java
package org.jvminternals;
public class SimpleClass {
 public void sayHello() {
 System.out.println("Hello");
 Compiler
 SimpleClass.class
 javac SimpleClass.java
 Disassembler
 JVM
 javap -c -v SimpleClass.class
 java SimpleClass
```

SimpleClass.class: constructor and method

```
Local variable 0 = "this"
 package org.jvminternals;
 public org.jvminternals.SimpleClass();
 public class SimpleClass {
 descriptor: () V ✓
 public void sayHello() {
 flags: ACC PUBLIC
 System.out.println("Hello");
 Code:
 stack=1, local/s=1, args size=1
 } }
 0: aload 0
 1: invokespecial #1
 // Method java/lang/Object."<init>":()V
 4: return
 LineNumberTable:
 Method descriptors
 line 2: 0
 public void sayHello();
 descriptor: () V ←
 Index into constant pool
 flags: ACC PUBLIC
 Code:
 stack=2, locals=1, args size=1
 // Field java/lang/System.out:Ljava/io/PrintStream;
 #2
 0: qetstatic
 3: 1dc
 #3
 // String Hello
 // Method java/io/PrintStream.println:(Ljava/lang/
 5: invokevirtual #4
String;)V
 8: return
 LineNumberTable:
 line 4: 0
 Field descriptor
 line 5: 8
 String literal
```


SourceFile: "SimpleClass.java"

The constant pool

- Similar to symbol table, but with more info
- Contains constants and symbolic references used for dynamic binding, suitably tagged
 - numeric literals (Integer, Float, Long, Double)
 - string literals (Utf8)
 - class references (Class)
 - field references (Fieldref)
 - method references (Mehodref, InterfaceMethodref, MethodHandle)
 - signatures (NameAndType)
- Operands in bytecodes often are indexes in the constant pool

SimpleClass.class: the Constant pool

```
public class SimpleClass {
Compiled from "SimpleClass.java"
public class SimpleClass
 public void sayHello() {
  minor version: 0
 System.out.println("Hello");
  major version: 52
  flags: ACC PUBLIC, ACC SUPER
 } }
Constant pool:
 #1 = Methodref
 #6.#14
 // java/lang/Object."<init>":()V
 #2 = Fieldref
 #15.#16
 // java/lang/System.out:Ljava/io/PrintStream;
 #3 = String
 // Hello
 #17
 #18.#19
 // java/io/PrintStream.println:(Ljava/lang/String;)V
 #4 = Methodref
 // SimpleClass
 #5 = Class
 #20
 #6 = Class
 // java/lang/Object
 #21
 #7 = Utf8
 <init>
 #8 = Utf8
 ()V
 #9 = Utf8
 Code
  #10 = Utf8
 LineNumberTable
  #11 = Utf8
 sayHello
  #12 = Utf8
 SourceFile
  #13 = Utf8
 SimpleClass.java
  #14 = NameAndType
 // "<init>":()V
 #7:#8
  #15 = Class
 #22
 // java/lang/System
 // out:Ljava/io/PrintStream;
  #16 = NameAndType
 #23:#24
  #17 = Utf8
 Hello
  #18 = Class
 // java/io/PrintStream
 #25
  #19 = NameAndType
 #26:#27
 // println:(Ljava/lang/String;)V
  #20 = Utf8
 SimpleClass
 public void sayHello();
 java/lang/Object
  #21 = Utf8
  #22 = Utf8
 java/lang/System
 descriptor: ()V
  #23 = Utf8
 out
 Code:
  #24 = Utf8
 Ljava/io/PrintStream;
 stack=2, locals=1, args size=1
 java/io/PrintStream
  #25 = Utf8
 0: getstatic
 #2
 println
  #26 = Utf8
 3: 1dc
  #27 = Utf8
 (Ljava/lang/String;)V
 5: invokevirtual #4
 10
 8: return
```


Loading, Linking, and Initializing

- Loading: finding the binary representation of a class or interface type with a given name and creating a class or interface from it
- Linking: taking a class or interface and combining it into the run-time state of the Java Virtual Machine so that it can be executed
- Initialization: executing the class or interface initialization method <clinit>

JVM Startup

- The JVM starts up by loading an initial class using the bootstrap classloader
- The class is linked and initialized
- public static void main(String[]) IS invoked.
- This will trigger loading, linking and initialization of additional classes and interfaces...

Loading

- Class or Interface C creation is triggered
 - by other class or interface referencing C
 - by certain methods (eg. reflection)
- Array classes are generated by the JVM
- Check whether already loaded
- If not, invoke the appropriate loader.loadClass
- Each class is tagged with the initiating loader
- Loading constraints are checked during loading
 - to ensure that the same name denotes the same type in different loaders

Class Loader Hierarchy

- Bootstrap Classloader loads basic Java APIs, including for example rt.jar. It may skip much of the validation that gets done for normal classes.
- Extension Classloader loads classes from standard Java extension APIs such as security extension functions.
- System Classloader is the default application classloader, which loads application classes from the classpath
- User Defined Classloaders can be used to load application classes:
 - for runtime reloading of classes
 - for loading from different sources, eg. from network
 - for supporting separation between different groups of loaded classes as required by web servers
- Class loader hooks: findClass (builds a byte array), defineClass (turns an array of bytes into a class object), resolveClass (links a class)

Runtime Constant Pool

- The constant_pool table in the .class file is used to construct the run-time constant pool upon class or interface creation.
- All references in the run-time constant pool are initially symbolic.
- Symbolic references are derived from the.class file in the expected way
- Class names are those returned by Class.getName()
- Field and method references are made of name, descriptor and class name

Linking

- Link = verification, preparation, resolution
- Verification: see below
- Preparation: allocation of storage (method tables)
- Resolution (optional): resolve symbol references by loading referred classes/ interfaces
 - Otherwise postponed till first use by an instruction

Verification

When?

Mainly during the load and link process

Why?

- No guarantee that the class file was generated by a Java compiler
- Enhance runtime performance

Examples

- There are no operand stack overflows or underflows.
- All local variable uses and stores are valid.
- The arguments to all the JVM instructions are of valid types.

Verification Process

- Pass 1 when the class file is loaded
 - The file is properly formatted, and all its data is recognized by the JVM
- Pass 2 when the class file is linked
 - All checks that do not involve instructions
 - final classes are not subclassed, final methods are not overridden.
 - Every class (except Object) has a superclass.
 - All field references and method references in the constant pool have valid names, valid classes, and a valid type descriptor.

Verification Process – cont.

- Pass 3 still during linking
 - Data-flow analysis on each method.
 - Ensure that at any given point in the program, no matter what code path is taken to reach that point:
 - The operand stack is always the same size and contains the same types of objects.
 - No local variable is accessed unless it is known to contain a value of an appropriate type.
 - Methods are invoked with the appropriate arguments.
 - Fields are assigned only using values of appropriate types.
 - All opcodes have appropriate type arguments on the operand stack and in the local variables
 - A method must not throw more exceptions than it admits
 - A method must end with a return value or throw instruction
 - Method must not use one half of a two word value

Verification Process – cont.

- Pass 4 the first time a method is actually invoked
 - a virtual pass whose checking is done by JVM instructions
 - The referenced method or field exists in the given class.
 - The currently executing method has access to the referenced method or field.
 - Each cell has one, and only one type
 - Primitive / reference.

Initialization

- <clinit> initialization method is invoked on classes and interfaces to initialize class variables
- static initializers are executed
- direct superclass need to be initialized prior
- happens on direct use: method invocation, construction, field access
- synchronized initializations: state in Class object
- <init>: initialization method for instances
 - invokespecial instruction
 - can be invoked only on uninitialized instances

Initialization example (1)

```
class Super {
 static { System.out.print("Super ");}
class One {
 static { System.out.print("One ");}
class Two extends Super {
 static { System.out.print("Two ");}
class Test {
  public static void main(String[] args) {
 One o = null;
 Two t = new Two();
 System.out.println((Object)o == (Object)t);
```

What doers **java Test** print?

Initialization example (2)

```
class Super { static int taxi = 1729;}
}
class Sub extends Super {
 static { System.out.print("Sub ");}
}
class Test {
 public static void main(String[] args) {
 System.out.println(Sub.taxi);
}}
```

What does **java Test** print?

Only prints "1729"

A reference to a static field (§8.3.1.1) causes initialization of only the class or interface that actually declares it, even though it might be referred to through the name of a subclass, a subinterface, or a class that implements an interface. (page 385 of [JLS-8])

Finalization

- Invoked just before garbage collection
- JLS does not specify when it is invoked
- Also does not specify which thread
- No automatic invocation of super's finalizers
- Very tricky!

```
void finalize() {
 classVariable = this; // the object is reachable again
}
```

- Each object can be
 - Reachable, finalizer-reachable, unreachable
 - Unfinalized, finalizable, finalized

Finalization State Diagram

https://notendur.hi.is/snorri/SDK-docs/lang/lang083.htm

finalize() is never called a second time on the same object, but it can be invoked as any other method!

JVM Exit

- classFinalize similar to object finalization
- A class can be unloaded when
 - no instances exist
 - class object is unreachable
- JVM exits when:
 - all its non-daemon threads terminate
 - Runtime.exit or System.exit assuming it is secure
- finalizers can be optionally invoked on all objects just before exit