Java CardTM 2.2 Virtual Machine Specification

Sun Microsystems, Inc. 901 San Antonio Road Palo Alto, CA 94303 USA 650 960-1300 fax 650 969-9131

June, 2002

Java CardTM 2.2 Virtual Machine Specification ("Specification") Version: 2.2 Status: FCS

Release: May 13, 2002

Copyright 2002 Sun Microsystems, Inc.

4150 Network Circle, Santa Clara, California 95054, U.S.A.

All rights reserved.

NOTICE

The Specification is protected by copyright and the information described therein may be protected by one or more U.S. patents, foreign patents, or pending applications. Except as provided under the following license, no part of the Specification may be reproduced in any form by any means without the prior written authorization of Sun Microsystems, Inc. ("Sun") and its licensors, if any. Any use of the Specification and the information described therein will be governed by the terms and conditions of this license and the Export Control Guidelines as set forth in the Terms of Use on Sun's website. By viewing, downloading or otherwise copying the Specification, you agree that you have read, understood, and will comply with all of the terms and conditions set forth herein.

Subject to the terms and conditions of this license, Sun hereby grants you a fully-paid, non-exclusive, non-transferable, worldwide, limited license (without the right to sublicense) under Sun's intellectual property rights to review the Specification internally solely for the purposes of designing and developing your implementation of the Specification and designing and developing your applets and applications intended to run on the Java Card platform. Other than this limited license, you acquire no right, title or interest in or to the Specification or any other Sun intellectual property. You acknowledge that any commercial or productive use of an implementation of the Specification requires separate and appropriate licensing agreements. The Specification contains the proprietary information of Sun and may only be used in accordance with the license terms set forth herein. This license will terminate immediately without notice from Sun if you fail to comply with any provision of this license. Upon termination or expiration of this license, you must cease use of or destroy the Specification.

TRADEMARKS

No right, title, or interest in or to any trademarks, service marks, or trade names of Sun or Sun's licensors is granted hereunder. Sun, Sun Microsystems, the Sun logo, Java, Java Card, and Java Card Compatible are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

DISCLAIMER OF WARRANTIES

THE SPECIFICATION IS PROVIDED "AS IS" AND IS EXPERIMENTAL AND MAY CONTAIN DEFECTS OR DEFICIENCIES WHICH CANNOT OR WILL NOT BE CORRECTED BY SUN. SUN MAKES NO REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT THAT THE CONTENTS OF THE SPECIFICATION ARE SUITABLE FOR ANY PURPOSE OR THAT ANY PRACTICE OR IMPLEMENTATION OF SUCH CONTENTS WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADE SECRETS OR OTHER RIGHTS. This document does not represent any commitment to release or implement any portion of the Specification in any product.

THE SPECIFICATION COULD INCLUDE TECHNICAL INACCURACIES OR TYPOGRAPHICAL ERRORS. CHANGES ARE PERIODICALLY ADDED TO THE INFORMATION THEREIN; THESE CHANGES WILL BE INCORPORATED INTO NEW VERSIONS OF THE SPECIFICATION, IF ANY. SUN MAY MAKE IMPROVEMENTS AND/OR CHANGES TO THE PRODUCT(S) AND/OR THE PROGRAM(S) DESCRIBED IN THE SPECIFICATION AT ANY TIME. Any use of such changes in the Specification will be governed by the then-current license for the applicable version of the Specification.

LIMITATION OF LIABILITY

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUE, PROFITS OR DATA, OR FOR SPECIAL, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF OR RELATED TO ANY FURNISHING, PRACTICING, MODIFYING OR ANY USE OF THE SPECIFICATION, EVEN IF SUN AND/OR ITS LICENSORS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You will indemnify, hold harmless, and defend Sun and its licensors from any claims arising or resulting from: (i) your use of the Specification; (ii) the use or distribution of your Java applications or applets; and/or (iii) any claims that later versions or releases of any Specification furnished to you are incompatible with the Specification provided to you under this license.

RESTRICTED RIGHTS LEGEND

If this Software is being acquired by or on behalf of the U.S. Government or by a U.S. Government prime contractor or subcontractor (at any tier), then the Government's rights in the Software and accompanying documentation shall be only as set forth in this license; this is in accordance with 48 C.F.R. 227.7201 through 227.7202-4 (for Department of Defense (DoD) acquisitions) and with 48 C.F.R. 2.101 and 12.212 (for non-DoD acquisitions).

REPORT

You may wish to report any ambiguities, inconsistencies or inaccuracies you may find in connection with your evaluation of the Specification ("Feedback"). To the extent that you provide Sun with any Feedback, you hereby: (i) agree that such Feedback is provided on a non-proprietary and non-confidential basis, and (ii) grant Sun a perpetual, non-exclusive, worldwide, fully paid-up, irrevocable license, with the right to sublicense through multiple levels of sublicensees, to incorporate, disclose, and use without limitation the Feedback for any purpose related to the Specification and future versions, implementations, and test suites thereof. (LFI#113310/Form ID#011801)

Contents

Preface xi

	How This Book Is Organized xii			
	Prerequisites xii			
	Related Documents xiii			
	Sun Documentation xiii			
	What Typographic Changes Mean xiii			
	Acknowledgements xiv			
1.	Introduction 1			
	1.1	Motivation 1		
	1.2	The Java Card Virtual Machine 2		
	1.3	Java Language Security 4		
	1.4	Java Card Runtime Environment Security 4		
2.	A Subset of the Java Virtual Machine 7			
	2.1	Why a Subset is Needed 7		
	2.2	Java Card Language Subset 7		
	2.3	Java Card VM Subset 17		

Who Should Use This Specification? xi
Before You Read This Specification xii

3. Structure of the Java Card Virtual Machine 27

- 3.1 Data Types and Values 27
- 3.2 Words 28
- 3.3 Runtime Data Areas 28
- 3.4 Contexts 28
- 3.5 Frames 29
- 3.6 Representation of Objects 29
- 3.7 Special Initialization Methods 29
- 3.8 Exceptions 30
- 3.9 Binary File Formats 30
- 3.10 Instruction Set Summary 30

4. Binary Representation 35

- 4.1 Java Card File Formats 35
- 4.2 AID-based Naming 37
- 4.3 Token-based Linking 39
- 4.4 Binary Compatibility 45
- 4.5 Package Versions 47

5. The Export File Format 49

- 5.1 Export File Name 50
- 5.2 Containment in a Jar File 50
- 5.3 Ownership 50
- 5.4 Hierarchies Represented 51
- 5.5 Export File 51
- 5.6 Constant Pool 53
- 5.7 Classes and Interfaces 57
- 5.8 Fields 61
- 5.9 Methods 63
- 5.10 Attributes 65

6. The CAP File Format 67

- 6.1 Component Model 68
- 6.2 Installation 70
- 6.3 Header Component 72
- 6.4 Directory Component 75
- 6.5 Applet Component 77
- 6.6 Import Component 80
- 6.7 Constant Pool Component 81
- 6.8 Class Component 88
- 6.9 Method Component 101
- 6.10 Static Field Component 107
- 6.11 Reference Location Component 111
- 6.12 Export Component 114
- 6.13 Descriptor Component 117
- 6.14 Debug Component 125

7. Java Card Virtual Machine Instruction Set 135

- 7.1 Assumptions: The Meaning of "Must" 135
- 7.2 Reserved Opcodes 136
- 7.3 Virtual Machine Errors 136
- 7.4 Security Exceptions 137
- 7.5 The Java Card Virtual Machine Instruction Set 137

8. Tables of Instructions 267

Glossary 273

Index 281

Figures

FIGURE 1-1 Java Card Package Conversion 2	
FIGURE 1-2 Java Card Package Installation 3	
FIGURE 4-1 AID Format 38	
FIGURE 4-2 Mapping package identifiers to AIDs 3	88
FIGURE 4-3 Tokens for Instance Fields 43	
FIGURE 4-4 Binary compatibility example 45	
FIGURE 7-1 An example instruction page 138	

Tables

TABLE 2-1	Unsupported Java constant pool tags 18
TABLE 2-2	Supported Java constant pool tags. 19
TABLE 2-3	Support of Java checked exceptions 23
TABLE 2-4	Support of Java runtime exceptions 24
TABLE 2-5	Support of Java errors 25
TABLE 3-1	Type support in the Java Card Virtual Machine Instruction Set 32
TABLE 3-2	Storage types and computational types 33
TABLE 4-1	Token Range, Type and Scope 41
TABLE 5-1	Export file constant pool tags 53
TABLE 6-1	CAP file component tags 68
TABLE 6-2	CAP file component file names 69
TABLE 6-3	Reference component install order 71
TABLE 6-14	Segments of a static field image 108
TABLE 6-15	Static field sizes 108
TABLE 6-22	Class access and modifier flags 127
TABLE 6-23	Field access and modifier flags 129
TABLE 8-1	Instructions by Opcode Value 268
TABLE 8-2	Instructions by Opcode Mnemonic 270

Preface

Java Card™ technology combines a subset of the Java programming language with a runtime environment optimized for smart cards and similar small-memory embedded devices. The goal of Java Card technology is to bring many of the benefits of Java software programming to the resource-constrained world of devices such as smart cards.

The Java Card platform is defined by three specifications: this Java CardTM 2.2 Virtual Machine Specification, the Java CardTM 2.2 Application Programming Interface, and the Java CardTM 2.2 Runtime Environment (JCRE) Specification.

This specification describes the required behavior of the Java Card 2.2 Virtual Machine (VM) that developers should adhere to when creating an *implementation*. An implementation within the context of this document refers to a licensee's implementation of the Java Card Virtual Machine (VM), Application Programming Interface (API), Converter, or other component, based on the Java Card technology specifications. A Reference Implementation is an implementation produced by Sun Microsystems, Inc. Application software written for the Java Card platform is referred to as a Java Card applet.

Who Should Use This Specification?

This document is for licensees of the Java Card technology to assist them in creating an implementation, developing a specification to extend the Java Card technology specifications, or in creating an extension to the Java Card Runtime Environment (JCRE). This document is also intended for Java Card applet developers who want a more detailed understanding of the Java Card technology specifications.

Before You Read This Specification

Before reading this document, you should be familiar with the Java programming language, the Java Card technology specifications, and smart card technology. A good resource for becoming familiar with Java technology and Java Card technology is the Sun Microsystems, Inc. website, located at: http://java.sun.com.

How This Book Is Organized

Chapter 1, "Introduction," provides an overview of the Java Card Virtual Machine architecture.

Chapter 2, "A Subset of the Java Virtual Machine," describes the subset of the Java programming language and Virtual Machine that is supported by the Java Card specification.

Chapter 3, "Structure of the Java Card Virtual Machine," describes the differences between the Java Virtual Machine and the Java Card Virtual Machine.

Chapter 4, "Binary Representation," provides information about how Java Card programs are represented in binary form.

Chapter 5, "The Export File Format," describes the export file used to link code against another package.

Chapter 6, "The CAP File Format," describes the format of the CAP file.

Chapter 7, "Java Card Virtual Machine Instruction Set," describes the byte codes (opcodes) that comprise the Java Card Virtual Machine instruction set.

Chapter 8, "Tables of Instructions," summarizes the Java Card Virtual Machine instructions in two different tables: one sorted by Opcode Value and the other sorted by Mnemonic.

"Glossary" provides definitions of selected terms in this specification.

Prerequisites

This specification is not intended to stand on its own; rather it relies heavily on existing documentation of the Java platform. In particular, two books are required for the reader to understand the material presented here.

The Java™ *Language Specification* by James Gosling, Bill Joy, and Guy L. Steele (Addison-Wesley, 1996) ISBN 0-201-31008-2 – contains the definitive definition of the Java programming language. The Java Card 2.2 language subset defined here is based on the language specified in this book.

The JavaTM Virtual Machine Specification Second Edition by Tim Lindholm and Frank Yellin. (Addison-Wesley, 1999) ISBN 0-201-43294-3 – defines the standard operation of the Java Virtual Machine. The Java Card virtual machine presented here is based on the definition specified in this book.

Related Documents

References to various documents or products are made in this manual. You should have the following documents available:

- Java CardTM 2.2 Application Programming Interface (Sun Microsystems, Inc., 2002)
- Java CardTM 2.2 Runtime Environment (JCRE) Specification (Sun Microsystems, Inc., 2002)
- The Java™ Language Specification by James Gosling, Bill Joy, and Guy L. Steele (Addison-Wesley, 1996).
- The Java™ Virtual Machine Specification (Second Edition) by Tim Lindholm, and Frank Yellin (Addison-Wesley, 1999).
- The Java Class Libraries: An Annotated Reference, Second Edition (Java Series) by Patrick Chan, Rosanna Lee and Doug Kramer (Addison-Wesley, 1999).
- The Java Remote Method Invocation Specification, Revision 1.7, Sun Microsystems,
- ISO 7816 International Standard, First Edition 1987-07-01, (http://www.iso.org).

Sun Documentation

This URL links you to technical information covering all aspects of the Java platform.

http://developer.java.sun.com/developer/infodocs/

What Typographic Changes Mean

The following table describes the typographic changes used in this book.

Typeface	Meaning	Examples
AaBbCc123	The names of commands, files, and directories; on-screen computer output	Edit your .login file. Use ls -a to list all files. % You have mail.
bytecode	Java language bytecodes	invokespecial
AaBbCc123	What you type, when contrasted with on-screen computer output	% su Password:
	Procedural steps	1. Run cref in a new window.
AaBbCc123	Book titles, new words or terms, words to be emphasized	Read Chapter 6 in the <i>User's Guide</i> . These are called <i>class</i> options. You <i>must</i> be superuser to do this.
	Command-line variable; replace with a real name or value	To delete a file, type rm filename.

Acknowledgements

Java Card technology is based on Java technology. This specification could not exist without all the hard work that went into the development of the Java platform specifications. In particular, this specification is based significantly on the JavaTM Virtual Machine Specification. In order to maintain consistency with that specification, as well as to make differences easier to notice, we have, where possible, used the words, the style, and even the visual design of that book. Many thanks to Tim Lindholm and Frank Yellin for providing a solid foundation for our work.

Introduction

1.1 Motivation

Java Card technology enables programs written in the Java programming language to be run on smart cards and other small, resource-constrained devices. Developers can build and test programs using standard software development tools and environments, then convert them into a form that can be installed onto a Java Card technology enabled device. Application software for the Java Card platform is called an applet, or more specifically, a Java Card applet or card applet (to distinguish it from browser applets).

While Java Card technology enables programs written in the Java programming language to run on smart cards, such small devices are far too under-powered to support the full functionality of the Java platform. Therefore, the Java Card platform supports only a carefully chosen, customized subset of the features of the Java platform. This subset provides features that are well-suited for writing programs for small devices and preserves the object-oriented capabilities of the Java programming language.

A simple approach to specifying a Java Card virtual machine would be to describe the subset of the features of the Java virtual machine that must be supported to allow for portability of source code across all Java Card technology enabled devices. Combining that subset specification and the information in the *Java Virtual Machine Specification*, smart card manufacturers could construct their own Java Card implementations. While that approach is feasible, it has a serious drawback. The resultant platform would be missing the important feature of binary portability of Java Card applets.

The standards that define the Java platform allow for binary portability of Java programs across all Java platform implementations. This "write once, run anywhere" quality of Java programs is perhaps the most significant feature of the platform. Part

of the motivation for the creation of the Java Card platform was to bring just this kind of binary portability to the smart card industry. In a world with hundreds of millions or perhaps even billions of smart cards with varying processors and configurations, the costs of supporting multiple binary formats for software distribution could be overwhelming.

This Java Card^{IM} 2.2 Virtual Machine Specification is the key to providing binary portability. One way of understanding what this specification does is to compare it to its counterpart in the Java platform. The Java Virtual Machine Specification defines a Java virtual machine as an engine that loads Java class files and executes them with a particular set of semantics. The class file is a central piece of the Java architecture, and it is the standard for the binary compatibility of the Java platform. The Java Card^{IM} 2.2 Virtual Machine Specification also defines a file format that is the standard for binary compatibility for the Java Card platform: the CAP file format is the form in which software is loaded onto devices which implement a Java Card virtual machine.

1.2 The Java Card Virtual Machine

The role of the Java Card virtual machine is best understood in the context of the process for production and deployment of Java Card software. There are several components that make up a Java Card system, including the Java Card virtual machine, the Java Card Converter, a terminal installation tool, and an installation program that runs on the device, as shown in Figures 1-1 and 1-2.

FIGURE 1-1 Java Card Package Conversion

FIGURE 1-2 Java Card Package Installation

Development of a Java Card applet begins as with any other Java program: a developer writes one or more Java classes, and compiles the source code with a Java compiler, producing one or more class files. The applet is run, tested and debugged on a workstation using simulation tools to emulate the device environment. Then, when an applet is ready to be downloaded to a device, the class files comprising the applet are converted to a CAP (converted applet) file using a Java Card Converter.

The Java Card Converter takes as input all of the class files which make up a Java package. A package that contains one or more applets is refered to as an applet package. Otherwise the package is refered to as a library package. The Java Card Converter also takes as input one or more export files. An export file contains name and link information for the contents of other packages that are imported by the classes being converted. When an applet or library package is converted, the converter can also produce an export file for that package.

After conversion, the CAP file is copied to a card terminal, such as a desktop computer with a card reader peripheral. Then an installation tool on the terminal loads the CAP file and transmits it to the Java Card technology enabled device. An installation program on the device receives the contents of the CAP file and prepares the applet to be run by the Java Card virtual machine. The virtual machine itself need not load or manipulate CAP files; it need only execute the applet code found in the CAP file that was loaded onto the device by the installation program.

The division of functionality between the Java Card virtual machine and the installation program keeps both the virtual machine and the installation program small. The installation program may be implemented as a Java program and executed on top of the Java Card virtual machine. Since Java Card instructions are denser than typical machine code, this may reduce the size of the installer. The modularity may enable different installers to be used with a single Java Card virtual machine implementation.

1.3 Java Language Security

One of the fundamental features of the Java virtual machine is the strong security provided in part by the class file verifier. Many devices that implement the Java Card platform may be too small to support verification of CAP files on the device itself. This consideration led to a design that enables verification on a device but does not rely on it. The data in a CAP file that is needed only for verification is packaged separately from the data needed for the actual execution of its applet. This allows for flexibility in how security is managed in an implementation.

There are several options for providing language-level security on a Java Card technology enabled device. The conceptually simplest is to verify the contents of a CAP file on the device as it is downloaded or after it is downloaded. This option might only be feasible in the largest of devices. However, some subset of verification might be possible even on smaller devices. Other options rely on some combination of one or more of: physical security of the installation terminal, a cryptographically enforced chain of trust from the source of the CAP file, and pre-download verification of the contents of a CAP file.

The Java Card platform standards say as little as possible about CAP file installation and security policies. Since smart cards must serve as secure processors in many different systems with different security requirements, it is necessary to allow a great deal of flexibility to meet the needs of smart card issuers and users.

1.4 Java Card Runtime Environment Security

The standard runtime environment for the Java Card platform is the Java Card Runtime Environment (JCRE). The JCRE consists of an implementation of the Java Card virtual machine along with the Java Card API classes. While the Java Card virtual machine has responsibility for ensuring Java language-level security, the JCRE imposes additional runtime security requirements on devices that implement the JCRE, which results in a need for additional features on the Java Card virtual machine. Throughout this document, these additional features are designated as JCRE-specific.

The basic runtime security feature imposed by the JCRE enforces isolation of applets using what is called an *applet firewall*. The applet firewall prevents the objects that were created by one applet from being used by another applet. This prevents unauthorized access to both the fields and methods of class instances, as well as the length and contents of arrays.

Isolation of applets is an important security feature, but it requires a mechanism to allow applets to share objects in situations where there is a need to interoperate. The JCRE allows such sharing using the concept of shareable interface objects. These objects provide the only way an applet can make its objects available for use by other applets. For more information about using shareable interface objects, see the description of the interface <code>javacard.framework.Shareable</code> in the <code>Java Card 2.2 Application Programming Interface</code> specification. Some descriptions of firewall-related features will make reference to the <code>Shareable</code> interface.

The applet firewall also protects from unauthorized use the objects owned by the JCRE itself. The JCRE can use mechanisms not reflected in the Java Card API to make its objects available for use by applets. A full description of the JCRE-related isolation and sharing features can be found in the Java CardTM 2.2 Runtime Environment (JCRE) Specification.

A Subset of the Java Virtual Machine

This chapter describes the subset of the Java virtual machine and language that is supported in the Java Card 2.2 platform.

2.1 Why a Subset is Needed

It would be ideal if programs for smart cards could be written using all of the Java programming language, but a full implementation of the Java virtual machine is far too large to fit on even the most advanced resource-constrained devices available today.

A typical resource-constrained device has on the order of 1.2K of RAM, 16K of non-volatile memory (EEPROM or flash) and 32K of ROM. The code for implementing string manipulation, single and double-precision floating point arithmetic, and thread management would be larger than the ROM space on such a device. Even if it could be made to fit, there would be no space left over for class libraries or application code. RAM resources are also very limited. The only workable option is to implement Java Card technology as a subset of the Java platform.

2.2 Java Card Language Subset

Applets written for the Java Card platform are written in the Java programming language. They are compiled using Java compilers. Java Card technology uses a subset of the Java language, and familiarity with the Java platform is required to understand the Java Card platform.

The items discussed in this section are not described to the level of a language specification. For complete documentation on the Java programming language, see *The Java Language Specification*.

2.2.1 Unsupported Items

The items listed in this section are elements of the Java programming language and platform that are not supported by the Java Card platform.

2.2.1.1 Unsupported Features

Dynamic Class Loading

Dynamic class loading is not supported in the Java Card platform. An implementation of the Java Card platform is not able to load classes dynamically. Classes are either masked into the card during manufacturing or downloaded through an installation process after the card has been issued. Programs executing on the card may only refer to classes that already exist on the card, since there is no way to download classes during the normal execution of application code.

Security Manager

Security management in the Java Card platform differs significantly from that of the Java platform. In the Java platform, there is a Security Manager class (java.lang.SecurityManager) responsible for implementing security features. In the Java Card platform, language security policies are implemented by the virtual machine. There is no Security Manager class that makes policy decisions on whether to allow operations.

Finalization

Finalization is also not supported. finalize() will not be called automatically by the Java Card virtual machine.

Threads

The Java Card virtual machine does not support multiple threads of control. Java Card programs cannot use class Thread or any of the thread-related keywords in the Java programming language.

Cloning

The Java Card platform does not support cloning of objects. Java Card API class Object does not implement a clone method, and there is no Cloneable interface provided.

Access Control in Java Packages

The Java Card language subset supports the package access control defined in the Java language. However, the cases that are not supported are as follows.

- If a class implements a method with package access visibility, a subclass cannot override the method and change the access visibility of the method to protected or public.
- A public class cannot contain a public or protected field of type reference to a package-visible class.
- A public class cannot contain a public or protected method with a return type of type reference to a package-visible class.
- A public or protected method in a public class cannot contain a formal parameter of type reference to a package-visible class.
- A package-visible class that is extended by a public class cannot define any public or protected methods or fields.
- A package-visible interface that is implemented by a public class cannot define any fields.
- A package-visible interface cannot be extended by an interface with public access visibility.

2.2.1.2 Keywords

The following keywords indicate unsupported options related to native methods, threads, floating point, and memory management.

2.2.1.3 Unsupported Types

The Java Card platform does not support types char, double, float and long. It also does not support arrays of more than one dimension.

2.2.1.4 Classes

In general, none of the Java core API classes are supported in the Java Card platform. Some classes from the <code>java.lang</code> package are supported (see §2.2.2.4), but none of the rest are. For example, classes that are *not* supported are <code>String</code>, <code>Thread</code> (and all thread-related classes), wrapper classes such as <code>Boolean</code> and <code>Integer</code>, and class <code>Class</code>.

System

Class java.lang.System is not supported. Java Card technology supplies a class javacard.framework.JCSystem, which provides an interface to system behavior.

2.2.2 Supported Items

If a language feature is not explicitly described as unsupported, it is part of the supported subset. Notable supported features are described in this section.

2.2.2.1 Features

Packages

Software written for the Java Card platform follows the standard rules for the Java platform packages. Java Card API classes are written as Java source files, which include package designations. Package mechanisms are used to identify and control access to classes, static fields and static methods. Except as noted in "Access Control in Java Packages" (§2.2.1.1), packages in the Java Card platform are used exactly the way they are in the Java platform.

Dynamic Object Creation

The Java Card platform programs supports dynamically created objects, both class instances and arrays. This is done, as usual, by using the new operator. Objects are allocated out of the heap.

A Java Card virtual machine will not necessarily garbage collect objects. Any object allocated by a virtual machine may continue to exist and consume resources even after it becomes unreachable. See section §2.2.3.2 for more information regarding support for an optional object deletion mechanism.

Virtual Methods

Since Java Card objects are Java programming language objects, invoking virtual methods on objects in a program written for the Java Card platform is exactly the same as in a program written for the Java platform. Inheritance is supported, including the use of the super keyword.

Interfaces

Java Card classes may define or implement interfaces as in the Java programming language. Invoking methods on interface types works as expected. Type checking and the instanceof operator also work correctly with interfaces.

Exceptions

Java Card programs may define, throw and catch exceptions, as in Java programs. Class Throwable and its relevant subclasses are supported. Some Exception and Error subclasses are omitted, since those exceptions cannot occur in the Java Card platform. See §2.3.3 for specification of errors and exceptions.

2.2.2.2 Keywords

The following keywords are supported. Their use is the same as in the Java programming language.

abstract	default	if	private	this
boolean	do	implements	protected	throw
break	else	import	public	throws
byte	extends	instanceof	return	try
case	final	int	short	void
catch	finally	interface	static	while
class	for	new	super	
continue	goto	package	switch	

2.2.2.3 Types

Java programming language types boolean, byte, short, and int are supported. Objects (class instances and single-dimensional arrays) are also supported. Arrays can contain the supported primitive data types, objects, and other arrays.

Some Java Card implementations might not support use of the int data type. (Refer to §2.2.3.1)

2.2.2.4 Classes

Most of the classes in the java.lang package are not supported in Java Card. The following classes from java.lang are supported on the card in a limited form.

Object

Java Card classes descend from <code>java.lang.Object</code>, just as in the Java programming language. Most of the methods of <code>Object</code> are not available in the Java Card API, but the class itself exists to provide a root for the class hierarchy.

Throwable

Class Throwable and its subclasses are supported. Most of the methods of Throwable are not available in the Java Card API, but the class itself exists to provide a common ancestor for all exceptions.

2.2.3 Optionally Supported Items

This section describes the optional features of the Java Card platform. An optional feature is not required to be supported in a Java Card compatible implementation. However, if an implementation does include support for an optional feature, it must be supported fully, and exactly as specified in this document.

2.2.3.1 Integer Data Type

The int keyword and 32-bit integer data type need not be supported in a Java Card implementation. A Java Card virtual machine that does not support the int data type will reject programs which use the int data type or 32-bit intermediate values.

The result of an arithmetic expression produced by a Java Card virtual machine must be equal to the result produced by a Java virtual machine, regardless of the input values. A Java Card virtual machine that does not support the int data type must reject expressions that could produce a different result.

2.2.3.2 Object Deletion Mechanism

Java Card 2.2 technology offers an optional, object deletion mechanism. Applications designed to run on these implementations can use the facility by invoking the appropriate API. See *Java Card* $^{\text{\tiny IM}}$ 2.2 Application Programming Interface. But, the

facility is only suitable for updating large objects such as certificates and keys atomically. Therefore, application programmers should conserve on the allocation of objects.

2.2.4 Limitations of the Java Card Virtual Machine

The limitations of resource-constrained hardware prevent Java Card virtual machines from supporting the full range of functionality of certain Java platform features. The features in question are supported, but a particular virtual machine may limit the range of operation to less than that of the Java platform.

To ensure a level of portability for application code, this section establishes a minimum required level for partial support of these language features.

The limitations here are listed as maximums from the application programmer's perspective. Java packages that do not violate these maximum values can be converted into Java Card CAP files, and will be portable across all Java Card implementations. From the Java Card virtual machine implementer's perspective, each maximum listed indicates a minimum level of support that will allow portability of applets.

2.2.4.1 Packages

Package References

A package can reference at most 128 other packages.

Package Name

The fully qualified name of a package may contain a maximum of 255 characters. The package name size is further limited if it contains one or more characters which, when represented in UTF-8 format, requires multiple bytes.

2.2.4.2 Classes

Classes in a Package

A package can contain at most 255 classes and interfaces.

Interfaces

A class can implement at most 15 interfaces, including interfaces implemented by superclasses.

An interface can inherit from at most 14 superinterfaces.

Static Fields

A class in an applet package can have at most 256 public or protected static non-final fields. A class in a library package can have at most 255 public or protected static non-final fields. There is no limit on the number of static final fields (constants) declared in a class.

Static Methods

A class in an applet package can have at most 256 public or protected static methods. A class in a library package can have at most 255 public or protected static methods.

2.2.4.3 Objects

Methods

A class can implement a maximum of 128 public or protected instance methods, and a maximum of 128 instance methods with package visibility. These limits include inherited methods.

Class Instances

Class instances can contain a maximum of 255 fields, where an int data type is counted as occupying two fields.

Arrays

Arrays can hold a maximum of 32767 fields.

2.2.4.4 Methods

The maximum number of variables that can be used in a method is 255. This limit includes local variables, method parameters, and, in the case of an instance method invocation, a reference to the object on which the instance method is being invoked (i.e. this). An int data type is counted as occupying two local variables.

A method can have at most 32767 Java Card virtual machine bytecodes. The number of Java Card bytecodes may differ from the number of Java bytecodes in the Java virtual machine implementation of that method.

The maximum depth of an operand stack associated with a method is 255 16-bit cells.

2.2.4.5 Switch Statements

The format of the Java Card virtual machine switch instructions limits switch statements to a maximum of 65536 cases. This limit is far greater than the limit imposed by the maximum size of methods (§2.2.4.4).

2.2.4.6 Class Initialization

The Java Card virtual machine contains limited support for class initialization because there is no general mechanism for executing <clinit> methods. Support for <clinit> methods is limited to the initialization of static field values with the following constraints:

- Static fields of applet packages may only be initialized to primitive compile-time constant values, or arrays of primitive compile-time constants.
- Static fields of user libraries may only be initialized to primitive compile-time constant values.
- Only static fields declared in the current class may be initialized in the <cli>clinit> method.

Primitive constant data types include boolean, byte, short, and int.

Given Java source files that adhere to these language-level constraints on static field initialization, it is expected that reasonable Java compilers will:

- Inline constants in the bytecodes that reference static final primitive fields that are initialized in the declaration statement.
- Produce only the following bytecodes:
 - load a value on the stack: iconst_[m1,0-5], [b|s]ipush, ldc, ldc_w, aconst_null
 - create an array: newarray([byte|short|boolean|int])

- duplicate items on the stack: dup
- store values in arrays or static fields: [b|i|s]astore, putstatic
- return from method: return

2.2.5 Multiselectable Applets Restrictions

Applets that implement the <code>javacard.framework.Multiselectable</code> interface are called multiselectable applets. For more details on multiselection, please see the <code>JavaCard^{IM} 2.2 Runtime Environment (JCRE) Specification</code>.

All applets within a package shall be multiselectable, or none shall be.

2.2.6 Java Card Remote Method Invocation (RMI) Restrictions

This section defines the subset of the RMI system that is supported by Java Card RMI (JCRMI).

2.2.6.1 Remote Classes and Remote Interfaces

A class is remote if it or any of its superclasses implements a remote interface.

A remote interface is an interface which satisfies the following requirements:

- The interface name is java.rmi.Remote or the interface extends, directly or indirectly, the interface java.rmi.Remote.
- Each method declaration in the remote interface or its super-interfaces includes the exception java.rmi.RemoteException (or one of its superclasses) in its throws clause.
- In a remote method declaration, if a remote object is declared as a return type, it is declared as the remote interface, not the implementation class of that interface.

In addition, JCRMI imposes additional constraints on the definition of remote methods. These constraints are as a result of the Java Card language subset and other feature limitations. For more information, see sections §2.2.6.2 and §2.2.6.3.

2.2.6.2 Access Control of Remote Interfaces

The Java RMI system supports the package access control defined in the Java language. However, JCRMI does not support package-visible remote interfaces.

2.2.6.3 Parameters and Return Values

The parameters of a remote method must only include parameters of the following types:

- any primitive type supported by Java Card technology (boolean, byte, short, int),
- any single-dimension array type of an primitive type supported by Java Card technology (boolean[], byte[], short[], int[]).

The return type of a remote method must only be one of the following types:

- any primitive type supported by Java Card (boolean, byte, short, int),
- any single-dimension array type of an primitive type supported by Java Card (boolean[], byte[], short[], int[]),
- any remote interface type
- type void

2.3 Java Card VM Subset

Java Card technology uses a subset of the Java virtual machine, and familiarity with the Java platform is required to understand the Java Card virtual machine.

The items discussed in this section are not described to the level of a virtual machine specification. For complete documentation on the Java virtual machine, refer to the *The Java*TM *Virtual Machine Specification*.

2.3.1 class File Subset

The operation of the Java Card virtual machine can be defined in terms of standard Java platform class files. Since the Java Card virtual machine supports only a subset of the behavior of the Java virtual machine, it also supports only a subset of the standard class file format.

2.3.1.1 Not Supported in Class Files

Field Descriptors

Field descriptors may not contain BaseType characters C, D, F or J. ArrayType descriptors for arrays of more than one dimension may not be used.

Constant Pool

Constant pool table entries with the following tag values are not supported.

Constant Type	Value
CONSTANT_String	8
CONSTANT_Float	4
CONSTANT_Long	5
CONSTANT_Double	6

TABLE 2-1 Unsupported Java constant pool tags

Fields

In field_info structures, the access flags ${\tt ACC_VOLATILE}$ and ${\tt ACC_TRANSIENT}$ are not supported.

Methods

In method_info structures, the access flags ACC_SYNCHRONIZED, ACC_STRICT, and ACC_NATIVE are not supported.

2.3.1.2 Supported in Class Files

ClassFile

All items in the ClassFile structure are supported.

Field Descriptors

Field descriptors may contain BaseType characters B, I, S and Z, as well as any ObjectType. ArrayType descriptors for arrays of a single dimension may also be used.

Method Descriptors

All forms of method descriptors are supported.

Constant pool

Constant pool table entry with the following tag values are supported.

Constant Type	Value
CONSTANT_Class	7
CONSTANT_Fieldref	9
CONSTANT_Methodref	10
CONSTANT_InterfaceMethodref	11
CONSTANT_Integer	3
CONSTANT_NameAndType	12
CONSTANT_Utf8	1

TABLE 2-2 Supported Java constant pool tags.

Fields

In field_info structures, the supported access flags are ACC_PUBLIC, ACC_PRIVATE, ACC_PROTECTED, ACC_STATIC and ACC_FINAL.

The remaining components of field_info structures are fully supported.

Methods

In method_info structures, the supported access flags are ACC_PUBLIC, ACC_PRIVATE, ACC_PROTECTED, ACC_STATIC, ACC_FINAL and ACC_ABSTRACT.

The remaining components of method_info structures are fully supported.

Attributes

The attribute_info structure is supported. The Code, ConstantValue, Exceptions, LocalVariableTable, Synthetic, InnerClasses, and Deprecated attributes are supported.

2.3.2 Bytecode Subset

The following sections detail the bytecodes that are either supported or unsupported in the Java Card platform. For more details, refer to Chapter 7, "Java Card Virtual Machine Instruction Set."

2.3.2.1 Unsupported Bytecodes

lconst_<1>	fconst_ <f></f>	dconst_ <d></d>	ldc2_w2
lload	fload	dload	lload_ <n></n>
fload_ <n></n>	dload_ <n></n>	laload	faload
daload	caload	lstore	fstore
dstore	lstore_ <n></n>	fstore_ <n></n>	dstore_ <n></n>
lastore	fastore	dastore	castore
ladd	fadd	dadd	lsub
fsub	dsub	lmul	fmul
dmul	ldiv	fdiv	ddiv
lrem	frem	drem	lneg
fneg	dneg	lshl	lshr
lushr	land	lor	lxor
i21	i2f	i2d	12i
12f	12d	f2i	f2d
d2i	d21	d2f	i2c
lcmp	fcmpl	fcmpg	dcmpl
dcmpg	lreturn	freturn	dreturn
monitorenter	monitorexit	multianewarray	goto_w
jsr_w			

2.3.2.2 Supported Bytecodes

nop	aconst_null	iconst_ <i></i>	bipush
sipush	ldc	ldc_w	iload
aload	iload_ <n></n>	aload_ <n></n>	iaload
aaload	baload	saload	istore
astore	istore_ <n></n>	astore_ <n></n>	iastore
aastore	bastore	sastore	pop
pop2	dup	dup_x1	dup_x2
dup2	dup2_x1	dup2_x2	swap
iadd	isub	imul	idiv
irem	ineg	ior	ishl
ishr	iushr	iand	ixor
iinc	i2b	i2s	if <cond></cond>
ificmp_ <cond></cond>	ifacmp_ <cond></cond>	goto	jsr
ret	tableswitch	lookupswitch	ireturn
areturn	return	getstatic	putstatic
getfield	putfield	invokevirtual	invokespecial
invokestatic	invokeinterface	new	newarray
anewarray	arraylength	athrow	checkcast
instanceof	wide	ifnull	ifnonnull

2.3.2.3 Static Restrictions on Bytecodes

A class file must conform to the following restrictions on the static form of bytecodes.

ldc, ldc_w

The ldc and ldc_w bytecodes can only be used to load integer constants. The constant pool entry at *index* must be a CONSTANT_Integer entry. If a program contains an ldc or ldc_w instruction that is used to load an integer value less than -32768 or greater than 32767, that program will require the optional int instructions (§2.2.3.1).

lookupswitch

The value of the *npairs* operand must be less than 65536. This limit is far greater than the limit imposed by the maximum size of methods (§2.2.4.4). If a program contains a lookupswitch instruction that uses keys of type int, that program will require the optional int instructions (§2.2.3.1). Otherwise, key values must be in the range -32768 to 32767.

tableswitch

The bytecode can contain at most 65536 cases. This limit is far greater than the limit imposed by the maximum size of methods (§2.2.4.4). If a program does not use the optional int instructions (§2.2.3.1), the values of the high and low operands must both be at least -32768 and at most 32767.

wide

The wide bytecode can only be used with an iinc instruction.

2.3.3 Exceptions

Java Card provides full support for the Java platform's exception mechanism. Users can define, throw and catch exceptions just as in the Java platform. Java Card also makes use of the exceptions and errors defined in *The Java Language Specification*. An updated list of the Java platform's exceptions is provided in the JDK documentation.

Not all of the Java platform's exceptions are supported in Java Card. Exceptions related to unsupported features are naturally not supported. Class loader exceptions (the bulk of the checked exceptions) are not supported.

Note that some exceptions may be supported to the extent that their error conditions are detected correctly, but classes for those exceptions will not necessarily be present in the API.

The supported subset is described in the tables below.

2.3.3.1 Uncaught and Uncatchable Exceptions

In the Java platform, uncaught exceptions and errors will cause the virtual machine's current thread to exit. As the Java Card virtual machine is single-threaded, uncaught exceptions or errors will cause the virtual machine to halt. Further response to uncaught exceptions or errors after halting the virtual machine is an implementation-specific policy, and is not mandated in this document.

Some error conditions are known to be unrecoverable at the time they are thrown. Throwing a runtime exception or error that cannot be caught will also cause the virtual machine to halt. As with uncaught exceptions, implementations may take further responses after halting the virtual machine. Uncatchable exceptions and errors which are supported by the Java Card platform may not be reflected in the Java Card API, though the Java Card platform will correctly detect the error condition.

2.3.3.2 Checked Exceptions

Exception	Supported	Not Supported
ClassNotFoundException		•
CloneNotSupportedException		•
IllegalAccessException		•
InstantiationException		•
InterruptedException		•
NoSuchFieldException		•
NoSuchMethodException		•

TABLE 2-3 Support of Java checked exceptions

2.3.3.3 Runtime Exceptions

Runtime Exception	Supported	Not Supported
ArithmeticException	•	
ArrayStoreException	•	
ClassCastException	•	
IllegalArgumentException		•
IllegalThreadStateException		•
NumberFormatException		•
IllegalMonitorStateException		•
IllegalStateException		•
IndexOutOfBoundsException	•	
ArrayIndexOutOfBoundsException	•	
StringIndexOutOfBoundsException		•
NegativeArraySizeException	•	
NullPointerException	•	
SecurityException	•	

 TABLE 2-4
 Support of Java runtime exceptions

2.3.3.4 Errors

Error	Supported	Not Supported
LinkageError	•	
ClassCircularityError	•	
ClassFormatError	•	
ExceptionInInitializerError	•	
IncompatibleClassChangeError	•	
AbstractMethodError	•	
IllegalAccessError	•	
InstantiationError	•	
NoSuchFieldError	•	
NoSuchMethodError	•	
NoClassDefFoundError	•	
UnsatisfiedLinkError	•	
VerifyError	•	
ThreadDeath		•
VirtualMachineError	•	
InternalError	•	
OutOfMemoryError	•	
StackOverflowError	•	
UnknownError	•	

TABLE 2-5 Support of Java errors

Structure of the Java Card Virtual Machine

The specification of the Java Card virtual machine is in many ways quite similar to that of the Java Virtual Machine. This similarity is of course intentional, as the design of the Java Card virtual machine was based on that of the Java Virtual Machine. Rather than reiterate all the details of this specification which are shared with that of the Java Virtual Machine, this chapter will mainly refer to its counterpart in the Java Virtual Machine Specification, 2nd Edition, providing new information only where the Java Card virtual machine differs.

3.1 Data Types and Values

The Java Card virtual machine supports the same two kinds of data types as the Java Virtual Machine: *primitive types* and *reference types*. Likewise, the same two kinds of values are used: *primitive values* and *reference values*.

The primitive data types supported by the Java Card virtual machine are the *numeric types*, the *boolean type*, and the returnAddress type. The numeric types consist only of these types:

- byte, whose values are 8-bit signed two's complement integers
- short, whose values are 16-bit signed two's complement integers

Some Java Card virtual machine implementations may also support an additional integral type:

■ int, whose values are 32-bit signed two's complement integers

Support for the boolean type is identical to that in the Java Virtual Machine. The value 1 is used to represent *true* and the value of 0 is used to represent *false*.

Support for reference types is identical to that in the Java Virtual Machine.

3.2 Words

The Java Card virtual machine is defined in terms of an abstract storage unit called a word. This specification does not mandate the actual size in bits of a word on a specific platform. A word is large enough to hold a value of type byte, short, reference or returnAddress. Two words are large enough to hold a value of type int.

The actual storage used for values in an implementation is platform-specific. There is enough information present in the descriptor component of a CAP file to allow an implementation to optimize the storage used for values in variables and on the stack.

3.3 Runtime Data Areas

The Java Card virtual machine can support only a single thread of execution. Any runtime data area in the Java Virtual Machine which is duplicated on a per-thread basis will have only one global copy in the Java Card virtual machine.

The Java Card virtual machine's heap is not required to be garbage collected. Objects allocated from the heap will not necessarily be reclaimed.

This specification does not include support for native methods, so there are no native method stacks.

Otherwise, the runtime data areas are as documented for the Java Virtual Machine.

3.4 Contexts

Each applet running on a Java Card virtual machine is associated with an execution *context*. The Java Card virtual machine uses the context of the current frame to enforce security policies for inter-applet operations.

There is a one-to-one mapping between contexts and packages in which applets are defined. An easy way to think of a context is as the runtime equivalent of a package, since Java packages are compile-time constructs and have no direct representation at runtime. As a consequence, all applet instances from the same package will share the same context.

The Java Card Runtime Environment also has its own context. Framework objects execute in this *JCRE context*.

The context of the currently executing method is known as the *current context*. Every object in a Java Card virtual machine is owned by a particular context. The *owning context* is the context that was current when the object was created.

When a method in one context successfully invokes a method on an object in another context, the Java Card virtual machine performs a *context switch*. Afterwards the invoked method's context becomes the current context. When the invoked method returns, the current context is switched back to the previous context.

3.5 Frames

Java Card virtual machine *frames* are very similar to those defined for the Java Virtual Machine. Each frame has a set of local variables and an operand stack. Frames also contain a reference to a constant pool, but since all constant pools for all classes in a package are merged, the reference is to the constant pool for the current class' package.

Each frame also includes a reference to the context in which the current method is executing.

3.6 Representation of Objects

The Java Card virtual machine does not mandate a particular internal structure for objects or a particular layout of their contents. However, the core components in a CAP file are defined assuming a default structure for certain runtime structures (such as descriptions of classes), and a default layout for the contents of dynamically allocated objects. Information from the descriptor component of the CAP file can be used to format objects in whatever way an implementation requires.

3.7 Special Initialization Methods

The Java Card virtual machine supports *instance initialization methods* exactly as does the Java Virtual Machine.

The Java Card virtual machine includes only limited support for *class or interface initialization methods*. There is no general mechanism for executing <clinit> methods on a Java Card virtual machine. Instead, a CAP file includes information for initializing class data as defined in section §2.2.4.6, "Class Initialization".

3.8 Exceptions

Exception support in the Java Card virtual machine is identical to support for exceptions in the Java Virtual Machine.

3.9 Binary File Formats

This specification defines two binary file formats which enable platform-independent development, distribution and execution of Java Card software.

The CAP file format describes files that contain executable code and can be downloaded and installed onto a Java Card enabled device. A CAP file is produced by a Java Card Converter tool, and contains a converted form of an entire package of Java classes. This file format's relationship to the Java Card virtual machine is analogous to the relationship of the class file format to the Java Virtual Machine.

The export file format describes files that contain the public linking information of Java Card packages. A package's export file is used when converting client packages of that package.

3.10 Instruction Set Summary

The Java Card virtual machine instruction set is quite similar to the Java Virtual Machine instruction set. Individual instructions consist of a one-byte *opcode* and zero or more *operands*. The pseudo-code for the Java Card virtual machine's instruction fetch-decode-execute loop is the same. Multi-byte operand data is also encoded in *big-endian* order.

There are a number of ways in which the Java Card virtual machine instruction set diverges from that of the Java Virtual Machine. Most of the differences are due to the Java Card virtual machine's more limited support for data types. Another source of divergence is that the Java Card virtual machine is intended to run on 8-bit and 16-

bit architectures, whereas the Java Virtual Machine was designed for a 32-bit architecture. The rest of the differences are all oriented in one way or another toward optimizing the size or performance of either the Java Card virtual machine or Java Card programs. These changes include inlining constant pool data directly in instruction opcodes or operands, adding multiple versions of a particular instruction to deal with different datatypes, and creating composite instructions for operations on the current object.

3.10.1 Types and the Java Card Virtual Machine

The Java Card virtual machine supports only a subset of the types supported by the Java Virtual Machine. This subset is described in Chapter 2, "A Subset of the Java Virtual Machine." Type support is reflected in the instruction set, as instructions encode the data types on which they operate.

Given that the Java Card virtual machine supports fewer types than the Java Virtual Machine, there is an opportunity for better support for smaller data types. Lack of support for large numeric data types frees up space in the instruction set. This extra instruction space has been used to directly support arithmetic operations on the short data type.

Some of the extra instruction space has also been used to optimize common operations. Type information is directly encoded in field access instructions, rather than being obtained from an entry in the constant pool.

TABLE 3-1 summarizes the type support in the instruction set of the Java Card virtual machine. Only instructions that exist for multiple types are listed. Wide and composite forms of instructions are not listed either. A specific instruction, with type information, is built by replacing the T in the instruction template in the opcode column by the letter representing the type in the type column. If the type column for some instruction is blank, then no instruction exists supporting that operation on that type. For instance, there is a load instruction for type <code>short</code>, <code>sload</code>, but there is no load instruction for type <code>byte</code>.

opcode	byte	short	int	reference
Tspush	bspush	sspush		
Tipush	bipush	sipush	iipush	
Tconst		sconst	iconst	aconst
Tload		sload	iload	aload
Tstore		sstore	istore	astore
Tinc		sinc	iinc	
Taload	baload	saload	iaload	aaload
Tastore	bastore	sastore	iastore	aastore
Tadd		sadd	iadd	
Tsub		ssub	isub	
Tmul		smul	imul	
Tdiv		sdiv	idiv	
Trem		srem	irem	
Tneg		sneg	ineg	
Tshl		sshl	ishl	
Tshr		sshr	ishr	
Tushr		sushr	iushr	
Tand		sand	iand	
Tor		sor	ior	
Txor		sxor	ixor	
s2T	s2b		s2i	
i2T	i2b	i2s		
Тстр			icmp	
if_TcmpOP		if_scmpOP		if_acmpOP
Tlookupswitch		slookupswitch	ilookupswitch	
Ttableswitch		stableswitch	itableswitch	
Treturn		sreturn	ireturn	areturn
getstatic_T	getstatic_b	getstatic_s	getstatic_i	getstatic_a
putstatic_T	putstatic_b	putstatic_s	putstatic_i	putstatic_a
getfield_T	getfield_b	getfield_s	getfield_i	getfield_a
putfield_T	putfield_b	putfield_s	putfield_i	putfield_a

 TABLE 3-1
 Type support in the Java Card Virtual Machine Instruction Set

The mapping between Java storage types and Java Card virtual machine computational types is summarized in TABLE 3-2.

Java (Storage) Type	Size in Bits	Computational Type
byte	8	short
short	16	short
int	32	int

TABLE 3-2 Storage types and computational types

Chapter 7, "Java Card Virtual Machine Instruction Set," describes the Java Card virtual machine instruction set in detail.

Binary Representation

This chapter presents information about the binary representation of Java Card programs. Java Card binaries are usually contained in files, therefore this chapter addresses binary representation in terms of this common case.

Several topics relating to binary representation are covered. The first section describes the basic organization of program representation in export and CAP files, as well as the use of the Java Archive (JAR) file containers. The second section covers how Java Card applets and packages are named using unique identifiers. The third section presents the scheme used for naming and linking items within Java Card packages. The fourth and fifth sections describe the constraints for upward compatibility between different versions of a Java Card binary program file, and versions assigned based upon that compatibility.

4.1 Java Card File Formats

Java programs are represented in compiled, binary form as class files. Java class files are used not only to execute programs on a Java virtual machine, but also to provide type and name information to a Java compiler. In the latter role, a class file is essentially used to document the API of its class to client code. That client code is compiled into its own class file, including symbolic references used to dynamically link to the API class at runtime.

Java Card technology uses a different strategy for binary representation of programs. Executable binaries and interface binaries are represented in two separate files. These files are respectively called CAP files (for converted applet) and export files.

4.1.1 Export File Format

Export files are not used directly on a device that implements a Java Card virtual machine. However, the information in an export file is critical to the operation of the virtual machine on a device. An export file can be produced by a Java Card converter when a package is converted. This package's export file can be used later to convert another package that imports classes from the first package. Information in the export file is included in the CAP file of the second package, then is used on the device to link the contents of the second package to items imported from the first package.

A Java Card export file contains the public interface information for an entire package of classes. This means that an export file only contains information about the public API of a package, and does not include information used to link classes within a package.

The name of an export file is the last portion of the package specification followed by the extension '.exp'. For example, the name of the export file of the <code>javacard.framework</code> package must be <code>framework.exp</code>. Operating systems that impose limitations on file name lengths may transform an export file's name according to their own conventions.

For a complete description of the Java Card export file format, see Chapter 5.

4.1.2 CAP File Format

A Java Card CAP file contains a binary representation of a package of classes that can be installed on a device and used to execute the package's classes on a Java Card virtual machine.

A CAP file is produced by a Java Card converter when a package of classes is converted. A CAP file consists of a set of components, each of which describes a different aspect of the contents. The set of components in a CAP file can vary, depending on whether the file contains a library or applet definition(s).

For a complete description of the Java Card CAP file format, see Chapter 6.

4.1.3 JAR File Container

The JAR file format is used as the container format for CAP files. What this specification calls a "CAP file" is just a JAR file that contains the required set of CAP components (see Chapter 6).

CAP file components are stored as files in a JAR file. Each CAP file component is located in a subdirectory called javacard that is in a directory representing the package. For example, the CAP file components of the package com.sun.framework are located in the directory com/sun/framework/javacard.

An export file may also be contained in a JAR file, whether that JAR file contains CAP file components or not. If an export file is included, it must be located in the same directory as the components for that package would be.

The name of a JAR file containing CAP file components is not defined as part of this specification. Other files, including CAP file components for another package, may also reside in a JAR file that contains CAP file components.

4.2 AID-based Naming

This section describes the mechanism used for naming applets and packages in Java Card CAP files and export files, and custom components in Java Card CAP files. Java class files use Unicode strings to name Java packages. As the Java Card platform does not include support for strings, an alternative mechanism for naming is provided.

ISO 7816 is a multipart standard that describes a broad range of technology for building smart card systems. ISO 7816-5 defines the AID (application identifier) data format to be used for unique identification of card applications (and certain kinds of files in card file systems). The Java Card platform uses the AID data format to identify applets and packages. AIDs are administered by the International Standards Organization (ISO), so they can be used as unique identifiers.

4.2.1 The AID Format

This section presents a minimal description of the AID data format used in Java Card technology. For complete details, refer to ISO 7816-5, AID Registration Category 'D' format.

The AID format used by the Java Card platform is an array of bytes that can be interpreted as two distinct pieces, as shown in FIGURE 4-1. The first piece is a 5-byte value known as a RID (resource identifier). The second piece is a variable length value known as a PIX (proprietary identifier extension). A PIX can be from 0 to 11 bytes in length. Thus an AID can be from 5 to 16 bytes in total length.

RID (5 bytes) PIX (0-11 bytes)

FIGURE 4-1 AID Format

ISO controls the assignment of RIDs to companies, with each company obtaining its own unique RID from the ISO. Companies manage assignment of PIXs for AIDs using their own RIDs.

4.2.2 AID Usage

In the Java platform, packages are uniquely identified using Unicode strings and a naming scheme based on internet domain names. In the Java Card platform, packages and applets are identified using AIDs.

Any package that is represented in an export file must be assigned a unique AID. The AID for a package is constructed from the concatenation of the company's RID and a PIX for that package. This AID corresponds to the string name for the package, as shown in FIGURE 4-2.

FIGURE 4-2 Mapping package identifiers to AIDs

Each applet installed on a Java Card technology enabled device must also have a unique AID. This AID is constructed similarly to a package AID. It is a concatenation of the applet provider's RID and PIX for that applet. An applet AID must not have the same value as the AID of any package or the AID of any other applet. If a CAP file defines multiple applets, all applet AIDs in that CAP file must have the same RID.

Custom components defined in a CAP file are also identified using AIDs. Like AIDs for applets and packages, component AIDs are formed by concatenating a RID and a PIX.

4.3 Token-based Linking

This section describes a scheme that allows downloaded software to be linked against APIs on a Java Card technology enabled device. The scheme represents referenced items as opaque tokens, instead of Unicode strings as are used in Java class files. The two basic requirements of this linking scheme are that it allows linking on the device, and that it does not require internal implementation details of APIs to be revealed to clients of those APIs. Secondary requirements are that the scheme be efficient in terms of resource use on the device, and have acceptable performance for linking. And of course, it must preserve the semantics of the Java language.

4.3.1 Externally Visible Items

Classes (including Interfaces) in Java packages may be declared with public or package visibility. A class's methods and fields may be declared with public, protected, package or private visibility. For purposes of this document, we define public classes, public or protected fields, and public or protected methods to be *externally visible* from the package.

Each externally visible item must have a token associated with it to enable references from other packages to the item to be resolved on a device. There are six kinds of items in a package that require external identification.

- Classes (including Interfaces)
- Static Fields
- Static Methods
- **■** Instance Fields
- Virtual Methods
- **■** Interface Methods

4.3.2 Private Tokens

Items that are not externally visible are *internally visible*. Internally visible items are not described in a package's export file, but some such items use *private tokens* to represent internal references. External references are represented by *public tokens*. There are three kinds of items that can be assigned private tokens.

- Instance Fields
- Virtual Methods
- Packages

4.3.3 The Export File and Conversion

An export file contains entries for externally visible items in the package. Each entry holds the item's name and its token. Some entries may include additional information as well. For detailed information on the export file format, see Chapter 5, "The Export File Format."

The export file is used to map names for imported items to tokens during package conversion. The Java Card converter uses these tokens to represent references to items in an imported package.

For example, during the conversion of the class files of applet A, the export file of javacard.framework is used to find tokens for items in the API that are used by the applet. Applet A creates a new instance of framework class <code>OwnerPIN</code>. The framework export file contains an entry for <code>javacard.framework.OwnerPIN</code> that holds the token for this class. The converter places this token in the <code>CAP</code> file's constant pool to represent an unresolved reference to the class. The token value is later used to resolve the reference on a device.

4.3.4 References – External and Internal

In the context of a CAP file, references to items are made indirectly through a package's constant pool. References to items in other packages are called *external*, and are represented in terms of tokens. References to items in the same CAP file are called *internal*, and are represented either in terms of tokens, or in a different internal format.

An external reference to a class is composed of a package token and a class token. Together those tokens specify a certain class in a certain package. An internal reference to a class is a 15-bit value that is a pointer to the class structure's location within the CAP file.

An external reference to a static class member, either a field or method, consists of a package token, a class token, and a token for the static field or static method. An internal reference to a static class member is a 16-bit value that is a pointer to the item's location in the CAP file.

References to instance fields, virtual methods and interface methods consist of a class reference and a token of the appropriate type. The class reference determines whether the reference is external or internal.

4.3.5 Installation and Linking

External references in a CAP file can be resolved on a device from token form into the internal representation used by the virtual machine.

A token can only be resolved in the context of the package that defines it. Just as the export file maps from a package's externally visible names to tokens, there is a set of link information for each package on the device that maps from tokens to resolved references.

4.3.6 Token Assignment

Tokens for an API are assigned by the API's owner and published in the package export file(s) for that API. Since the name-to-token mappings are published, an API owner may choose any order for tokens (subject to the constraints listed below).

A particular device platform can resolve tokens into whatever internal representation is most useful for that implementation of a Java Card virtual machine. Some tokens may be resolved to indices. For example, an instance field token may be resolved to an index into a class instance's fields. In such cases, the token value is distinct from and unrelated to the value of the resolved index.

4.3.7 Token Details

Each kind of item in a package has its own independent scope for tokens of that kind. The token range and assignment rules for each kind are listed in TABLE 4-1.

Token Type	Range	Туре	Scope
Package	0 - 127	Private	Package
Class	0 - 254	Public	Package
Static Field	0 - 255	Public	Class
Static Method	0 - 255	Public	Class
Instance Field	0 - 255	Public or Private	Class
Virtual Method	0 - 127	Public or Private	Class
			Hierarchy
Interface Method	0 - 127	Public	Class

TABLE 4-1 Token Range, Type and Scope

4.3.7.1 Package

All package references from within a CAP file are assigned private *package tokens*. Package token values must be in the range from 0 to 127, inclusive. The tokens for all the packages referenced from classes in a CAP file are numbered consecutively starting at zero. The ordering of package tokens is not specified.

4.3.7.2 Classes and Interfaces

All externally visible classes and interfaces in a package are assigned public *class tokens*. Class token values must be in the range from 0 to 254, inclusive. The tokens for all the public classes and interfaces in a package are numbered consecutively starting at zero. The ordering of class tokens is not specified.

Package-visible classes and interfaces are not assigned tokens.

4.3.7.3 Static Fields

All externally visible static fields in a package are assigned public *static field tokens*. The tokens for all externally visible static fields in a class are numbered consecutively starting at zero. Static fields token values must be in the range from 0 to 255, inclusive. The ordering of static field tokens is not specified.

Package-visible and private static fields are not assigned tokens. In addition, no tokens are assigned for final static fields that are initialized to primitive, compile-time constants, as these fields are never represented as fields in CAP files.

4.3.7.4 Static Methods and Constructors

All externally visible static methods and constructors in a package are assigned public *static method tokens*. Constructors are included in this category because they are statically bound. Static method token values must be in the range from 0 to 255, inclusive. The tokens for all the externally visible static methods and constructors in a class are numbered consecutively starting at zero. The ordering of static method tokens is not specified.

Package-visible and private static methods as well as package-visible and private constructors are not assigned tokens.

4.3.7.5 Instance Fields

All instance fields defined in a package are assigned either public or private *instance field tokens*. The scope of a set of instance field tokens is limited to the class that declares the instance fields, not including the fields declared by superclasses of that class.

Instance field token values must be in the range from 0 to 255, inclusive. Public and private tokens for instance fields are assigned from the same namespace. The tokens for all the instance fields in a class are numbered consecutively starting at zero, except that the token after an int field is skipped and the token for the following field is numbered two greater than the token of the int field.

Within a class, tokens for externally visible fields must be numbered less than the tokens for package and private fields. For public tokens, the tokens for reference type fields must be numbered greater than the tokens for primitive type fields. For private tokens, the tokens for reference type fields must be numbered less than the tokens for primitive type fields. Beyond that, the ordering of instance field tokens in a class is not specified.

Visibility	Category	Туре	Token Value
	primitive	boolean	0
public and		byte	1
protected fields (public tokens)		short	2
(public tokells)	reference	byte[]	3
		Applet	4
	reference	short[]	5
package and		Object	6
private fields (private tokens)	primitive	int	7
		short	9

FIGURE 4-3 Tokens for Instance Fields

4.3.7.6 Virtual Methods

Virtual methods are instance methods that are resolved dynamically. The set includes all public, protected and package-visible instance methods. Private instance methods and all constructors are not virtual methods, but instead are resolved statically during compilation.

All virtual methods defined in a package are assigned either public or private *virtual method tokens*. Virtual method token values must be in the range from 0 to 127, inclusive. Public and private tokens for virtual methods are assigned from different namespaces. The high bit of the byte containing a virtual method token is set to one if the token is a private token.

Public tokens for the externally visible (public or protected) introduced virtual methods in a class are numbered consecutively starting at one greater than the highest numbered public virtual method token of the class's superclass. If a method overrides a method implemented in the class's superclass, that method is assigned the same token number as the method in the superclass. The high bit of the byte containing a public virtual method token is always set to zero, to indicate it is a public token. The ordering of public virtual method tokens in a class is not specified.

Private virtual method tokens are assigned to package-visible virtual methods. They are assigned differently from public virtual method tokens. If a class and its superclass are defined in the same package, the tokens for the package-visible introduced virtual methods in that class are numbered consecutively starting at one greater than the highest numbered private virtual method token of the class's superclass. If the class and its superclass are defined in different packages, the tokens for the package-visible introduced virtual methods in that class are numbered consecutively starting at zero. If a method overrides a method implemented in the class's superclass, that method uses the same token number as the method in the superclass. The definition of the Java programming language specifies that overriding a package-visible virtual method is only possible if both the class and its superclass are defined in the same package. The high bit of the byte containing a virtual method token is always set to one, to indicate it is a private token. The ordering of private virtual method tokens in a class is not specified.

4.3.7.7 Interface Methods

All interface methods defined in a package are assigned public *interface method tokens*, as interface methods are always public. Interface methods tokens values must be in the range from 0 to 127, inclusive. The tokens for all the interface methods defined in or inherited by an interface are numbered consecutively starting at zero. The token value for an interface method in a given interface is unrelated to the token values of that same method in any of the interface's superinterfaces. Each interface includes its own token values for all the methods inherited from super-interfaces as well as its defined methods. The high bit of the byte containing an interface method token is always set to zero, to indicate it is a public token. The ordering of interface method tokens is not specified.

4.4 Binary Compatibility

In the Java programming language the granularity of binary compatibility can be between classes since binaries are stored in individual class files. In Java Card systems Java packages are processed as a single unit, and therefore the granularity of binary compatibility is between packages. In Java Card systems the *binary* of a package is represented in a CAP file, and the API of a package is represented in an export file.

In a Java Card system, a change to a type in a Java package results in a new CAP file. A new CAP file is *binary compatible with* (equivalently, does not *break compatibility with*) a preexisting CAP file if another CAP file converted using the export file of the preexisting CAP file can link with the new CAP file without errors.

FIGURE 4-4 shows an example of binary compatible CAP files, p1 and p1'. The preconditions for the example are: the package p1 is converted to create the p1 CAP file and p1 export file, and package p1 is modified and converted to create the p1' CAP file. Package p2 imports package p1, and therefore when the p2 CAP file is created the export file of p1 is used. In the example, p2 is converted using the original p1 export file. Because p1' is binary compatible with p1, p2 may be linked with either the p1 CAP file or the p1' CAP file.

FIGURE 4-4 Binary compatibility example

Any modification that causes binary incompatibility in the Java programming language also causes binary incompatibility in Java Card systems. These modifications are described as causing a potential error in *The Java*TM *Language Specification*. Any modification that does not cause binary incompatibility in the Java programming language does not cause binary incompatibility in a Java Card system, except under the following conditions:

- the value of a token assigned to an element in the API of a package is changed;
- the value of an externally visible final static field (compile-time constant) is changed;
- an externally visible virtual method that does not override a preexisting method is added to a non-final public class.
- an externally visible interface method that does not override a preexisting method is added to a public interface.

Tokens are used to resolve references to imported elements of a package. If a token value is modified, a linker on a device is unable to associate the new token value with the previous token value of the element, and therefore is unable to resolve the reference correctly.

Compile-time constants are not stored as fields in CAP files. Instead their values are recorded in export files and placed inline in the bytecodes in CAP files. These values are said to be pre-linked in a CAP file of a package that imports those constants. During execution, information is not available to determine whether the value of an inlined constant is the same as the value defined by the binary of the imported package.

As described above, tokens assigned to public and protected virtual methods are scoped to the hierarchy of a class. Tokens assigned to public and protected virtual methods introduced in a subclass have values starting at one greater than the maximum token value assigned in a superclass. If a new, non-override, public or protected virtual method is introduced in a superclass it is assigned a token value that would otherwise have been assigned in a subclass. Therefore, two unique virtual methods could be assigned the same token value within the same class hierarchy, making resolution of a reference to one of the methods ambiguous.

The addition of an externally visible, non-override method to a public interface is a binary incompatible change. It allows classes which are not themselves abstract to contain an abstract method. For example, consider the case of an interface ${\tt I}$ implemented by a class ${\tt C}$ that is not abstract, where ${\tt I}$ and ${\tt C}$ reside in different packages. If a new method is added to ${\tt I}$, creating ${\tt I}$ ', then ${\tt C}$ cannot link with the new version of ${\tt I}$ ' because this would result in the class ${\tt C}$ containing an abstract method without the class ${\tt C}$ being abstract. The fact that ${\tt C}$ can not link with ${\tt I}$ ' means that ${\tt I}$ and ${\tt I}$ ' are not binary compatible.

4.5 Package Versions

Each implementation of a package in a Java Card system is assigned a pair of major and minor version numbers. These version numbers are used to indicate binary compatibility or incompatibility between successive implementations of a package.

4.5.1 Assigning

The major and minor versions of a package are assigned by the package provider. It is recommended that the initial implementation of a package be assigned a major version of 1 and a minor version of 0. However, any values may be chosen. It is also recommended that when either a major or a minor version is incremented, it is incremented exactly by 1.

A major version must be changed when a new implementation of a package is not binary compatible with the previous implementation. The value of the new major version must be greater than the major version of the previous implementation. When a major version is changed, the associated minor version must be assigned the value of 0.

When a new implementation of a package is binary compatible with the previous implementation, it must be assigned a major version equal to the major version of the previous implementation. The minor version assigned to the new implementation must be greater than the minor version of the previous implementation.

4.5.2 Linking

Both an export file and a CAP file contain the major and minor version numbers of the package described. When a CAP file is installed on a Java Card enabled device a resident image of the package is created, and the major and minor version numbers are recorded as part of that image. When an export file is used during preparation of a CAP file, the version numbers indicated in the export file are recorded in the CAP file.

During installation, references from the package of the CAP file being installed to an imported package can be resolved only when the version numbers indicated in the export file used during preparation of the CAP file are compatible with the version numbers of the resident image. They are compatible when the major version numbers are equal and the minor version of the export file is less than or equal to the minor version of the resident image.

The Export File Format

This chapter describes the export file format. Compliant Java Card Converters must be capable of producing and consuming all export files that conform to the specification provided in this chapter.

An export file consists of a stream of 8-bit bytes. All 16-bit and 32-bit quantities are constructed by reading in two and four consecutive 8-bit bytes, respectively. Multibyte data items are always stored in big-endian order, where the high-order bytes come first.

This chapter defines its own set of data types representing Java Card export file data: the types u1, u2, and u4 represent an unsigned one-, two-, and four-byte quantities, respectively.

The Java Card export file format is presented using pseudo structures written in a C-like structure notation. To avoid confusion with the fields of Java Card virtual machine classes and class instances, the contents of the structures describing the Java Card export file format are referred to as *items*. Unlike the fields of a C structure, successive items are stored in the Java Card file sequentially, without padding or alignment.

Variable-sized *tables*, consisting of variable-sized items, are used in several export file structures. Although we will use C-like array syntax to refer to table items, the fact that tables are streams of varying-sized structures means that it is not possible to directly translate a table index into a byte offset into the table.

In a data structure that is referred to as an array, the elements are equal in size.

5.1 Export File Name

As described in §4.1.1, the name of a export file must be the last portion of the package specification followed by the extension '.exp'. For example, the name of the export file of the javacard.framework package must be framework.exp. Operating systems that impose limitations on file name lengths may transform an export file's name according to its conventions.

5.2 Containment in a Jar File

As described in §4.1.3, Java Card CAP files are contained in a JAR file. If an export file is also stored in a JAR file, it must also be located in a directory called <code>javacard</code> that is a subdirectory of the package's directory. For example, the <code>framework.exp</code> file would be located in the subdirectory <code>javacard/framework/javacard</code>.

5.3 Ownership

An export file is owned by the entity that owns the package it represents. The owner of a package defines the API of that package, and may or may not provide all implementations of that package. All implementations, however, must conform to the definition provided in the export file provided by the owner.

A particular example of export file ownership is the Java Card API packages. Sun defines these packages. Sun also provides the export files for these packages. All implementations of the Java Card API packages must conform to the definitions provided by Sun, and comply with the token assignments provided in these export files.

5.4 Hierarchies Represented

Classes and interfaces represented in an export file include public elements defined within their respective hierarchies. For example, instead of indicating the immediate superclass or superinterface, all public superclasses or superinterfaces are listed. This design concept is applied not only to superclasses or superinterfaces, but also to virtual methods and implemented interfaces.

5.5 Export File

An export file is defined by the following structure:

```
ExportFile {
 u4 magic
 u1 minor_version
 u1 major_version
 u2 constant_pool_count
 cp_info constant_pool[constant_pool_count]
 u2 this_package
 u1 export_class_count
 class_info classes[export_class_count]
}
```

The items in the ExportFile structure are as follows:

magi c

The magic item contains the magic number identifying the ExportFile format; it has the value 0x00FACADE.

```
minor_version, major_version
```

The minor_version and major_version items are the minor and major version numbers of this export file. Together, a major and a minor version number determine the version of the export file format. If an export file has the major version number of M and minor version number of m, the version of the export file's format is M.m.

A change in the major version number indicates a major incompatibility change, one that requires a fundamentally different Java Card virtual machine. A Java Card virtual machine is not required to support <code>export</code> files with different major version numbers. A Java Card virtual machine is required to support <code>export</code> files having a given major version number and all valid minor version numbers in the range 0 through some particular <code>minor_version</code> where a valid

minor version number is a minor version number that has been defined in a version of the Java Card Virtual Machine Specification.

In this specification, the major version of the export file format has the value 2 and the minor version has the value 2. Only Sun Microsystems, Inc. may define the meaning and values of new export file format versions.

constant_pool_count

The constant_pool_count item is a non-zero, positive value that indicates the number of constants in the constant pool.

constant_pool[]

The constant_pool is a table of variable-length structures representing various string constants, class names, field names and other constants referred to within the ExportFile structure.

Each of the constant_pool table entries, including entry zero, is a variable-length structure whose format is indicated by its first "tag" byte.

There are no ordering constrains on entries in the constant_pool table.

thi s_package

The value of this_package must be a valid index into the constant_pool table. The constant_pool entry at that index must be a CONSTANT_Package_info (§5.6.1) structure representing the package defined by this ExportFile.

export_cl ass_count

The value of the export_class_count item gives the number of elements in the classes table.

classes[]

Each value of the classes table is a variable-length class_info structure (§5.7) giving the description of a publicly accessible class or interface declared in this package. If the ACC_LIBRARY flag item in the CONSTANT_Package_info (§5.6.1) structure indicated by the this_package item is set, the classes table has an entry for each public class and interface declared in this package. If the ACC_LIBRARY flag item is not set, the classes table has an entry for each public shareable interface declared in this package. If

This restriction of exporting only shareable interfaces in non-library packages is imposed by the firewall defined in the Java Card™ 2.2 Runtime Environment (JCRE) Specification.

5.6 Constant Pool

All constant_pool table entries have the following general format:

```
cp_info {
 ul tag
 ul info[]
}
```

Each item in the <code>constant_pool</code> must begin with a 1-byte <code>tag</code> indicating the kind of <code>cp_info</code> entry. The content of the <code>info</code> array varies with the value of <code>tag</code>. The valid tags and their values are listed in TABLE 5-1. Each tag byte must be followed by two or more bytes giving information about the specific constant. The format of the additional information varies with the tag value.

Constant Type	Value
CONSTANT_Package	13
CONSTANT_Classref	7
CONSTANT_Integer	3
CONSTANT_Utf8	1

TABLE 5-1 Export file constant pool tags

5.6.1 CONSTANT_Package

The CONSTANT_Package_info structure is used to represent a package:

```
CONSTANT_Package_info {
 u1 tag
 u1 flags
 u2 name_index
 u1 minor_version
 u1 major_version
 u1 aid_length
 u1 aid[aid_length]
}
```

The items of the CONSTANT_Package_info structure are the following:

tag

The tag item has the value of CONSTANT_Package (13).

fl ags

The flags item is a mask of modifiers that apply to this package. The flags modifiers are shown in the following table.

Flags	Value
ACC_LIBRARY	0x01

TABLE 5-2 Export file package flags

The ACC_LIBRARY flag has the value of one if this package does not define and declare any applets. In this case it is called a *library package*. Otherwise ACC_LIBRARY has the value of zero.

If the package is not a library package this export file can only contain shareable interfaces. A shareable interface is either the

javacard.framework.Shareable interface or an interface that extends the javacard.framework.Shareable interface.

All other flag values are reserved. Their values must be zero.

This restriction is imposed by the firewall defined in the Java Card™ 2.2 Runtime Environment (JCRE)
Specification.

name_i ndex

The value of the name_index item must be a valid index into the constant_pool table. The constant_pool entry at that index must be a CONSTANT_Utf8_info (§5.6.4) structure representing a valid Java package name.

As in Java class files, ASCII periods ('.') that normally separate the identifiers in a package name are replaced by ASCII forward slashes ('/'). For example, the package name <code>javacard.framework</code> is represented in a <code>CONSTANT_Utf8_info</code> structure as <code>javacard/framework</code>.

```
minor_version, major_version
```

The minor_version and major_version items are the minor and major version numbers of this package. These values uniquely identify the particular implementation of this package and indicate the binary compatibility between packages. See §4.5 for a description of assigning and using package version numbers.

ai d_I ength

The value of the aid_length item gives the number of bytes in the aid array. Valid values are between 5 and 16. inclusive.

ai d[]

The aid array contains the ISO AID of this package (§4.2).

5.6.2 CONSTANT_Classref

The CONSTANT_Classref_info structure is used to represent a class or interface:

```
CONSTANT_Classref_info {
 u1 tag
 u2 name_index
}
```

The items of the CONSTANT_Classref_info structure are the following:

tag

The tag item has the value of CONSTANT_Classref (7).

name_i ndex

The value of the name_index item must be a valid index into the constant_pool table. The constant_pool entry at that index must be a CONSTANT_Utf8_info (§5.6.4) structure representing a valid fully qualified Java class or interface name. This name is fully qualified since it may represent a class or interface defined in a package other than the one described in the

export file.

As in Java class files, ASCII periods ('.') that normally separate the identifiers in a class or interface name are replaced by ASCII forward slashes ('/'). For example, the interface name <code>javacard.framework.Shareable</code> is represented in a <code>CONSTANT_Utf8_info</code> structure as <code>javacard/framework/Shareable</code>.

5.6.3 CONSTANT_Integer

The CONSTANT_Integer_info structure is used to represent four-byte numeric (int) constants:

```
CONSTANT_Integer_info {
 u1 tag
 u4 bytes
}
```

The items of the CONSTANT_Integer_info structure are the following:

tag

The tag item has the value of CONSTANT_Integer (3).

bytes

The bytes item of the CONSTANT_Integer_info structure contains the value of the int constant. The bytes of the value are stored in big-endian (high byte first) order.

The value of a boolean type is 1 to represent true and 0 to represent false.

5.6.4 CONSTANT Utf8

The CONSTANT_Utf8_info structure is used to represent constant string values. UTF-8 strings are encoded in the same way as described in *The Java™ Virtual Machine Specification* (§ 4.4.7).

The CONSTANT_Utf8_info structure is:

```
CONSTANT_Utf8_info {
 u1 tag
 u2 length
 u1 bytes[length]
}
```

The items of the CONSTANT_Utf8_info structure are the following:

tag

The tag item has the value of CONSTANT_Utf8 (1).

I ength

The value of the length item gives the number of bytes in the bytes array (not the length of the resulting string). The strings in the CONSTANT_Utf8_info structure are not null-terminated.

bytes[]

The bytes array contains the bytes of the string. No byte may have the value (byte) 0 or (byte) 0xF0-(byte) 0xFF.

5.7 Classes and Interfaces

Each class and interface is described by a variable-length class_info structure. The format of this structure is:

```
class_info {
 u1 token
 u2 access_flags
 u2 name_index
 u2 export_supers_count
 u2 supers[export_supers_count]
 u1 export_interfaces_count
 u2 interfaces[export_interfaces_count]
 u2 export_fields_count
 field_info fields[export_fields_count]
 u2 export_methods_count
 method_info methods[export_methods_count]
}
```

The items of the class_info structure are as follows:

token

The value of the token item is the class token (§4.3.7.2) assigned to this class or interface.

```
access_fl ags
```

The value of the access_flags item is a mask of modifiers used with class and interface declarations. The access_flags modifiers are shown in the fol-

lowing table.

Name	Value	Meaning	Used By
ACC_PUBLIC	0x0001	Is public; may be accessed from outside its package	Class, interface
ACC_FINAL	0x0010	Is final; no subclasses allowed.	Class
ACC_INTERFACE	0x0200	Is an interface	Interface
ACC_ABSTRACT	0x0400	Is abstract; may not be instantiated	Class, interface
ACC_SHAREABLE	0x0800	Is shareable; may be shared between Java Card applets.	Class, interface
ACC_REMOTE	0x1000	Is remote; may be accessed by JCRMI	Class, interface

TABLE 5-3 Export file class access and modifier flags

The ACC_SHAREABLE flag indicates whether this class or interface is shareable. A class is shareable if it implements (directly or indirectly) the javacard.framework.Shareable interface. An interface is shareable if it is or extends (directly or indirectly) the javacard.framework.Shareable interface.

The ACC_REMOTE flag indicates whether this class or interface is remote. The value of this flag must be one if and only if the class or interface satisfies the requirements defined in §2.2.6.1.

All other class access and modifier flags are defined in the same way and with the same restrictions as described in *The Java*TM *Virtual Machine Specification*.

Since all classes and interfaces represented in an export file are public, the ACC_PUBLIC flag must always be set.

All other flag values are reserved. Their values must be zero.

name_i ndex

The value of the name_index item must be a valid index into the constant_pool table. The constant_pool entry at that index must be a CONSTANT_Classref_info (§5.6.2) structure representing a valid, fully qualified Java class or interface name.

The ACC_SHAREABLE flag is defined to enable Java Card virtual machines to implement the firewall restrictions defined by the Java Card™ 2.2 Runtime Environment (JCRE) Specification.

export_supers_count

The value of the export_supers_count item indicates the number of entries in the supers array.

supers[]

The super array contains an entry for each public superclass of this class or interface. It does not include package visible superclasses.

Each value in the supers array must be a valid index into the constant_pool table. The constant_pool entry at each value must be a CONSTANT_Classref_info (§5.6.2) structure representing a valid, fully qualified Java class or interface name. Entries in the supers array may occur in any order.

export_i nterfaces_count

The value of the export_interfaces_count item indicates the number of entries in the interfaces array.

interfaces[]

The interfaces array contains an entry for each public interface implemented by this class or interface. It does not include package visible interfaces. It does include all public superinterfaces in the hierarchies of public interfaces implemented by this class or interface.

Each value in the interfaces array must be a valid index into the constant_pool table. The constant_pool entry at each value must be a CONSTANT_Classref_info (§5.6.2) structure representing a valid, fully qualified Java interface name. Entries in the interfaces array may occur in any order.

export_fi el ds_count

The value of the export_fields_count item gives the number of entries in the fields table.

fields[]

Each value in the fields table is a variable-length field_info (§5.8) structure. The field_info contains an entry for each publicly accessible field, both class variables and instance variables, declared by this class or interface. It does not include items representing fields that are inherited from superclasses or superinterfaces.

export_methods_count

The value of the export_methods_count item gives the number of entries in the methods table.

methods[]

Each value in the methods table is a method_info (§5.9) structure. The

method_info structure contains an entry for each publicly accessible class (static or constructor) method defined by this class, and each publicly accessible instance method defined by this class or its superclasses, or defined by this interface or its super-interfaces.

5.8 Fields

Each field is described by a variable-length field_info structure. The format of this structure is:

```
field_info {
 u1 token
 u2 access_flags
 u2 name_index
 u2 descriptor_index
 u2 attributes_count
 attribute_info attributes[attributes_count]
}
```

The items of the field info structure are as follows:

token

The token item is the token assigned to this field. There are three scopes for field tokens: final static fields of primitive types (compile-time constants), all other static fields, and instance fields.

If this field is a compile-time constant, the value of the token item is 0xFF. Compile-time constants are represented in <code>export</code> files, but are not assigned token values suitable for late binding. Instead Java Card Converters must replace bytecodes that reference <code>final static</code> fields with bytecodes that load the constant value of the field.

If this field is static, but is not a compile-time constant, the token item represents a static field token (§4.3.7.3).

If this field is an instance field, the token item represents an instance field token (§4.3.7.5).

^{1.} Although Java compilers ordinarily replace references to final static fields of primitive types with primitive constants, this functionality is not required.

access_fl ags

The value of the access_flags item is a mask of modifiers used with fields. The access_flags modifiers are shown in the following table.

Name	Value	Meaning	Used By
ACC_PUBLIC	0x0001	Is public; may be accessed from outside its package.	Any field
ACC_PROTECTED	0x0004	Is protected; may be accessed within subclasses.	Class field Instance field
ACC_STATIC	0x0008	Is static.	Class field Interface field
ACC_FINAL	0x0010	Is final; no further overriding or assignment after initialization.	Any field

TABLE 5-4 Export file field access and modifier flags

Field access and modifier flags are defined in the same way and with the same restrictions as described in *The Java*^{IM} *Virtual Machine Specification*.

Since all fields represented in an export file are either public or protected, exactly one of the ACC_PUBLIC or ACC_PROTECTED flag must be set.

The Java Card virtual machine reserves all other flag values. Their values must be zero.

name index

The value of the name_index item must be a valid index into the constant_pool table. The constant_pool entry at that index must be a CONSTANT_Utf8_info (§5.6.4) structure representing a valid Java field name stored as a simple (not fully qualified) name, that is, as a Java identifier.

descriptor_index

The value of the descriptor_index item must be a valid index into the constant_pool table. The constant_pool entry at that index must be a CONSTANT_Utf8_info (§5.6.4) structure representing a valid Java field descriptor.

Representation of a field descriptor in an export file is the same as in a Java class file. See the specification described in *The Java*TM *Virtual Machine Specification* (§4.3.2).

If this field is a reference-type, the class referenced must be a public class.

attri butes_count

The value of the attributes_count item indicates the number of additional attributes of this field. The only field_info attribute currently defined is the ConstantValue attribute (§5.10.1). For static final fields of primitive types, the value must be 1; that is, when both the ACC_STATIC and ACC_FINAL bits in the flags item are set an attribute must be present. For all other fields the value of the attributes count item must be 0.

attri butes[]

The only attribute defined for the attributes table of a field_info structure by this specification is the ConstantValue attribute (§5.10.1). This must be defined for static final fields of primitive types (boolean, byte, short, and int).

5.9 Methods

Each method is described by a variable-length method_info structure. The format of this structure is:

```
method_info {
 u1 token
 u2 access_flags
 u2 name_index
 u2 descriptor_index
}
```

The items of the method_info structure are as follows:

token

The token item is the token assigned to this method. If this method is a static method or constructor, the token item represents a static method token (§4.3.7.4). If this method is a virtual method, the token item represents a virtual method token (§4.3.7.6). If this method is an interface method, the token item represents an interface method token (§4.3.7.7).

access_fl ags

The value of the access_flags item is a mask of modifiers used with methods. The access_flags modifiers are shown in the following table.

Name	Value	Meaning	Used By
ACC_PUBLIC	0x0001	Is public; may be accessed from outside its package.	Any method
ACC_PROTECTED	0x0004	Is protected; may be accessed within subclasses.	Class/ instance method
ACC_STATIC	0x0008	Is static.	Class/ instance method
ACC_FINAL	0x0010	Is final; no further overriding or assignment after initialization.	Class/ instance method
ACC_ABSTRACT	0x0400	Is abstract; no implementation is provided	Any method

TABLE 5-5 Export file method access and modifier flags

Method access and modifier flags are defined in the same way and with the same restrictions as described in *The Java*TM *Virtual Machine Specification*.

Since all methods represented in an export file are either public or protected, exactly one of the ACC_PUBLIC or ACC_PROTECTED flag must be set.

Unlike in Java class files, the ACC_NATIVE flag is not supported in export files. Whether a method is native is an implementation detail that is not relevant to importing packages. The Java Card virtual machine reserves all other flag values. Their values must be zero.

name_i ndex

The value of the <code>name_index</code> item must be a valid index into the <code>constant_pool</code> table. The <code>constant_pool</code> entry at that index must be a <code>constant_utf8_info</code> (§5.6.4) structure representing either the special internal method name for constructors, <code><init></code>, or a valid Java method name stored as a simple (not fully qualified) name.

descriptor_index

The value of the descriptor_index item must be a valid index into the constant_pool table. The constant_pool entry at that index must be a CONSTANT_Utf8_info (§5.6.4) structure representing a valid Java method descriptor.

Representation of a method descriptor in an export file is the same as in a Java class file. See the specification described in *The Java*TM *Virtual Machine Specification* (§4.3.3).

All classes referenced in a descriptor must be public classes.

5.10 Attributes

Attributes are used in the field_info (§5.8) structure of the export file format. All attributes have the following general format:

```
attribute_info {
 u2 attribute_name_index
 u4 attribute_length
 u1 info[attribute_length]
}
```

5.10.1 Constant Value Attribute

The ConstantValue attribute is a fixed-length attribute used in the attributes table of the field_info structures. A ConstantValue attribute represents the value of a final static field (compile-time constant); that is, both the ACC_STATIC and ACC_FINAL bits in the flags item of the field_info structure must be set. There can be no more than one ConstantValue attribute in the attributes table of a given field info structure.

The Constant Value attribute has the format:

```
ConstantValue_attribute {
 u2 attribute_name_index
 u4 attribute_length
 u2 constantvalue_index
}
```

The items of the ConstantValue_attribute structure are as follows:

```
attri bute_name_i ndex
```

The value of the attribute_name_index item must be a valid index into the constant_pool table. The constant_pool entry at that index must be a CONSTANT_Utf8_info (§5.6.4) structure representing the string "ConstantValue."

attri bute_I ength

The value of the attribute_length item of a ConstantValue_attribute structure must be 2.

constantval ue_i ndex

The value of the <code>constantvalue_index</code> item must be a valid index into the <code>constant_pool</code> table. The <code>constant_pool</code> entry at that index must give the constant value represented by this attribute.

The constant_pool entry must be of a type CONSTANT_Integer (§5.6.3).

The CAP File Format

This chapter describes the Java Card CAP (converted applet) file format. Each CAP file contains all of the classes and interfaces defined in one Java package. Java Card Converters must be capable of producing CAP files that conform to the specification provided in this chapter.

A CAP file consists of a stream of 8-bit bytes. All 16-bit and 32-bit quantities are constructed by reading in two and four consecutive 8-bit bytes, respectively. Multibyte data items are always stored in big-endian order, where the high-order bytes come first. The first bit read of an 8-bit quantity is considered the *high bit*.

This chapter defines its own set of data types representing Java Card CAP file data: the types u1, and u2 represent an unsigned one-, and two-byte quantities, respectively. Some u1 types are represented as *bitfield* structures, consisting of arrays of bits. The zeroeth bit in each bit array represents the most significant bit, or *high bit*.

The Java Card CAP file format is presented using pseudo structures written in a C-like structure notation. To avoid confusion with the fields of Java Card virtual machine classes and class instances, the contents of the structures describing the Java Card CAP file format are referred to as *items*. Unlike the fields of a C structure, successive items are stored in the Java Card file sequentially, without padding or alignment.

Variable-sized *tables*, consisting of variable-sized items, are used in several CAP file data structures. Although we will use C-like array syntax to refer to table items, the fact that tables are streams of variable-sized structures means that it is not possible to directly translate a table index into a byte offset into the table.

A data structure referred to as an *array* consists of items equal in size.

Some items in the structures of the CAP file format are describe using a C-like *union* notation. The bytes contained in a union structure have one of the two formats. Selection of the two formats is based on the value of the high bit of the structure.

6.1 Component Model

A Java Card Cap file consists of a set of components. Each component describes a set of elements in the Java package defined, or an aspect of the Cap file. A complete Cap file must contain all of the required components specified in this chapter. Three components are optional: the Applet Component (§6.5), Export Component (§6.12), and Debug Component (§6.14). The Applet Component is included only if one or more Applets are defined in the package. The Export Component is included only if classes in other packages may import elements in the package defined. The Debug Component contains all of the data necessary for debugging a package.

The content of each component defined in a CAP file must conform to the corresponding format specified in this chapter. All components have the following general format:

```
component {
 ul tag
 u2 size
 ul info[]
}
```

Each component begins with a 1-byte tag indicating the kind of component. Valid tags and their values are listed in TABLE 6-1. The size item indicates the number of bytes in the info array of the component, not including the tag and size items.

The content and format of the info array varies with the type of component.

Component Type	Value
COMPONENT_Header	1
COMPONENT_Directory	2
COMPONENT_Applet	3
COMPONENT_Import	4
COMPONENT_ConstantPool	5
COMPONENT_Class	6
COMPONENT_Method	7
COMPONENT_StaticField	8
COMPONENT_ReferenceLocation	9
COMPONENT_Export	10
COMPONENT_Descriptor	11
COMPONENT_Debug	12

TABLE 6-1 CAP file component tags

Sun may define additional components in future versions of this Java Card virtual machine specification. It is guaranteed that additional components will have tag values between 13 and 127. inclusive.

6.1.1 Containment in a JAR File

Each CAP file component is represented as a single file. The component file names are enumerated in TABLE 6-2. These names are not case sensitive.

Component Type	File Name
COMPONENT_Header	Header.cap
COMPONENT_Directory	Directory.cap
COMPONENT_Applet	Applet.cap
COMPONENT_Import	Import.cap
COMPONENT_ConstantPool	ConstantPool.cap
COMPONENT_Class	Class.cap
COMPONENT_Method	Method.cap
COMPONENT_StaticField	StaticField.cap
COMPONENT_ReferenceLocation	RefLocation.cap
COMPONENT_Export	Export.cap
COMPONENT_Descriptor	Descriptor.cap
COMPONENT_Debug	Debug.cap

TABLE 6-2 CAP file component file names

All CAP file components are stored in a JAR file. As described in §4.1.3, the path to the CAP file component files in a JAR file consists of a directory called <code>javacard</code> that is in a subdirectory representing the package's directory. For example, the CAP file component files of the package <code>javacard.framework</code> are located in the subdirectory <code>javacard/framework/javacard</code>. Other files, including other CAP files, may also reside in a JAR file that contains CAP file component files.

The JAR file format provides a vehicle suitable for the distribution of CAP file components. It is not intended or required that the JAR file format be used as the load file format for loading CAP file components onto a Java Card enabled device. See §6.2 for more information.

The name of a JAR file containing CAP file components is not defined as part of this specification. The naming convention used by the Sun Microsystems, Inc. Java Card Converter Tool is to append .cap to the simple (i.e. not fully qualified) package name. For example, the CAP file produced for the package

com.sun.javacard.JavaLoyalty would be named JavaLoyalty.cap.

6.1.2 Defining New Components

Java Card CAP files are permitted to contain new, or custom, components. All new components not defined as part of this specification must not affect the semantics of the specified components, and Java Card virtual machines must be able to accept CAP files that do not contain new components. Java Card virtual machine implementations are required to silently ignore components they do not recognize.

New components are identified in two ways: they are assigned both an ISO 7816-5 AID (§4.2) and a tag value. Valid tag values are between 128 and 255, inclusive. Both of these identifiers are recorded in the custom_component item of the Directory Component (§6.4).

The new component must conform to the general component format defined in this chapter, with a tag value, a size value indicating the number of bytes in the component (excluding the tag and size items), and an info item containing the content of the new component.

A new component file is stored in a JAR file, following the same restrictions as those specified in §4.1.3. That is, the file containing the new component must be located in the <package_directory>/javacard subdirectory of the JAR file and must have the extension .cap.

6.2 Installation

Installing a CAP file components onto a Java Card enabled device entails communication between a Java Card enabled terminal and that device. While it is beyond the scope of this specification to define a load file format or installation protocol between a terminal and a device, the CAP file component order shown in TABLE 6-3 is a reference load order suitable for an implementation with a simple memory management model on a limited memory device. 1

Both the Java Card Forum and Global Platform specification have adopted this component load order as a standard to enhance interoperability. In both cases, loading the Descriptor Component is optional. Furthermore, the Global Platform specification defines the format of packets (APDUs) used during installation.

Component Type
COMPONENT_Header
COMPONENT_Directory
COMPONENT_Import
COMPONENT_Applet
COMPONENT_Class
COMPONENT_Method
COMPONENT_StaticField
COMPONENT_Export
COMPONENT_ConstantPool
COMPONENT_ReferenceLocation
COMPONENT_Descriptor (optional)

Reference component install order TABLE 6-3

The component type ${\tt COMPONENT_Debug}$ is not intended for download to the device. It is intended to be used off-card in conjunction with a suitably instrumented Java Card virtual machine.

6.3 Header Component

The Header Component contains general information about this CAP file and the package it defines. It is described by the following variable-length structure:

```
header_component {
 u1 tag
 u2 size
 u4 magic
 u1 minor_version
 u1 major_version
 u1 flags
 package_info package
 package_name_info package_name
}
```

The items in the header_component structure are as follows:

tag

The tag item has the value COMPONENT_Header (1).

si ze

The size item indicates the number of bytes in the header_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

magi c

The magic item supplies the magic number identifying the Java Card CAP file format; it has the value 0xDECAFFED.

```
minor_version, major_version
```

The minor_version and major_version items are the minor and major version numbers of this CAP file. Together, a major and a minor version number determine the version of the CAP file format. If a CAP file has the major version number of M and minor version number of m, the version of the CAP file's format is M.m.

A change in the major version number indicates a major incompatibility change, one that requires a fundamentally different Java Card virutal machine. A Java Card virtual machine is not required to support CAP files with different major version numbers. A Java Card virtual machine is required to support CAP files having a given major version number and all valid minor version numbers in the range 0 through some particular minor_version where a valid minor version number is a minor version number that has been defined in a version of the Java Card Virtual Machine Specification.

In this specification, the major version of the CAP file format has the value 2 and the minor version has the value 2. Only Sun Microsystems, Inc. may define the meaning and values of new CAP file format versions.

fl ags

The flags item is a mask of modifiers that apply to this package. The flags modifiers are shown in the following table.

Flags	Value
ACC_INT	0x01
ACC_EXPORT	0x02
ACC_APPLET	0x04

TABLE 6-4 CAP file package flags

The ACC_INT flag has the value of one if the Java int type is used in this package. The int type is used if one or more of the following is present:

- a parameter to a method of type int,
- a parameter to a method of type int array,
- a local variable of type int,
- a local variable of type int array,
- a field of type int,
- a field of type int array,
- an instruction of type int, or
- an instruction of type int array.

Otherwise the ACC_INT flag has the value of 0.

The ACC_EXPORT flag has the value of one if an Export Component (§6.12) is included in this CAP file. Otherwise it has the value of 0.

The ACC_APPLET flag has the value of one if an Applet Component (§6.5) is included in this CAP file. Otherwise it has the value of 0.

All other bits in the flags item not defined in TABLE 6-4 are reserved for future use. Their values must be zero.

package

The package item describes the package defined in this CAP file. It is represented as a package info structure:

```
package_info {
 ul minor_version
 ul major_version
 ul AID_length
 ul AID[AID_length]
}
```

The items in the package_info structure are as follows:

```
minor_version, major_version
```

The minor_version and major_version items are the minor and major version numbers of this package. These values uniquely identify the particular implementation of this package and indicate the binary compatibility between packages. See §4.5 for a description of assigning and using package version numbers.

Al D_l ength

The AID_length item represents the number of bytes in the AID item. Valid values are between 5 and 16. inclusive.

AID[]

The AID item represents the Java Card name of the package. See ISO 7816-5 for the definition of an AID (§4.2).

package_name

The package_name item describes the name of the package defined in this CAP file. It is represented as a package_name_info[] structure:

```
package_name_info {
 ul name_length
 ul name[name_length]
}
```

The items in the package_name_info[] structure are as follows:

name_I ength

The name_length item is the number of bytes used in the name item to represent the name of this package in UTF-8 format. The value of this item may be zero if and only if the package does not define any remote interfaces or remote classes.

name[]

The name [] item is a variable length representation of the fully qualified name of this package in UTF-8 format. The fully qualified name is represented in internal form as described in *The Java*TM *Virtual Machine Specification* (§4.2).

6.4 Directory Component

The Directory Component lists the size of each of the components defined in this CAP file. When an optional component is not included, such as the Applet Component (§6.5), Export Component (§6.12), or Debug Component (§6.14), it is represented in the Directory Component with size equal to zero. The Directory Component also includes entries for new (or custom) components.

The Directory Component is described by the following variable-length structure:

```
directory_component {
 u1 tag
 u2 size
 u2 component_sizes[12]
 static_field_size_info static_field_size
 u1 import_count
 u1 applet_count
 u1 custom_count
 custom_component_info custom_components[custom_count]
}
```

The items in the directory_component structure are as follows:

tag

The tag item has the value COMPONENT_Directory (2).

si ze

The size item indicates the number of bytes in the directory_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

```
component_sizes[]
```

The component_sizes item is an array representing the number of bytes in each of the components in this CAP file. All of the 12 components defined in this chapter are represented in the component_sizes array. The value of an index into the array is equal to the value of the tag of the component represented at that entry, minus 1.

The value in each entry in the <code>component_sizes</code> array is the same as the <code>size</code> item in the corresponding component. It represents the number of bytes in the component, excluding the <code>tag</code> and <code>size</code> items.

The value of an entry in the component_sizes array is zero for components not included in this CAP file. Components that may not be included are the Applet Component (§6.5), the Export Component (§6.12), and the Debug Component (§6.14). For all other components the value is greater than zero.

static_field_size

The static_field_size item is a static_field_size_info structure. The structure is defined as:

```
static_field_size_info {
 u2 image_size
 u2 array_init_count
 u2 array_init_size
}
```

The items in the static_field_size_info structure are the following:

i mage_si ze

The image_size item has the same value as the image_size item in the Static Field Component (§6.10). It represents the total number of bytes in the static fields defined in this package, excluding final static fields of primitive types.

array_i ni t_count

The array_init_count item has the same value as the array_init_count item in the Static Field Component (§6.10). It represents the number of arrays initialized in all of the <clinit> methods in this package.

array_i ni t_si ze

The array_init_size item represents the sum of the count items in the array_init table item of the Static Field Component (§6.10). It is the total number of bytes in all of the arrays initialized in all of the <clinit> methods in this package.

import_count

The import_count item indicates the number of packages imported by classes and interfaces in this package. This item has the same value as the count item in the Import Component (§6.6).

appl et_count

The applet_count item indicates the number of applets defined in this package. If an Applet Component (§6.5) is not included in this CAP file, the value of the applet_count item is zero. Otherwise the value of the applet_count item is the same as the value of the count item in the Applet Component (§6.5).

custom count

The custom_count item indicates the number of entries in the custom_components table. Valid values are between 0 and 127, inclusive.

custom components[]

The custom_components item is a table of variable-length custom_component_info structures. Each new component defined in this

CAP file must be represented in the table. These components are not defined in this standard.

The custom_component_info structure is defined as:

```
custom_component_info {
 u1 component_tag
 u2 size
 u1 AID_length
 u1 AID[AID_length]
}
```

The items in entries of the <code>custom_component_info</code> structure are:

```
component_tag
```

The component_tag item represents the tag of the component. Valid values are between 128 and 255, inclusive.

si ze

The size item represents the number of bytes in the component, excluding the tag and size items.

AID_I ength

The AID_length item represents the number of bytes in the AID item. Valid values are between 5 and 16, inclusive.

AID[]

The AID item represents the Java Card name of the component. See ISO 7816-5 for the definition of an AID (§4.2).

Each component is assigned an AID conforming to the ISO 7816-5 standard. Beyond that, there are no constraints on the value of an AID of a custom component.

6.5 Applet Component

The Applet Component contains an entry for each of the applets defined in this package. Applets are defined by implementing a non-abstract subclass, direct or indirect, of the <code>javacard.framework.Applet</code> class. If no applets are defined, this component must not be present in this CAP file.

The Applet Component is described by the following variable-length structure:

^{1.} Restrictions placed on an applet definition are imposed by the *Java Card™ 2.2 Runtime Environment (JCRE)* Specification.

```
applet_component {
 u1 tag
 u2 size
 u1 count
 { u1 AID_length
 u1 AID[AID_length]
 u2 install_method_offset
 } applets[count]
}
```

The items in the applet_component structure are as follows:

tag

The tag item has the value COMPONENT_Applet (3).

si ze

The size item indicates the number of bytes in the applet_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

count

The count item indicates the number of applets defined in this package. The value of the count item must be greater than zero.

applets[]

The applets item represents a table of variable-length structures each describing an applet defined in this package.

The items in each entry of the applets table are defined as follows:

AID_I ength

The AID_length item represents the number of bytes in the AID item. Valid values are between 5 and 16, inclusive.

AID[]

The AID item represents the Java Card name of the applet.

Each applet is assigned an AID conforming to the ISO 7816-5 standard (§4.2). The RID (first 5 bytes) of all of the applet AIDs must have the same value. In addition, the RID of each applet AIDs must have the same value as the RID of the package defined in this CAP file.

install_method_offset

The value of the <code>install_method_offset</code> item must be a 16-bit offset into the <code>info</code> item of the Method Component (§6.9). The item at that offset must be a <code>method_info</code> structure that represents the static <code>install(byte[], short, byte)</code> method of the applet. The <code>install(byte[], short, byte)</code> method must be defined in a class that extends the <code>javacard.framework.applet</code> class, directly or indirectly. The <code>install(byte[], short, byte)</code> method is called to initialize the applet.

^{1.} Restrictions placed on the install (byte[], short, byte) method of an applet are imposed by the Java Card $^{\text{IM}}$ 2.2 Runtime Environment (JCRE) Specification.

6.6 Import Component

The Import Component lists the set of packages imported by the classes in this package. It does not include an entry for the package defined in this CAP file. The Import Component is represented by the following structure:

```
import_component {
 u1 tag
 u2 size
 u1 count
 package_info packages[count]
}
```

The items in the import_component structure are as follows:

tag

The tag item has the value COMPONENT_Import (4).

si ze

The size item indicates the number of bytes in the import_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

count

The count item indicates the number of items in the packages table. The value of the count item must be between 0 and 128, inclusive.

packages[]

The packages item represents a table of variable-length package_info structures as defined for package under §6.3. The table contains an entry for each of the packages referenced in the CAP file, not including the package defined.

The major and minor version numbers specified in the package_info structure are equal to the major and minor versions specified in the imported package's export file. See §4.5 for a description of assigning and using package version numbers.

Components of this CAP file refer to an imported package by using a index in this packages table. The index is called a *package token* (§4.3.7.1).

6.7 Constant Pool Component

The Constant Pool Component contains an entry for each of the classes, methods, and fields referenced by elements in the Method Component (§6.9) of this CAP file. The referencing elements in the Method Component may be instructions in the methods or exception handler catch types in the exception handler table.

Entries in the Constant Pool Component reference elements in the Class Component (§6.8), Method Component (§6.9), and Static Field Component (§6.10). The Import Component (§6.6) is also accessed using a package token (§4.3.7.1) to describe references to classes, methods and fields defined in imported packages. Entries in the Constant Pool Component do not reference other entries internal to itself.

The Constant Pool Component is described by the following structure:

```
constant_pool_component {
 u1 tag
 u2 size
 u2 count
 cp_info constant_pool[count]
}
```

The items in the constant_pool_component structure are as follows:

tag

The tag item has the value COMPONENT_ConstantPool (5).

si ze

The size item indicates the number of bytes in the constant_pool_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

count

The count item represents the number entries in the constant_pool[] array. Valid values are between 0 and 65535, inclusive.

```
constant_pool[]
```

The constant_pool[] item represents an array of cp_info structures:

```
cp_info {
 ul tag
 ul info[3]
}
```

Each item in the <code>constant_pool[]</code> array is a 4-byte structure. Each structure must begin with a 1-byte tag indicating the kind of <code>cp_info</code> entry. The content and format of the 3-byte <code>info</code> array varies with the value of the tag. The valid tags and their values are listed in the following table.

Constant Type	Tag
CONSTANT_Classref	1
CONSTANT_InstanceFieldref	2
CONSTANT_VirtualMethodref	3
CONSTANT_SuperMethodref	4
CONSTANT_StaticFieldref	5
CONSTANT_StaticMethodref	6

TABLE 6-5 CAP file constant pool tags

Java Card constant types are more specific than those in Java class files. The categories indicate not only the type of the item referenced, but also the manner in which it is referenced.

For example, in the Java constant pool there is one constant type for method references, while in the Java Card constant pool there are three constant types for method references: one for virtual method invocations using the *invokevirtual* bytecode, one for super method invocations using the *invokespecial* bytecode, and one for static method invocations using either the *invokestatic* or *invokespecial* bytecode. The additional information provided by a constant type in Java Card technologies simplifies resolution of references.

There are no ordering constraints on constant pool entries. It is recommended, however, that <code>CONSTANT_InstanceFieldref</code> (§6.7.2) constants occur early in the array to permit using <code>getfield_T</code> and <code>putfield_T</code> bytecodes instead of <code>getfield_T_w</code> and <code>putfield_T_w</code> bytecodes. The former have 1-byte constant pool index parameters while the latter have 2-byte constant pool index parameters.

The first entry in the constant pool can not be an exception handler class that is referenced by a catch_type_index of an exception_handler_info structure. In such a case the value of the catch_type_index would be equal to 0, but the value of 0 in a catch_type_index is reserved to indicate an exception_handler_info structure that describes a finally block.

^{1.} The constant pool index parameter of an *invokespecial* bytecode is to a CONSTANT_Stati cMethodref when the method referenced is a constructor or a private instance method. In these cases the method invoked is fully known when the CAP file is created. In the cases of virtual method and super method references, the method invoked is dependent upon an instance of a class and its hierarchy, both of which may be partially unknown when the CAP file is created.

6.7.1 CONSTANT_Classref

The CONSTANT_Classref_info structure is used to represent a reference to a class or an interface. The class or interface may be defined in this package or in an imported package.

```
CONSTANT_Classref_info {
 ul tag
 union {
 u2 internal_class_ref
 { u1 package_token
 u1 class_token
 } external_class_ref
 } class_ref
 ul padding
}
```

The items in the CONSTANT_Classref_info structure are the following:

tag

The tag item has the value CONSTANT_Classref (1).

class_ref

The class_ref item represents a reference to a class or interface. If the class or interface is defined in this package the structure represents an internal_class_ref and the high bit of the structure is zero. If the class or interface is defined in another package the structure represents an external_class_ref and the high bit of the structure is one.

```
internal class ref
```

The internal_class_ref structure represents a 16-bit offset into the info item of the Class Component (§6.8) to an interface_info or class_info structure. The interface_info or class_info structure must represent the referenced class or interface.

The value of the internal_class_ref item must be between 0 and 32767, inclusive, making the high bit equal to zero.

```
external class ref
```

The external_class_ref structure represents a reference to a class or interface defined in an imported package. The high bit of this structure is one.

```
package_token
```

The package_token item represents a package token (§4.3.7.1) defined in the Import Component (§6.6) of this CAP file. The value of this token must be a valid index into the

packages table item of the import_component structure. The package represented at that index must be the imported package.

The value of the package token must be between 0 and 127, inclusive.

The high bit of the package_token item is equal to one.

cl ass_token

The class_token item represents the token of the class or interface (§4.3.7.2) of the referenced class or interface. It has the value of the class token of the class as defined in the Export file of the imported package.

paddi ng

The padding item has the value zero. It is present to make the size of a CONSTANT_Classref_info structure the same as all other constants in the constant_pool[] array.

6.7.2 CONSTANT_InstanceFieldref, CONSTANT_VirtualMethodref, and CONSTANT_SuperMethodref

References to instance fields, and virtual methods are represented by similar structures:

```
CONSTANT_InstanceFieldref_info {
 ul tag
 class_ref class
 ul token
}

CONSTANT_VirtualMethodref_info {
 ul tag
 class_ref class
 ul token
}

CONSTANT_SuperMethodref_info {
 ul tag
 class_ref class
 ul token
}
```

The items in these structures are as follows:

tag

The tag item of a CONSTANT_InstanceFieldref_info structure has the value CONSTANT_InstanceFieldref (2).

The tag item of a CONSTANT_VirtualMethodref_info structure has the value CONSTANT_VirtualMethodref (3).

The tag item of a CONSTANT_SuperMethodref_info structure has the value CONSTANT_SuperMethodref (4).

cl ass

The class item represents the class associated with the referenced instance field, virtual method, or super method invocation. It is a class_ref structure (§6.7.1). If the referenced class is defined in this package the high bit is equal to zero. If the reference class is defined in an imported package the high bit of this structure is equal to one.

The class referenced in the CONSTANT_InstanceField_info structure must be the class that contains the declaration of the instance field.

The class referenced in the CONSTANT_VirtualMethodref_info structure must be a class that contains a declaration or definition of the virtual method.

The class referenced in the CONSTANT_SuperMethodref_info structure must always be internal to the class that defines the method that contains the Java language-level super invocation. The class must be defined in this package.

token

The token item in the CONSTANT_InstanceFieldref_info structure represents an instance field token (§4.3.7.5) of the referenced field. The value of the instance field token is defined within the scope of the class indicated by the class item.

The token item of the <code>CONSTANT_VirtualMethodref_info</code> structure represents the virtual method token (§4.3.7.6) of the referenced method. The virtual method token is defined within the scope of the hierarchy of the class indicated by the <code>class</code> item. If the referenced method is <code>public</code> or <code>protected</code> the high bit of the <code>token</code> item is zero. If the referenced method is package-visible the high bit of the <code>token</code> item is one. In this case the <code>class</code> item must represent a reference to a class defined in this package.

The token item of the <code>CONSTANT_SuperMethodref_info</code> structure represents the virtual method token (§4.3.7.6) of the referenced method. Unlike in the <code>CONSTANT_VirtualMethodref_info</code> structure, the virtual method token is defined within the scope of the hierarchy of the superclass of the class indicated by the <code>class</code> item. If the referenced method is <code>public</code> or <code>protected</code> the

high bit of the token item is zero. If the referenced method is package-visible the high bit of the token item is one. In the latter case the class item must represent a reference to a class defined in this package and at least one superclass of the class that contains a definition of the virtual method must also be defined in this package.

6.7.3 CONSTANT_StaticFieldref and CONSTANT StaticMethodref

References to static fields and methods are represented by similar structures:

```
CONSTANT_StaticFieldref_info {
 ul tag
 union {
 { ul padding
 u2 offset
 internal_ref
 { u1 package_token
 ul class token
 ul token
 } external_ref
 } static_field_ref
}
CONSTANT_StaticMethodref_info {
 ul tag
 union {
 { ul padding
 u2 offset
 internal_ref
 ul package_token
 ul class_token
 ul token
 } external_ref
 } static_method_ref
}
```

The items in these structures are as follows:

tag

The tag item of a CONSTANT_StaticFieldref_info structure has the value CONSTANT_StaticFieldref (5).

The tag item of a CONSTANT_StaticMethodref_info structure has the value CONSTANT_StaticMethodref (6).

static_field_ref and static_method_ref

The static_field_ref and static_method_ref item represents a reference to a static field or static method, respectively. Static method references include references to static methods, constructors, and private virtual methods.

If the referenced item is defined in this package the structure represents an internal_ref and the high bit of the structure is zero. If the referenced item is defined in another package the structure represents an external_ref and the high bit of the structure is one.

internal_ref

The internal_ref item represents a reference to a static field or method defined in this package. The items in the structure are:

paddi ng

The padding item is equal to 0.

offset

The offset item of a CONSTANT_StaticFieldref_info structure represents a 16-bit offset into the Static Field Image defined by the Static Field component (§6.10) to this static field.

The offset item of a CONSTANT_StaticMethodref_info structure represents a 16-bit offset into the info item of the Method Component (§6.9) to a method_info structure. The method_info structure must represent the referenced method.

external ref

The external_ref item represents a reference to a static field or method defined in an imported package. The items in the structure are:

package_token

The package_token item represents a package token (§4.3.7.1) defined in the Import Component (§6.6) of this CAP file. The value of this token must be a valid index into the packages table item of the import_component structure. The package represented at that index must be the imported package.

The value of the package token must be between 0 and 127, inclusive.

The high bit of the package_token item is equal to one.

cl ass_token

The class_token item represents the token (§4.3.7.2) of the class of the referenced class. It has the value of the class token of the class as defined in the Export file of the imported package.

The class indicated by the class_token item must define the referenced field or method.

token

The token item of a CONSTANT_StaticFieldref_info structure represents a static field token (§4.3.7.3) as defined in the Export file of the imported package. It has the value of the token of the referenced field.

The token item of a CONSTANT_StaticMethodref_info structure represents a static method token (§4.3.7.4) as defined in the Export file of the imported package. It has the value of the token of the referenced method.

6.8 Class Component

The Class Component describes each of the classes and interfaces defined in this package. It does not contain complete access information and content details for each class and interface. Instead, the information included is limited to that required to execute operations associated with a particular class or interface, without performing verification. Complete details regarding the classes and interfaces defined in this package are included in the Descriptor Component (§6.13).

The information included in the Class Component for each interface is sufficient to uniquely identify the interface and to test whether or not a cast to that interface is valid.

The information included in the Class Component for each class is sufficient to resolve operations associated with instances of a class. The operations include creating an instance, testing whether or not a cast of the instance is valid, dispatching virtual method invocations, and dispatching interface method invocations. Also included is sufficient information to locate instance fields of type reference, including arrays.

The classes represented in the Class Component reference other entries in the Class Component in the form of superclass, superinterface and implemented interface references. When a superclass, superinterface or implemented interface is defined in an imported package the Import Component is used in the representation of the reference.

The classes represented in the Class Component also contain references to virtual methods defined in the Method Component (§6.9) of this CAP file. References to virtual methods defined in imported packages are not explicitly described. Instead such methods are located through a superclass within the hierarchy of the class, where the superclass is defined in the same imported package as the virtual method.

The Constant Pool Component (§6.7), Export Component (§6.12), Descriptor Component (§6.13) and Debug Component (§6.14) reference classes and interfaces defined in the Class Component. No other CAP file components reference the Class Component.

The Class Component is represented by the following structure:

```
class component {
 ul tag
 u2 size
 u2 signature_pool_length
 type descriptor signature pool[]
 interface_info interfaces[]
 class_info classes[]
```

The items in the class_component structure are as follows:

tag

The tag item has the value COMPONENT_Class (6).

si ze

The size item indicates the number of bytes in the class_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

```
signature_pool_length
```

The signature_pool_length item indicates the number of bytes in the signature_pool[] item. The value of the signature_pool_length item must be zero if the package does not define any remote interfaces or remote classes.

```
si gnature_pool []
```

The signature_pool[] item represents a list of variable-length type_descriptor structures. These descriptors represent the signatures of the remote methods.

interfaces[]

The interfaces item represents an array of interface_info structures. Each interface defined in this package is represented in the array. The entries are ordered based on hierarchy such that a superinterface has a lower index than any of its subinterfaces.

cl asses[]

The classes item represents a table of variable-length class_info structures. Each class defined in this package is represented in the array. The entries are ordered based on hierarchy such that a superclass has a lower index than any of its subclasses.

6.8.1 type_descriptor

The type_descriptor structure represents the type of a field or the signature of a method.

```
type_descriptor {
 ul nibble_count;
 ul type[(nibble_count+1) / 2];
}
```

The type_descriptor structure contains the following elements:

ni bbl e_count

The nibble_count value represents the number of nibbles required to describe the type encoded in the type array.

type[]

The type array contains an encoded description of the type, composed of individual nibbles. If the $nibble_count$ item is an odd number, the last nibble in the type array must be 0x0. The values of the type descriptor nibbles are defined in the following table.

Туре	Value
void	0x1
boolean	0x2
byte	0x3
short	0x4
int	0x5
reference	0x6
array of boolean	0xA
array of byte	0xB
array of short	0xC
array of int	0xD
array of reference	0xE

TABLE 6-6 Type descriptor values

Class reference types are described using the reference nibble 0x6, fol-

lowed by a 2-byte (4-nibble) class_ref structure. The class_ref structure is defined as part of the CONSTANT_Classref_info structure (§6.7.1). For example, a field of type reference to pl.cl in a CAP file defining package p0 is described as:

Nibble	Value	Description
0	0x6	reference
1	<p1></p1>	package token
2		(high bit on)
3	<c1></c1>	class token
4		
5	0x0	padding

TABLE 6-7 Encoded reference type p1.c1

The following are examples of the array types:

Nibble	Value	Description
0	0xB	array of byte
1	0x0	paddi ng

TABLE 6-8 Encoded byte array type

Nibble	Value	Description
0	0xE	array of reference
1	<p1></p1>	package token
2		(high bit on)
3	<c1></c1>	class token
4		
5	0x0	padding

TABLE 6-9 Encoded reference array type p1.c1

Method signatures are encoded in the same way, with the return type of the method encoded at the end of the sequence of nibbles. The return type is encoded in as many nibbles as required to represent it. For example:

Nibble	Value	Description
0	0x1	void
1	0x0	padding

TABLE 6-10 Encoded method signature ()V

Nibble	Value	Description
0	0x6	reference
1	<p1></p1>	package token
2		(high bit on)
3	<c1></c1>	class token
4		
5	0x4	short

TABLE 6-11 Encoded method signature (Lp1.ci;)S

6.8.2 interface_info and class_info

The interface_info and class_info structures represent interfaces and classes, respectively. The two are differentiated by the value of the high bit in the structures. They are defined as follows:

```
interface_info {
 ul bitfield {
 bit[4] flags
 bit[4] interface_count
 class_ref superinterfaces[interface_count]
 interface_name_info interface_name1
}
class_info {
 ul bitfield {
 bit[4] flags
 bit[4] interface_count
 class_ref super_class_ref
 ul declared_instance_size
 ul first_reference_token
 ul reference_count
 ul public_method_table_base
 ul public_method_table_count
 ul package_method_table_base
 ul package_method_table_count
 u2 public_virtual_method_table[public_method_table_count]
 u2 package_virtual_method_table[package_method_table_count]
```

The interface_name[] item is required if the value of ACC_REMOTE is one. This item
must be omitted otherwise. See the description of this field for more information.

```
implemented_interface_info interfaces[interface_count]
remote_interface_info remote_interfaces 1
}
```

6.8.2.1 interface_info and class_info shared Items

fl ags

The flags item is a mask of modifiers used to describe this interface or class. Valid values are shown in the following table:

Name	Value
ACC_INTERFACE	0x8
ACC_SHAREABLE	0x4
ACC_REMOTE	0x2

TABLE 6-12 CAP file interface and class flags

The ACC_INTERFACE flag indicates whether this interface_info or class_info structure represents an interface or a class. The value must be one if it represents an interface_info structure and zero if a class_info structure.

The ACC_SHAREABLE flag in an interface_info structure indicates whether this interface is shareable. The value of this flag must be one if and only if the interface is <code>javacard.framework.Shareable</code> interface or extends that interface directly or indirectly.

The ACC_SHAREABLE flag in a class_info structure indicates whether this class is shareable. The value of this flag must be one if and only if this class or any of its superclasses implements an interface that is shareable.

The ACC_REMOTE flag indicates whether this class or interface is remote. The value of this flag must be one if and only if the class or interface satisfies the requirements defined in §2.2.6.1.

All other flag values are reserved. Their values must be zero.

The remote_interfaces item is required if the value of ACC_REMOTE is one. This item
must be omitted otherwise. See the description of this field for more information.

^{2.} A Java Card virtual machine uses the ACC_SHAREABLE flag to implement the firewall restrictions defined by the Java Card $^{\text{IM}}$ 2.2 Runtime Environment (JCRE) Specification.

interface_count

The interface_count item of the interface_info structure indicates the number of entries in the superinterfaces[] table item. The value represents the number of direct and indirect superinterfaces of this interface. Indirect superinterfaces are the set of superinterfaces of the direct superinterfaces. Valid values are between 0 and 14, inclusive.

The interface_count item of the class_info structure indicates the number of entries in the interfaces table item. The value represents the number of interfaces implemented by this class, including superinterfaces of those interfaces and potentially interfaces implemented by superclasses of this class. Valid values are between 0 and 15, inclusive.

6.8.2.2 interface_info Items

superi nterfaces[]

The superinterfaces[] item of the interface_info structure is an array of class_ref structures representing the superinterfaces of this interface. The class_ref structure is defined as part of the CONSTANT_Classref_info structure (§6.7.1). This array is empty if this interface has no superinterfaces. Both direct and indirect superinterfaces are represented in the array. Class <code>Object</code> is not included.

interface_name[]

The interface_name[] item represents interface name information required if the interface is remote. The interface_name[] item is defined by a interface_name_info structure. If the value of the ACC_REMOTE flag is zero, the structure is defined as:

```
interface_name_info {
}
```

If the value of the ACC_REMOTE flag is one, the structure is defined as:

```
interface_name_info {
 ul interface_name_length
 ul interface_name[interface_name_length]
}
```

The values in the interface_name_info structure are defined as follows:

```
interface_name_length
```

The interface_name_length item is the number of bytes in interface_name[] item.

```
interface_name
```

The interface_name[] item is a variable length representation of the

6.8.2.3 class_info Items

super_cl ass_ref

The super_class_ref item of the class_info structure is a class_ref structure representing the superclass of this class. The class_ref structure is defined as part of the CONSTANT_Classref_info structure (§6.7.1).

The super_class_ref item has the value of 0xFFFF only if this class does not have a superclass. Otherwise the value of the super_class_ref item is limited only by the constraints of the class_ref structure.

decl ared_i nstance_si ze

The declared_instance_size item of the class_info structure represents the number of 16-bit cells required to represent the instance fields declared by this class. It does not include instance fields declared by superclasses of this class.

Instance fields of type int are represented in two 16-bit cells, while all other field types are represented in one 16-bit cell.

first_reference_token

The first_reference_token item of the class_info structure represents the instance field token (§4.3.7.5) value of the first reference type instance field defined by this class. It does not include instance fields defined by superclasses of this class.

If this class does not define any reference type instance fields, the value of the first_reference_token is 0xFF. Otherwise the value of the first_reference_token item must be within the range of the set of instance field tokens of this class.

reference count

The reference_count item of the class_info structure represents the number of reference type instance field defined by this class. It does not include reference type instance fields defined by superclasses of this class.

Valid values of the reference_count item are between 0 and the maximum number of instance fields defined by this class.

public_method_table_base

The public_method_table_base item of the class_info structure is equal to the virtual method token value (§4.3.7.6) of the first method in the public_virtual_method_table[] array. If the public_virtual_method_table[] array is empty, the value of the

public_method_table_base item is equal to the public_method_table_base item of the class_info structure of this class' superclass plus the public_method_table_count item of the class_info structure of this class' superclass. If this class has no superclass and the public_virtual_method_table[] array is empty, the value of the public_method_table_base item is zero.

public_method_table_count

The public_method_table_count item of the class_info structure indicates the number of entries in the public_virtual_method_table[] array.

If this class does not define any public or protected override methods, the minimum valid value of public_method_table_count item is the number of public and protected virtual methods declared by this class. If this class defines one or more public or protected override methods, the minimum valid value of public_method_table_count item is the value of the largest public or protected virtual method token, minus the value of the smallest public or protected virtual override method token, plus one.

The maximum valid value of the public_method_table_count item is the value of the largest public or protected virtual method token, plus one.

Any value for the public_method_table_count item between the minimum and maximum specified here is valid. However, the value must correspond to the number of entries in the public_virtual_method_table[] array.

package_method_table_base

The package_method_table_base item of the class_info structure is equal to the virtual method token value (§4.3.7.6) of the first entry in the package_virtual_method_table[] array. If the package_wirtual_method_table[] array is empty, the value of the package_method_table_base item is equal to the package_method_table_base item of the class_info structure of this class' superclass plus the package_method_table_count item of the class_info structure of this class' superclass. If this class has no superclass or inherits from a class defined in another package and the package_virtual_method_table[] array is empty, the value of the package_method_table_base item is zero.

package_method_tabl e_count

The package_method_table_count item of the class_info structure indicates the number of entries in the package_virtual_method_table[] array.

If this class does not define any override methods, the minimum valid value of package_method_table_count item is the number of package visible virtual methods declared by this class. If this class defines one or more package visible override methods, the minimum valid value of

package_method_table_count item is the value of the largest package visible virtual method token, minus the value of the smallest package visible virtual override method token, plus one.

The maximum valid value of the package_method_table_count item is the value of the largest package visible method token, plus one.

Any value for the package_method_table_count item between the minimum and maximum specified here are valid. However, the value must correspond to the number of entries in the package_virtual_method_table[].

public_virtual_method_table[]

The public_virtual_method_table[] item of the class_info structure represents an array of public and protected virtual methods. These methods can be invoked on an instance of this class. The

public_virtual_method_table[] array includes methods declared or defined by this class. It may also include methods declared or defined by any or all of its superclasses. The value of an index into this table must be equal to the value of the virtual method token of the indicated method, minus the value of the public_method_table_base item.

Entries in the public_virtual_method_table[] array that represent methods defined or declared in this package contain offsets into the info item of the Method Component (§6.9) to the method_info structure representing the method. Entries that represent methods defined or declared in an imported package contain the value 0xFFFF.

Entries for methods that are declared abstract, not including those defined by interfaces, are represented in the public_virtual_method_table[] array in the same way as non-abstract methods.

package_vi rtual _method_tabl e[]

The package_virtual_method_table[] item of the class_info structure represents an array of package-visible virtual methods. These methods can be invoked on an instance of this class. The package_virtual_method_table[] array includes methods declared or defined by this class. It may also include methods declared or defined by any or all of its superclasses that are defined in this package. The value of an index into this table must be equal to the value of the virtual method token of the indicated method & 0x7F, minus the value of the package_method_table_base item.

All entries in the package_virtual_method_table[] array represent methods defined or declared in this package. They contain offsets into the info item of the Method Component (§6.9) to the method_info structure representing the method.

Entries for methods that are declared abstract, not including those defined by interfaces, are represented in the package_virtual_method_table[] array in

the same way as non-abstract methods.

interfaces[]

The interfaces item of the class_info structure represents a table of variable-length implemented_interface_info structures. The table must contain an entry for each of the implemented interfaces indicated in the declaration of this class and each of the interfaces in the hierarchies of those interfaces. Interfaces that occur more than once are represented by a single entry. Interfaces implemented by superclasses of this class may optionally be represented.

Given the declarations below, the number of entries for class c0 is 1 and the entry in the interfaces array is i0. The minimum number of entries for class c1 is 3 and the entries in the interfaces array are i1, i2, and i3. The entries for class c1 may also include interface i0, which is implemented by the superclass of c1.

```
interface i0 {}
interface i1 {}
interface i2 extends i1 {}
interface i3 {}
class c0 implements i0 {}
class c1 extends c0 implements i2, i3 {}
```

remote_i nterfaces

The remote_interfaces item represents information required if this class or any of its super classes implements a remote interface. This item must be omitted if the ACC_REMOTE flag has a value of zero. The remote_interfaces item is defined by a remote_interface_info structure.

6.8.2.4 implemented_interface_info

The implemented_interface_info structure is defined as follows:

```
implemented_interface_info {
 class_ref interface
 ul count
 ul index[count]
}
```

The items in the implemented_interface_info structure are defined as follows:

interface

The interface item has the form of a class_ref structure. The class_ref structure is defined as part of the CONSTANT_Classref_info structure (§6.7.1). The interface_info structure referenced by the interface item represents an interface implemented by this class.

count

The count item indicates the number of entries in the index[] array.

index[]

The index[] item is an array that maps declarations of interface methods to implementations of those methods in this class. It is a representation of the set of methods declared by the interface and its superinterfaces.

Entries in the index array must be ordered such that the interface method token value (§4.3.7.7) of the interface method is equal to the index into the array. The interface method token value is assigned to the method within the scope of the interface definition, not within the scope of this class.

The values in the index[] array represent the virtual method tokens (§4.3.7.6) of the implementations of the interface methods. The virtual method token values are defined within the scope of the hierarchy of this class.

6.8.2.5 remote_interface_info

If the value of the ${\tt ACC_REMOTE}$ flag is zero, this structure is defined as:

```
remote_interface_info {
}
```

If the value of the ACC_REMOTE flag is one, this structure is defined as:

```
remote_interface_info {
 ul remote_methods_count
 remote_method_info remote_methods[remote_methods_count]
 ul hash_modifier_length
 ul hash_modifier[hash_modifier_length]
 ul class_name_length
 ul class_name[class_name_length]
 ul remote_interfaces_count
 class_ref remote_interfaces[remote_interfaces_count]
}
```

The remote_i nterface_i nfo structure is defined as:

```
remote_methods_count
```

The remote_methods_count item indicates the number of entries in the remote_methods array.

```
remote_methods[]
```

The remote_methods item of the class_info structure is an array of remote_method_info structures that maps each remote method available in the class to its hash code and its type definition in the signature_pool[]. The methods are listed in numerically ascending order of hash values.

The remote_method_info structure is defined as follows:

```
remote_method_info {
```

```
u2 remote_method_hash
  u2 signature_offset
  u1 virtual_method_token
}
```

The items in the remote_method_info structure are defined as follows:

remote method hash

The remote_method_hash item contains a two-byte hash value for the method. The hash value is computed from the simple (not fully qualified) name of the method concatenated with its method descriptor. The representation of the method descriptor is the same as in a Java class file. See the specification described in $Java^{TM}$ Virtual Machine Specification (§4.3.3).

The hash value uniquely identifies the method within the class.

The hash code is defined as the first two bytes of the SHA-1 message digest function performed on the hash_modifier[] item described below followed by the name of the method followed by the method descriptor representation in UTF-8 format. Rare hash collisions are averted automatically during package conversion by adjusting the anti-collision string.

si gnature_offset

The signature_offset item contains an offset into the info item of the Class Component to the variable-length type descriptor structure inside the signature_pool[] item. This structure represents the signature of the remote method.

virtual_method_token

The virtual_method_token item is the virtual method token of the remote method in this class.

hash_modifier_length

The hash_modifier_length item is the number of bytes in the following hash_modifier item. The value of this item must be zero if an anti-collision string is not required.

hash_modifier[]

The hash_modifier[] item is a variable length representation of the anti-collision string in UTF-8 format.

class_name_length

The class_name_length item is the number of bytes used in the class_name[] item.

class_name[]

The class_name[] item is a variable length representation of the name of this class in UTF-8 format.

remote interfaces count

The remote_interfaces_count item is the number of interfaces listed in the following remote_interfaces[] item.

remote interfaces[]

The remote_interfaces[] item is a variable length array of class_ref items. It represents the remote interfaces implemented by this class. The remote interfaces listed in this array, together with their superinterfaces must be the complete set of remote interfaces implemented by this class and all its superclasses.

Each entry has the form of a class_ref structure. Each class_ref structure must reference an interface_info structure representing a remote interface implemented by this class.

The entries in the remote_interfaces[] array must be ordered such that all remote interfaces from the same package are listed consecutively.

Method Component 6.9

The Method Component describes each of the methods declared in this package, excluding <clinit> methods and interface method declarations. Abstract methods defined by classes (not interfaces) are included. The exception handlers associated with each method are also described.

The Method Component does not contain complete access information and descriptive details for each method. Instead, the information is optimized for size and therefore limited to that required to execute each method without performing verification. Complete details regarding the methods defined in this package are included in the Descriptor Component (§6.13). Among other information, the Descriptor Component contains the location and number of bytecodes for each method in the Method Component. This information can be used to parse the methods in the Method Component.

Instructions and exception handler catch types in the Method Component reference entries in the Constant Pool Component (§6.7). No other CAP file components, including the Method Component, are referenced by the elements in the Method Component.

The Applet Component (§6.5), Constant Pool Component (§6.7), Class Component (§6.8), Export Component (§6.12), Descriptor Component (§6.13), and Debug Component (§6.14) reference methods defined in the Method Component. The Reference Location Component (§6.11) references all constant pool indices contained in the Method Component. No other CAP file components reference the Method Component.

The Method Component is represented by the following structure:

```
method_component {
 u1 tag
 u2 size
 u1 handler_count
 exception_handler_info exception_handlers[handler_count]
 method_info methods[]
}
```

The items in the method_component structure are as follows:

tag

The tag item has the value COMPONENT_Method (7).

si ze

The size item indicates the number of bytes in the method_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

handler count

The handler_count item represents the number of entries in the exception_handlers array. Valid values are between 0 and 255, inclusive.

```
excepti on_handl ers[]
```

The exception_handlers item represents an array of 8-byte exception_handler_info structures. Each exception_handler_info structure represents a catch or finally block defined in a method of this package.

Entries in the <code>exception_handlers</code> array are sorted in ascending order by the the offset to the handler of the exception handler. Smaller offset values occur first in the array. This ordering constraint ensures that the first match found when searching for an exception handler is the correct match.

There are two consequences of this ordering constraint. First, a handler that is nested with the active range (try block) of another handler occurs first in the array. Second, when multiple handlers are associated with the same active range, they are ordered as they occur in a method. This is consistent with the ordering constraints defined for Java class files. An example is shown below.

```
try {
...
try {
```

```
} catch (NullPointerException e) { // first
} catch (Exception e) {
 // second
} finally {
 // third
try {
} catch (SecurityException e) {
 // fourth
```

CODE EXAMPLE 6-1 Exception handler example

methods[]

The methods item represents a table of variable-length method_info structures. Each entry represents a method declared in a class of this package. <clinit> methods and interface method declaration are not included: all other methods, including non-interface abstract methods, are.

6.9.1 exception_handler_info

The exception handler info structure is defined as follows:

```
exception_handler_info {
 u2 start offset
 u2 bitfield {
 bit[1] stop_bit
 bit[15] active_length
 u2 handler_offset
 u2 catch_type_index
```

The items in the exception_handler_info structure are as follows:

```
start_offset, active_length
```

The start_offset and active_length pair indicate the active range (try block) an exception handler. The start_offset item indicates the beginning of the active range while the active_length item indicates the number of bytes contained in the active range.

```
end_offset is defined as start_offset plus active_length.
```

The start_offset item and end_offset are byte offsets into the info item of the Method Component. The value of the start_offset must be a valid offset into a bytecodes array of a method_info structure to an opcode of an

instruction. The value of the end_offset either must be a valid offset into a bytecodes array of the same method_info structure to an opcode of an instruction, or must be equal to the method's bytecode count, the length of the bytecodes array of the method_info structure. The value of the start_offset must be less than the value of the end_offset.

The start_offset is inclusive and the end_offset is exclusive; that is, the exception handler must be active while the execution address is within the interval [start_offset, end_offset).

stop_bi t

The stop_bit item indicates whether the active range (try block) of this exception handler is contained within or is equal to the active range of any succeeding exception_handler_info structures in this exception_handlers array. At the Java source level, this indicates whether an active range is nested within another, or has at least one succeeding exception handler associated with the same range. The latter occurs when there is at least one succeeding catch block or a finally block.

The stop_bit item is equal to 1 if the active range does not intersect with a succeeding exception handler's active range, and this exception handler is the last handler applicable to the active range. It is equal to 0 if the active range is contained within the active range of another exception handler, or there is at least one succeeding handler applicable to the same active range.

The stop_bit provides an optimization to be used during the interpretation of the *athrow* bytecode. As the interpreter searches for an appropriate exception handler, it may terminate the search of the exception handlers in this Method Component under the following conditions:

- the location of the current program counter is less than the end_offset of this exception handler, and
- 2. the stop_bit of this exception handler is equal to 1.

When these conditions are satisfied it is guaranteed that none of the succeeding exception handlers in this Method Component will contain an active range appropriate for the current exception.

In CODE EXAMPLE 6-1 on page 103, the stop_bit item is set for both the third and fourth handlers.

handler_offset

The handler_offset item represents a byte offset into the info item of the Method Component. It indicates the start of the exception handler. At the Java source level, this is equivalent to the beginning of a catch or finally block. The value of the item must be a valid offset into a bytecodes array of a method_info structure to an opcode of an instruction, and must be less than

the value of the method's bytecode count.

```
catch_type_i ndex
```

If the value of the catch_type_index item is non-zero, it must be a valid index into the constant_pool[] array of the Constant Pool Component (§6.7). The constant_pool[] entry at that index must be a CONSTANT_Classref_info structure, representing the class of the exception caught by this exception_handlers array entry.

If the exception_handlers table entry represents a finally block, the value of the catch_type_index item is zero. In this case the exception handler is called for all exceptions that are thrown within the start_offset and end_offset range.

The order of constants in the constant pool is constrained such that all entries referenced by catch_type_index items that represent catch block (not finally blocks) are located at non-zero entries.

6.9.2 method info

The method_info structure is defined as follows:

```
method info {
 method_header_info method_header
 ul bytecodes[]
}
```

The items in the method_info structure are as follows:

```
method header
```

The method_header item represents either a method_header_info or an extended_method_header_info structure:

```
method_header_info
 ul bitfield {
 bit[4] flags
 bit[4] max_stack
 ul bitfield {
 bit[4] nargs
 bit[4] max locals
 }
}
extended_method_header_info {
 ul bitfield {
```

```
bit[4] flags
bit[4] padding
}
ul max_stack
ul nargs
ul max_locals
}
```

The items of the method_header_info and extended_method_header_info structures are as follows:

fl ags

The flags item is a mask of modifiers defined for this method. Valid flag values are shown in the following table.

Flags	Values
ACC_EXTENDED	0x8
ACC_ABSTRACT	0x4

TABLE 6-13 CAP file method flags

The value of the ACC_EXTENDED flag must be one if the method_header is represented by an extended_method_header_info structure. Otherwise the value must be zero.

The value of the ACC_ABSTRACT flag must be one if this method is defined as abstract. In this case the bytecodes array must be empty. If this method is not abstract the value of the ACC_ABSTRACT flag must be zero.

All other flag values are reserved. Their values must be zero.

paddi ng

The padding item has the value of zero. This item is only defined for the extended_method_header_info structure.

max stack

The max_stack item indicates the maximum number of 16-bit cells required on the operand stack during execution of this method.

Stack entries of type int are represented in two 16-bit cells, while all others are represented in one 16-bit cell.

nargs

The nargs item indicates the number of 16-bit cells required to represent the parameters passed to this method, including the this pointer if this method is a virtual method.

Parameters of type int are represented in two 16-bit cells, while all others are represented in one 16-bit cell.

max_locals

The \max_{locals} item indicates the number of 16-bit cells required to represent the local variables declared by this method, not including the parameters passed to this method on invocation.

Local variables of type int are represented in two 16-bit cells, while all others are represented in one 16-bit cell. If an entry in the local variables array of the stack frame is reused to store more than one local variable (e.g. local variables from separate scopes), the number of cells required for storage is two if one or more of the local variables is of type int.

bytecodes[]

The bytecodes item represents an array of Java Card bytecodes that implement this method. Valid instructions are defined in Chapter 7, "Java Card Virtual Machine Instruction Set." The *impdep1* and *impdep2* bytecodes can not be present in the bytecodes array item.

If this method is abstract the bytecodes item must contain zero elements.

6.10 Static Field Component

The Static Field Component contains all of the information required to create and initialize an image of all of the static fields defined in this package, referred to as the *static field image*. Offsets to particular static fields are offsets into the static field image, not the Static Field Component.

Final static fields of primitive types are not represented in the static field image. Instead these compile-time constants must be placed in line in Java Card instructions.

The Static Field Component includes all information required to initialize classes. In the Java virtual machine a class is initialized by executing its <clinit> method. In the Java Card virtual machine the functionality of <clinit> methods is represented in the Static Field Component as array initialization data and non-default values of primitive types data. §2.2.4.6 contains a description of the subset of <clinit> functionality supported in the Java Card virtual machine.

^{1.} Unlike in Java Card CAP files, in Java CI ass files the max_locals item includes both the local variables declared by the method and the parameters passed to the method.

The Static Field Component does not reference any other component in this CAP file. The Constant Pool Component (§6.7), Export Component (§6.12), Descriptor Component (§6.13), and Debug Component (§6.14) reference fields in the static field image defined by the Static Field Component.

The ordering constraints, or segments, associated with a static field image are shown in TABLE 6-14. Reference types occur first in the image. Arrays initialized through Java <clinit> methods occur first within the set of reference types. Primitive types occur last in the image, and primitive types initialized to non-default values occur last within the set of primitive types.

category	segment	content
reference types	1	arrays of primitive types initialized by <clinit> methods</clinit>
	2	reference types initialized to null, including arrays
primitive	3	primitive types initialized to default values
types	4	primitive types initialized to non-default values

TABLE 6-14 Segments of a static field image

The number of bytes used to represent each field type in the static field image is shown in the following table.

Туре	Bytes
boolean	1
byte	1
short	2
int	4
reference, including arrays	2

TABLE 6-15 Static field sizes

The static_field_component structure is defined as:

```
static_field_component {
 ul tag
 u2 size
 u2 image_size
 u2 reference_count
 u2 array_init_count
 array_init_info array_init[array_init_count]
 u2 default_value_count
 u2 non_default_value_count
 u1 non_default_values[non_default_values_count]
}
```

The items in the static_field_component structure are as follows:

tag

The tag item has the value COMPONENT_StaticField (8).

si ze

The size item indicates the number of bytes in the static_field_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

image size

The image_size item indicates the number of bytes required to represent the static fields defined in this package, excluding final static fields of primitive types. This value is the number of bytes in the static field image. The number of bytes required to represent each field type is shown in TABLE 6-15.

The value of the image_size item does not include the number of bytes require to represent the initial values of array instances enumerated in the Static Field Component.

The value of the image_size is defined as:

```
image size =
reference count * 2 +
default_value_count +
non_default_value_count.
```

reference_count

The reference_count item indicates the number of reference type static fields defined in this package. This is the number of fields represented in segments 1 and 2 of the static field image as described in TABLE 6-14.

The value of the reference_count item may be 0 if no reference type fields are defined in this package. Otherwise it must be equal to the number of reference type fields defined.

```
array_i ni t_count
```

The array_init_count item indicates the number of elements in the array_init array. This is the number of fields represented in segment 1 of the static field image as described in TABLE 6-14. It represents the number of arrays initialized in all of the <clinit> methods in this package.

If this CAP file defines a library package the value of array_init_count must be zero.

```
array init[]
```

The array_init item represents an array of array_init_info structures that specify the initial array values of static fields of arrays of primitive types. These initial values are indicated in Java <clinit> methods. The

array_init_info structure is defined as:

```
array_init_info {
 u1 type
 u2 count
 u1 values[count]
}
```

The items in the array_init_info structure are defined as follows:

type

The type item indicates the type of the primitive array. Valid values are shown in the following table.

Туре	Value
boolean	2
byte	3
short	4
int	5

TABLE 6-16 Array types

count

The count item indicates the number of bytes in the values array. It does not represent the number of elements in the static field array (referred to as *length* in Java), since the values array is an array of bytes and the static field array may be a non-byte type. The Java length of the static field array is equal to the count item divided by the number of bytes required to represent the static field type (TABLE 6-15) indicated by the type item.

val ues

The values item represents a byte array containing the initial values of the static field array. The number of entries in the values array is equal to the size in bytes of the type indicated by the type item. The size in bytes of each type is shown in TABLE 6-15.

default value count

The default_value_count item indicates the number of bytes required to initialize the set of static fields represented in segment 3 of the static field image as described in TABLE 6-14. These static fields are primitive types initialized to default values. The number of bytes required to initialize each static field type is equal to the size in bytes of the type as shown in TABLE 6-15.

```
non_defaul t_val ue_count
```

The non_default_value_count item represents the number bytes in the

non_default_values array. This value is equal to the number of bytes in segment 4 of the static field image as described in TABLE 6-14. These static fields are primitive types initialized to non-default values.

```
non default values[]
```

The non_default_values item represents an array of bytes of non-default initial values. This is the exact image of segment 4 of the static field image as described in TABLE 6-14. The number of entries in the non_default_values array for each static field type is equal to the size in bytes of the type as shown in TABLE 6-15.

The value of a boolean type is 1 to represent true and 0 to represent false.

6.11 Reference Location Component

The Reference Location Component represents lists of offsets into the info item of the Method Component (§6.9) to items that contain indices into the constant_pool[] array of the Constant Pool Component (§6.7). This includes all constant pool index operands of instructions, and all non-zero catch_type_index items of the exception_handlers array. The catch_type_index items that have the value of 0 are not included since they represent finally blocks instead of particular exception classes.

Some of the constant pool indices are represented in one-byte values while others are represented in two-byte values. Operands of *getfield_T* and *putfield_T* instructions are one-byte constant pool indices. All other indices in a Method Component are twobyte values.

The Reference Location Component is not referenced by any other component in this

The Reference Location Component structure is defined as:

```
reference_location_component {
 ul tag
 u2 size
 u2 byte_index_count
 ul offsets_to_byte_indices[byte_index_count]
 u2 byte2_index_count
 u1 offsets_to_byte2_indices[byte2_index_count]
}
```

The items of the reference_location_component structure are as follows:

tag

The tag item has the value COMPONENT_ReferenceLocation (9).

si ze

The size item indicates the number of bytes in the reference_location_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

byte_i ndex_count

The byte_index_count item represents the number of elements in the offsets_to_byte_indices array.

offsets_to_byte_i ndi ces[]

The offsets_to_byte_indices item represents an array of 1-byte jump offsets into the info item of the Method Component to each 1-byte constant_pool[] array index. Each entry represents the number of bytes (or *distance*) between the current index to the next. If the distance is greater than or equal to 255 then there are *n* entries equal to 255 in the array, where *n* is equal to the distance divided by 255. The *nth* entry of 255 is followed by an entry containing the value of the distance modulo 255.

An example of the jump offsets in an offsets_to_byte_indices array is shown in the following table.

Instruction	Offset to Operand	Jump Offset
getfield_a 0	10	10
putfield_b 2	65	55
		255
		255
getfield_s 1	580	5
		255
putfield_a 0	835	0
getfield_i 3	843	8

 TABLE 6-17
 One-byte reference location example

All 1-byte constant_pool[] array indices in the Method Component must be represented in offsets_to_byte_indices array.

byte2_i ndex_count

The byte2_index_count item represents the number of elements in the offsets_to_byte2_indices array.

offsets_to_byte2_i ndi ces[]

The offsets_to_byte2_indices item represents an array of 1-byte jump off-

sets into the info item of the Method Component to each 2-byte constant_pool[] array index. Each entry represents the number of bytes (or distance) between the current index to the next. If the distance is greater than or equal to 255 then there are *n* entries equal to 255 in the array, where *n* is equal to the distance divided by 255. The nth entry of 255 is followed by an entry containing the value of the distance modulo 255.

An example of the jump offsets in an offsets_to_byte_indices array is shown in TABLE 6-17. The same example applies to the offsets_to_byte2_indices array if the instructions are changed to those with 2-byte constant_pool[] array indices.

All 2-byte constant_pool[] array indices in the Method Component must be represented in offsets_to_byte2_indices array, including those represented in catch_type_index items of the exception_handler_info array.

6.12 Export Component

The Export Component lists all static elements in this package that may be imported by classes in other packages. Instance fields and virtual methods are not represented in the Export Component.

If this CAP file does not include an Applet Component (§6.5) (called a *library* package), the Export Component contains an entry for each public class and public interface defined in this package. Furthermore, for each public class there is an entry for each public or protected static field defined in that class, for each public or protected static method defined in that class, and for each public or protected constructor defined in that class. Final static fields of primitive types (compile-time constants) are not included.

If this CAP file includes an Applet Component (§6.5) (called an *applet* package) the Export Component includes entries only for all public interfaces that are shareable. An interface is shareable if and only if it is the <code>javacard.framework.Shareable</code> interface or implements (directly or indirectly) that interface.

Elements in the Export Component reference elements in the Class Component (§6.8), Method Component (§6.9), and Static Field Component (§6.10). No other component in this CAP file references the Export Component.

The Export Component is represented by the following structure:

```
export_component {
 ul tag
 u2 size
 u1 class_count
 class_export_info {
 u2 class_offset
 u1 static_field_count
 u1 static_method_count
 u2 static_field_offsets[static_field_count]
 u2 static_method_offsets[static_method_count]
 u2 static_method_offsets[static_method_count]
 } class_exports[class_count]
}
```

The items of the export_component structure are as follows:

tag

The tag item has the value COMPONENT_Export (10).

The restriction on shareable functionality is imposed by the firewall as defined in the Java Card™ 2.2 Runtime Environment (JCRE) Specification.

si ze

The size item indicates the number of bytes in the export_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

cl ass_count

The class_count item represents the number of entries in the class_exports table. The value of the class_count item must be greater than zero.

class_exports[]

The class_exports item represents a variable-length table of class_export_info structures. If this package is a library package, the table contains an entry for each of the public classes and public interfaces defined in this package. If this package is an applet package, the table contains an entry for each of the public shareable interfaces defined in this package.

An index into the table to a particular class or interface is equal to the token value of that class or interface (§4.3.7.2). The token value is published in the Export file (§5.7) of this package.

The items in the class_export_info structure are:

class offset

The class_offset item represents a byte offset into the info item of the Class Component (§6.8). If this package defines a library package, the item at that offset must be either an interface_info or a class_info structure. The interface_info or class_info structure at that offset must represent the exported class or interface.

If this package defines an applet package, the item at the class_offset in the info item of the Class Component must be an interface_info structure. The interface_info structure at that offset must represent the exported, shareable interface. In particular, the ACC_SHAREABLE flag of the interface_info structure must be equal to 1.

static_field_count

The static_field_count item represents the number of elements in the static_field_offsets array. This value indicates the number of public and protected static fields defined in this class, excluding final static fields of primitive types.

If the class_offset item represents an offset to an interface_info structure, the value of the static_field_count item must be zero.

static_method_count

The static_method_count item represents the number of elements

in the static_method_offsets array. This value indicates the number of public and protected static methods and constructors defined in this class.

If the class_offset item represents an offset to an interface_info structure, the value of the static_method_count item must be zero.

static_field_offsets[]

The static_field_offsets item represents an array of 2-byte offsets into the static field image defined by the Static Field Component (§6.10). Each offset must be to the beginning of the representation of the exported static field.

An index into the static_field_offsets array must be equal to the token value of the field represented by that entry. The token value is published in the Export file (§5.9) of this package.

static_method_offsets[]

The static_method_offsets item represents a table of 2-byte offsets into the info item of the Method Component (§6.9). Each offset must be to the beginning of a method_info structure. The method_info structure must represent the exported static method or constructor.

An index into the static_method_offsets array must be equal to the token value of the method represented by that entry.

6.13 **Descriptor Component**

The Descriptor Component provides sufficient information to parse and verify all elements of the CAP file. It references, and therefore describes, elements in the Constant Pool Component (§6.7), Class Component (§6.8), Method Component (§6.9), and Static Field Component (§6.10). No components in the CAP file reference the Descriptor Component.

The Descriptor Component is represented by the following structure:

```
descriptor_component {
 ul tag
 u2 size
 ul class count
 class descriptor info classes[class count]
 type_descriptor_info types
}
```

The items of the descriptor_component structure are as follows:

tag

The tag item has the value COMPONENT_Descriptor (11).

si ze

The size item indicates the number of bytes in the descriptor_component structure, excluding the tag and size items. The value of the size item must be greater than zero.

```
cl ass_count
```

The class_count item represents the number of entries in the classes table.

```
classes[]
```

The classes item represents a table of variable-length class_descriptor_info structures. Each class and interface defined in this package is represented in the table.

types

The types item represents a type_descriptor_info structure. This structure lists the set of field types and method signatures of the fields and methods defined or referenced in this package. Those referenced are enumerated in the Constant Pool Component.

6.13.1 class_descriptor_info

The class_descriptor_info structure is used to describe a class or interface defined in this package:

```
class_descriptor_info {
 ul token
 ul access_flags
 class_ref this_class_ref
 ul interface_count
 u2 field_count
 u2 method_count
 class_ref interfaces [interface_count]
 field_descriptor_info fields[field_count]
 method_descriptor_info methods[method_count]
}
```

The items of the class_descriptor_info structure are as follows:

token

The token item represents the class token (§4.3.7.2) of this class or interface. If this class or interface is package-visible it does not have a token assigned. In this case the value of the token item must be 0xFF.

```
access_fl ags
```

The access_flags item is a mask of modifiers used to describe the access permission to and properties of this class or interface. The access_flags modifiers for classes and interfaces are shown in the following table.

Name	Value
ACC_PUBLIC	0x01
ACC_FINAL	0x10
ACC_INTERFACE	0x40
ACC_ABSTRACT	0x80

TABLE 6-18 CAP file class descriptor flags

The class access and modifier flags defined in the table above are a subset of those defined for classes and interfaces in a Java class file. They have the same meaning, and are set under the same conditions, as the corresponding flags in a Java class file.

All other flag values are reserved. Their values must be zero.

```
this class ref
```

The this_class_ref item is a class_ref structure indicating the location of the class_info structure in the Class Component (§6.8). The class_ref

structure is defined as part of the CONSTANT_Classref_info structure (§6.7.1).

interface_count

The interface_count item represents the number of entries in the interfaces array. For an interface, interface_count is always set to zero.

fi el d_count

The field_count item represents the number of entries in the fields array. If this class_descriptor_info structure represents an interface, the value of the field_count item is equal to zero.

Static final fields of primitive types are not represented as fields in a CAP file, but instead these compile-time constants are placed inline in bytecode sequences. The field_count item does not include static final field of primitive types defined by this class.

method count

The method_count item represents the number of entries in the methods array.

interfaces[]

The interfaces item represents an array of interfaces implemented by this class. The elements in the array are class_ref structures indicating the location of the interface_info structure in the Class Component (§6.8). The class_ref structure is defined as part of the CONSTANT_Classref_info structure (§6.7.1).

fields[]

The fields item represents an array of field_descriptor_info structures. Each field declared by this class is represented in the array, except static final fields of primitive types. Inherited fields are not included in the array.

methods[]

The methods item represents an array of method_descriptor_info structures. Each method declared or defined by this class or interface is represented in the array. For a class, inherited methods are not included in the array. For an interface, inherited methods are included in the array.

6.13.2 field_descriptor_info

The field_descriptor_info structure is used to describe a field defined in this package:

```
field_descriptor_info {
 ul token
 ul access_flags
 union {
```

```
static_field_ref static_field
{
 class_ref class
 ul token
 } instance_field
} field_ref
union {
 u2 primitive_type
 u2 reference_type
} type
}
```

The items of the field_descriptor_info structure are as follows:

token

The token item represents the token of this field. If this field is private or package-visible static field it does not have a token assigned. In this case the value of the token item must be 0xFF.

access_fl ags

The access_flags item is a mask of modifiers used to describe the access permission to and properties of this field. The access_flags modifiers for fields are shown in the following table.

Name	Value
ACC_PUBLIC	0x01
ACC_PRIVATE	0x02
ACC_PROTECTED	0x04
ACC_STATIC	0x08
ACC_FINAL	0x10

TABLE 6-19 CAP file field descriptor flags

The field access and modifier flags defined in the table above are a subset of those defined for fields in a Java class file. They have the same meaning, and are set under the same conditions, as the corresponding flags in a Java class file.

All other flag values are reserved. Their values must be zero.

field_ref

The field_ref item represents a reference to this field. If the ACC_STATIC flag is equal to 1, this item represents a static_field_ref as defined in the CONSTANT StaticFieldref structure (§6.7.3).

If the ACC_STATIC flag is equal to 0, this item represents a reference to an instance field. It contains a class_ref item and an instance field token item.

These items are defined in the same manner as in the CONSTANT_InstanceFieldref structure (§6.7.2).

type

The type item indicates the type of this field, directly or indirectly. If this field is a primitive type (boolean, byte, short, or int) the high bit of this item is equal to 1, otherwise the high bit of this item is equal to 0.

```
primitive_type
```

The primitive_type item represents the type of this field using the values in the table below. As noted above, the high bit of the primitive_type item is equal to 1.

Data Type	Value
boolean	0x0002
byte	0x0003
short	0x0004
int	0x0005

TABLE 6-20 Primitive type descriptor values

reference_type

The reference_type item represents a 15-bit offset into the type_descriptor_info structure. The item at the offset must represent the reference type of this field. As noted above, the high bit of the reference_type item is equal to 0.

6.13.3 method_descriptor_info

The method descriptor info structure is used to describe a method defined in this package. This structure contains sufficient information to locate and parse the methods in the Method Component, while the Method Component does not.

```
method_descriptor_info {
 ul token
 ul access_flags
 u2 method_offset
 u2 type_offset
 u2 bytecode_count
 u2 exception_handler_count
 u2 exception_handler_index
```

The items of the method_descriptor_info structure are as follows:

token

The token item represents the static method token (§4.3.7.4) or virtual method token (§4.3.7.6) or interface method token (§4.3.7.7) of this method. If this method is a private or package-visible static method, a private or package-visible constructor, or a private virtual method it does not have a token assigned. In this case the value of the token item must be 0xFF.

access_fl ags

The access_flags item is a mask of modifiers used to describe the access permission to and properties of this method. The access_flags modifiers for methods are shown in the following table.

Name	Value
ACC_PUBLIC	0x01
ACC_PRIVATE	0x02
ACC_PROTECTED	0x04
ACC_STATIC	0x08
ACC_FINAL	0x10
ACC_ABSTRACT	0x40
ACC_INIT	0x80

TABLE 6-21 CAP file method descriptor flags

The method access and modifier flags defined in the table above, except the ACC_INIT flag, are a subset of those defined for methods in a Java class file. They have the same meaning, and are set under the same conditions, as the corresponding flags in a Java class file.

The ACC_INIT flag is set if the method descriptor identifies a constructor methods. In Java a constructor method is recognized by its name, <init>, but in Java Card the name is replaced by a token. As in the Java verifier, these methods require special checks by the Java Card verifier.

All other flag values are reserved. Their values must be zero.

method_offset

If the class_descriptor_info structure that contains this method_descriptor_info structure represents a class, the method_offset item represents a byte offset into the info item of the Method Component (§6.9). The element at that offset must be the beginning of a method_info structure. The method_info structure must represent this method.

If the class_descriptor_info structure that contains this method_descriptor_info structure represents an interface, the value of the method offset item must be zero.

type_offset

The type_offset item must be a valid offset into the type_descriptor_info structure. The type described at that offset represents the signature of this method.

bytecode_count

The bytecode_count item represents the number of bytecodes in this method. The value is equal to the length of the bytecodes array item in the method_info structure in the method component (§6.9) of this method.

excepti on_handl er_count

The exception_handler_count item represents the number of exception handlers implemented by this method.

excepti on_handl er_i ndex

The exception_handler_index item represents the index to the first exception_handlers table entry in the method component (§6.9) implemented by this method. Succeeding exception_handlers table entries, up to the value of the exception_handler_count item, are also exception handlers implemented by this method.

The value of the exception_handler_index item is 0 if the value of the exception handler count item is 0.

6.13.4 type_descriptor_info

The type_descriptor_info structure represents the types of fields and signatures of methods defined in this package:

```
type_descriptor_info {
 u2 constant_pool_count
 u2 constant_pool_types[constant_pool_count]
 type_descriptor type_desc[]
}
```

The type_descriptor_info structure contains the following elements:

constant pool count

The constant_pool_count item represents the number of entries in the constant_pool_types array. This value is equal to the number of entries in the constant_pool array of the Constant Pool Component (§6.7).

```
constant_pool_types[]
```

The constant_pool_types item is an array that describes the types of the

fields and methods referenced in the Constant Pool Component. This item has the same number of entries as the <code>constant_pool[]</code> array of the Constant Pool Component, and each entry describes the type of the corresponding entry in the <code>constant_pool[]</code> array.

If the corresponding <code>constant_pool[]</code> array entry represents a class or interface reference, it does not have an associated type. In this case the value of the entry in the <code>constant_pool_types</code> array item is <code>0xFFFF</code>.

If the corresponding <code>constant_pool[]</code> array entry represents a field or method, the value of the entry in the <code>constant_pool_types</code> array is an offset into the <code>type_descriptor_info</code> structure. The element at that offset must describe the type of the field or the signature of the method.

type_desc[]

The type_desc item represents a table of variable-length type_descriptor structures. These descriptors represent the types of fields and signatures of methods. For a description of the type_descriptor structure, see section \$6.8.1.

6.14 **Debug Component**

This section specifies the format for the Debug Component. The Debug Component contains all the metadata necessary for debugging a package on a suitably instrumented Java Card virtual machine. It is not required for executing Java Card software in a non-debug environment.

The Debug Component references the Class Component (§6.8), Method Component (§6.9), and Static Field Component (§6.10). No components reference the Debug Component.

The Debug Component is represented by the following structure:

```
debug_component {
 ul tag
 u2 size
 u2 string_count
 utf8_info strings_table[string_count]
 u2 package name index
 u2 class_count
 class_debug_info classes[class_count]
}
```

The items in the debug_component structure are defined as follows:

tag

The tag item has the value COMPONENT_Debug (12).

si ze

The number of bytes in the component, excluding the tag and size items. The value of size must be greater than zero.

```
string_count
```

The number of strings in the strings_table[] table.

```
strings_table[]
```

A table of all the strings used in this component. Various items that occur through this component represent unsigned two-byte indices into this table.

Each entry in the table is a utf8_info structure. A utf8_info structure is represented by the following structure:

```
utf8_info {
 u2 length
 u1 bytes[length]
```

The items in the utf8_info structure are defined as follows:

I ength

The number of bytes in the string.

bytes

The bytes of the string in UTF-8 format.

```
package_name_i ndex
```

Contains an index into the strings_table[] item. The strings_table[] item entry referenced by this index must contain the fully-qualified name of the package in this CAP file.

cl ass_count

The number of classes in the classes table.

classes[]

Contains a single class_debug_info[] structure for each class in this package.

6.14.1 The class_debug_info Structure

The class_debug_info structure contains all of the debugging information for a class or interface. It also contains tables of debugging information for all its classes' fields and methods.

```
class_debug_info {
 u2 name_index
 u2 access_flags
 u2 location
 u2 superclass_name_index
 u2 source_file_index
 u1 interface_count
 u2 field_count
 u2 method_count
 u2 interface_names_indexes[interface_count]
 field_debug_info fields[field_count]
 method_debug_info methods[method_count]
}
```

The items in the class_debug_info structure are defined as follows:

name_i ndex

Contains an index into the strings_table[] item of the debug_component structure. The strings_table[] entry at the indexed location must be the fully-qualified name of this class.

access_fl ags

A two-byte mask of modifiers that apply to this class. The modifiers are:

Modifier	Value
ACC_PUBLIC	0x0001
ACC_FINAL	0x0010
ACC_REMOTE	0x0020
ACC_INTERFACE	0x0200
ACC_ABSTRACT	0x0400
ACC_SHAREABLE	0x0800

TABLE 6-22 Class access and modifier flags

The ACC_SHAREABLE flag indicates whether this class or interface is shareable. A class is shareable if it implements (directly or indirectly) the javacard.framework.Shareable interface. An interface is shareable interface. directly or indirectly) the javacard.framework.Shareable interface.

The ACC_REMOTE flag indicates whether this class or interface is remote. The value of this flag must be one if and only if the class or interface satisfies the requirements defined in §2.2.6.1.

All other class access and modifier flags are defined in the same way and with the same restrictions as described in *The Java™ Virtual Machine Specification*.

I ocati on

The byte offset of the class_info or interface_info record for this class or interface into the info item of the Class Component (§6.8).

superclass_name_index

Contains an index into the strings_table[] item of the debug_component structure. The strings_table[] entry at the indexed location must be the fully-qualified name of the superclass of this class or the string "null" if the class has no superclass.

^{1.} The ACC_SHAREABLE flag is defined to enable Java Card virtual machines to implement the firewall restrictions defined by the Java Card™ 2.2 Runtime Environment (JCRE) Specification.

source_file_index

Contains the index into the strings_table[] item of the debug_component structure. The strings_table[] entry at the indexed location must be the name of the source file in which this class is defined.

interface_count

The number of indexes in the interface_names_indexes[] table.

field count

The number of field_debug_info structures in the fields[] table.

method_count

The number of method_debug_info structures in the methods[] table.

interface names indexes[]

Contains the indexes into the strings_table[] item of the debug_component structure. The strings_table[] entry at each indexed location must be the name of an interface implemented by this class. There must be an index value present for every interface implemented by this class, including interfaces implemented by superclasses of this class and superinterfaces of the implemented interfaces.

If ACC_INTERFACE is set, the strings_table[] entry at each indexed location must be the name of a super interface directly or indirectly extended by this interface. There must be an index value present for every super interface directly or indirectly extended by this interface.

fields[]

Contains field_debug_info structures for all the fields declared by this class, including static final fields of primitive types. Inherited fields are not included in this array.

methods[]

Contains method_debug_info structures for all the methods declared or defined in this class. Inherited methods are not included in this array.

6.14.1.1 The field_debug_info Structure

The field debug info structure describes a field in a class. It can describe either an instance field, a static field, or a constant (primitive final static) field. The contents union will have the form of a token var if the field is an instance field, a location_var if it is a static field, or a const_value if it is a constant.

The field debug info structure is defined as follows:

```
field_debug_info {
 u2 name_index
 u2 descriptor_index
 u2 access_flags
 union {
 {
 ul pad1
 ul pad2
 ul pad3
 ul token
 } token_var
 u2 pad
 u2 location
 } location_var
 u4 const value
 } contents
}
```

The items in the field_debug_info structure are defined as follows:

name_i ndex

Contains an index into the strings_table[] item of the debug_component structure. The strings_table[] entry at the indexed location must be the simple (i.e. not fully-qualified) name of the field (for example, "applets").

descriptor_index

Contains an index into the strings_table[] item of the debug_component structure. The strings_table[] entry at the indexed location must be the type of the field. Class types are fully-qualified (for example, "[Ljavacard/ framework/Applet;").

access_fl ags

A two-byte mask of modifiers that apply to this field.

Modifier	Value
ACC_PUBLIC	0x0001
ACC_PRIVATE	0x0002
ACC_PROTECTED	0x0004
ACC_STATIC	0x0008
ACC_FINAL	0x0010

TABLE 6-23 Field access and modifier flags

The above field access and modifier flags are defined in the same way and with the same restrictions as described in *The Java™ Virtual Machine Specification*.

contents

A field_debug_info structure can describe an instance field, a static field, or a static final field (a constant). Constants can be either primitive data or arrays of primitive data. Depending on the kind of field described, the contents item is interpreted in different ways. The kind and type of the field can be determined by examining the field's descriptor and access flags.

token_var

If the field is an instance field, this value is the instance field token of the field. The pad1, pad2, and pad3 items are padding only; their values should be ignored.

I ocati on_var

If the field is a non-final static field or a final static field with an array type (a constant array), this value is the byte offset of the location for this field in the static field image defined by the Static Field Component (§6.10). The pad item is padding only; its value should be ignored.

const_val ue

If the field is a final static field of type byte, boolean, short, or int, this value is interpreted as a signed 32-bit constant.

6.14.1.2 The method_debug_info Structure

The method_debug_info structure describes a method of a class. It can describe methods that are either virtual or non-virtual (static or initialization methods). The structure is defined as follows:

```
method_debug_info {
 u2 name_index
 u2 descriptor_index
 u2 access_flags
 u2 location
 u1 header_size
 u2 body_size
 u2 variable_count
 u2 line_count
 variable_info variable_table[variable_count]
 line_info line_table[line_count]
}
```

The items in the method_debug_info structure are defined as follows:

name_i ndex

Contains an index into the strings_table[] item of the debug_component structure. The strings_table[] entry at the indexed location must be the simple (i.e. not fully-qualified) name of the method (e.g. "lookupAID").

descriptor_index

Contains an index into the strings_table[] item of the debug_component structure. The strings_table[] entry at the indexed location must be the argument and return types of the method (i.e. the signature without the method name). Class types are fully-qualified (for example,

access_fl ags

A two-byte mask of modifiers that apply to this method.

Modifier	Value
ACC_PUBLIC	0x0001
ACC_PRIVATE	0x0002
ACC_PROTECTED	0x0004
ACC_STATIC	0x0008
ACC_FINAL	0x0010
ACC_NATIVE	0x0100
ACC_ABSTRACT	0x0400

TABLE 6-24 Method modifier flags

The ACC_NATIVE flag is only valid for methods of a package located in the card mask. It cannot be used for methods contained in a CAP file.

All other method access and modifier flags are defined in the same way and with the same restrictions as described in *The Java™ Virtual Machine Specifica*tion.

Location

A byte offset of the method_info structure for this method into the info item of the Method Component (§6.9). Abstract methods have a location of zero.

header_si ze

The size in bytes of the header of the method. Abstract methods have a header size of zero.

body_si ze

The size in bytes of the body of the method, not including the method header. Abstract methods have a body_size of zero.

[&]quot;([BSB)Ljavacard/framework/AID;")

vari abl e_count

The number of variable_info entries in the variable_table[] item. Abstract methods have a variable_count of zero.

I i ne_count

The number of line_info entries in the line_table[] item. Abstract methods have a line_count of zero.

variable table[]

Contains the variable_info structures for all variables in this method.

The variable_info structure describes a single local variable of a method. It indicates the index into the local variables of the current frame at which the local variable can be found, as well as the name and type of the variable. It also indicates the range of bytecodes within which the variable has a value.

```
variable_info {
 u1 index
 u2 name_index
 u2 descriptor_index
 u2 start_pc
 u2 length
}
```

The items in the variable info structure are defined as follows:

i ndex

The index of the variable in the local stack frame, as used in load and store bytecodes. If the variable at index is of type int, it occupies both index and index + 1.

name_i ndex

Contains an index into the strings_table[] item of the debug_component structure. The strings_table[] entry at the indexed location must be the name of the local variable. (e.g. "applets").

descriptor_index

Contains an index into the strings_table[] item of the debug_component structure. The strings_table[] entry at the indexed location must be the type of the local variable. Class types are fully-qualified (e.g. "[Ljavacard/framework/Applet;").

start_pc

The index of the first bytecode in which the variable is in-scope and valid.

length

Number of bytecodes in which the variable is in-scope and valid. The value of start_pc + length will be either the index of the next bytecode after the valid range, or the first index beyond the end of the bytecode array.

line_table[]

Contains the line_info structures that map bytecode instructions of this method to lines in the class's source file.

Each line_info item represents a mapping of a range of bytecode instructions to a particular line in the source file that contains the method. The range of instructions is from start_pc to end_pc, inclusive. start_pc and end_pc represent a zero-based byte offset within the method. The source_line is the one-based line number in the source file. The structure is defined as follows:

```
line_info {
 u2 start_pc
 u2 end_pc
 u2 source_line
```

The items in the line_info structure are defined as follows:

```
start_pc
```

The byte offset of the first bytecode in the range of instructions.

```
end_pc
```

The byte offset of the last operand of the last bytecode in the range of instructions.

```
source line
```

Line number in the source file.

Java Card Virtual Machine Instruction Set

A Java Card virtual machine instruction consists of an opcode specifying the operation to be performed, followed by zero or more operands embodying values to be operated upon. This chapter gives details about the format of each Java Card virtual machine instruction and the operation it performs.

7.1 Assumptions: The Meaning of "Must"

The description of each instruction is always given in the context of Java Card virtual machine code that satisfies the static and structural constraints of Chapter 6, "The CAP File Format."

In the description of individual Java Card virtual machine instructions, we frequently state that some situation "must" or "must not" be the case: "The *value2* must be of type int." The constraints of Chapter 6, "The CAP File Format" guarantee that all such expectations will in fact be met. If some constraint (a "must" or "must not") in an instruction description is not satisfied at run time, the behavior of the Java Card virtual machine is undefined.

7.2 Reserved Opcodes

In addition to the opcodes of the instructions specified later this chapter, which are used in Java Card CAP files (see Chapter 6, "The CAP File Format"), two opcodes are reserved for internal use by a Java Card virtual machine implementation. If Sun extends the instruction set of the Java Card virtual machine in the future, these reserved opcodes are guaranteed not to be used.

The two reserved opcodes, numbers 254 (0xfe) and 255 (0xff), have the mnemonics *impdep1* and *impdep2*, respectively. These instructions are intended to provide "back doors" or traps to implementation-specific functionality implemented in software and hardware, respectively.

Although these opcodes have been reserved, they may only be used inside a Java Card virtual machine implementation. They cannot appear in valid CAP files.

7.3 Virtual Machine Errors

A Java Card virtual machine may encounter internal errors or resource limitations that prevent it from executing correctly written Java programs. While the Java Virtual Machine Specification allows reporting and handling of virtual machine errors, it also states that they cannot ordinarily be handled by application code. This Java Card Virtual Machine Specification is more restrictive in that it does not allow for any reporting or handling of unrecoverable virtual machine errors at the application code level. A virtual machine error is considered unrecoverable if further execution could compromise the security or correct operation of the virtual machine or underlying system software. When an unrecoverable error occurs, the virtual machine will halt bytecode execution. Responses beyond halting the virtual machine are implementation-specific policies and are not mandated in this specification.

In the case where the virtual machine encounters a recoverable error, such as insufficient memory to allocate a new object, it will throw a <code>SystemException</code> with an error code describing the error condition. The <code>Java Card Virtual Machine Specification</code> cannot predict where resource limitations or internal errors may be encountered and does not mandate precisely when they can be reported. Thus, a <code>SystemException</code> may be thrown at any time during the operation of the Java Card virtual machine.

7.4 Security Exceptions

Instructions of the Java Card virtual machine throw an instance of the class SecurityException when a security violation has been detected. The Java Card virtual machine does not mandate the complete set of security violations that can or will result in an exception being thrown. However, there is a minimum set that must be supported.

In the general case, any instruction that de-references an object reference must throw a SecurityException if the context (§3.4) in which the instruction is executing is different than the owning context (§3.4) of the referenced object. The list of instructions includes the instance field get and put instructions, the array load and store instructions, as well as the arraylength, invokeinterface, invokespecial, invokevirtual, checkcast, instanceof and athrow instructions.

There are several exceptions to this general rule that allow cross-context use of objects or arrays. These exceptions are detailed in Chapter 6 of the *Java Card*TM 2.2 *Runtime Environment (JCRE) Specification*. An important detail to note is that any cross-context method invocation will result in a context switch (§3.4).

The Java Card virtual machine may also throw a SecurityException if an instruction violates any of the static constraints of Chapter 6, "The CAP File Format." The Java Card^{IM} 2.2 Virtual Machine Specification does not mandate which instructions must implement these additional security checks, or to what level. Therefore, a SecurityException may be thrown at any time during the operation of the Java Card virtual machine.

7.5 The Java Card Virtual Machine Instruction Set

Java Virtual Machine instructions are represented in this chapter by entries of the form shown in the figure below, an example instruction page, in alphabetical order and each beginning on a new page.

mnemonic mnemonic

Short description of the instruction

Format

mnemonic operand1 operand2

• • •

Forms

mnemonic = opcode

Stack

..., value1, value2 ⇒ value3

Description

A longer description detailing constraints on operand stack contents or constant pool entries, the operation performed, the type of the results, etc.

Runtime Exceptions

If any runtime exceptions can be thrown by the execution of an instruction they are set off one to a line, in the order in which they must be thrown.

Other than the runtime exceptions, if any, listed for an instruction, that instruction must not throw any runtime exceptions except for instances of SystemException.

Notes

Comments not strictly part of the specification of an instruction are set aside as notes at the end of the description.

FIGURE 7-1 An example instruction page

Each cell in the instruction format diagram represents a single 8-bit byte. The instruction's *mnemonic* is its name. Its opcode is its numeric representation and is given in both decimal and hexadecimal forms. Only the numeric representation is actually present in the Java Card virtual machine code in a CAP file.

Keep in mind that there are "operands" generated at compile time and embedded within Java Card virtual machine instructions, as well as "operands" calculated at run time and supplied on the operand stack. Although they are supplied from several different areas, all these operands represent the same thing: values to be

operated upon by the Java Card virtual machine instruction being executed. By implicitly taking many of its operands from its operand stack, rather than representing them explicitly in its compiled code as additional operand bytes, register numbers, etc., the Java Card virtual machine's code stays compact.

Some instructions are presented as members of a family of related instructions sharing a single description, format, and operand stack diagram. As such, a family of instructions includes several opcodes and opcode mnemonics; only the family mnemonic appears in the instruction format diagram, and a separate forms line lists all member mnemonics and opcodes. For example, the forms line for the <code>sconst_<s></code> family of instructions, giving mnemonic and opcode information for the two instructions in that family (<code>sconst_0</code> and <code>sconst_1</code>), is

```
Forms sconst_0 = 3 (0x3), sconst_1 = 4 (0x4)
```

In the description of the Java Card virtual machine instructions, the effect of an instruction's execution on the operand stack (§3.5) of the current frame (§3.5) is represented textually, with the stack growing from left to right and each word represented separately. Thus,

```
Stack..., value1, value2 ⇒ ..., result
```

shows an operation that begins by having a one-word *value2* on top of the operand stack with a one-word *value1* just beneath it. As a result of the execution of the instruction, *value1* and *value2* are popped from the operand stack and replaced by a one-word *result*, which has been calculated by the instruction. The remainder of the operand stack, represented by an ellipsis (...), is unaffected by the instruction's execution.

The type int takes two words on the operand stack. In the operand stack representation, each word is represented separately using a dot notation:

```
Stack..., value1.word1, value1.word2, value2.word1, value2.word2 ⇒ .... result.word1. result.word2
```

The *Java Card Virtual Machine Specification* does not mandate how the two words are used to represent the 32-bit int value; it only requires that a particular implementation be internally consistent.

aaload aaload

Load reference from array

Format

aaload

Forms

aaload = 36 (0x24)

Stack

..., arrayref, index \Rightarrow value

Description

The arrayref must be of type reference and must refer to an array whose components are of type reference. The index must be of type short. Both arrayref and index are popped from the operand stack. The reference value in the component of the array at *index* is retrieved and pushed onto the top of the operand stack.

Runtime Exceptions

If arrayref is null, aaload throws a NullPointerException.

Otherwise, if *index* is not within the bounds of the array referenced by *arrayref*, the aaload instruction throws an ArrayIndexOutOfBoundsException.

Notes

In some circumstances, the aaload instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the array referenced by arrayref. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the Java CardTM 2.2 Runtime Environment (JCRE) Specification.

aastore aastore

Store into reference array

Format

aastore

Forms

aastore = 55 (0x37)

Stack

..., arrayref, index, value \Rightarrow

Description

The arrayref must be of type reference and must refer to an array whose components are of type reference. The index must be of type short and the value must be of type reference. The arrayref, index and value are popped from the operand stack. The reference value is stored as the component of the array at index.

At runtime the type of value must be confirmed to be assignment compatible with the type of the components of the array referenced by *arrayref*. Assignment of a value of reference type S (source) to a variable of reference type T (target) is allowed only when the type S supports all of the operations defined on type T. The detailed rules follow:

- If *S* is a class type, then:
 - If *T* is a class type, then *S* must be the same class as *T*, or *S* must be a subclass of *T*;
 - If T is an interface type, then S must implement interface T.
- If S is an interface type¹, then:
 - If T is a class type, then T must be Object (§2.2.2.4);
 - If *T* is an interface type, *T* must be the same interface as *S* or a superinterface of *S*.

^{1.} When both S and T are arrays of reference types, this algorithm is applied recursively using the types of the arrays, namely SC and TC. In the recursive call, S, which was SC in the original call, may be an interface type. This rule can only be reached in this manner. Similarly, in the recursive call, T, which was TC in the original call, may be an interface type.

aastore (cont.)

aastore (cont.)

- If *S* is an array type, namely the type *SC*[], that is, an array of components of type *SC*, then:
 - If *T* is a class type, then *T* must be Object.
 - If *T* is an array type, namely the type *TC*[], an array of components of type *TC*, then one of the following must be true:
 - *TC* and *SC* are the same primitive type (§3.1).
 - *TC* and *SC* are reference types¹ (§3.1) with type *SC* assignable to *TC*, by these rules.
 - If T is an interface type, T must be one of the interfaces implemented by arrays.

Runtime Exceptions

If arrayref is null, aastore throws a NullPointerException.

Otherwise, if *index* is not within the bounds of the array referenced by *arrayref*, the *aastore* instruction throws an ArrayIndexOutOfBoundsException.

Otherwise, if *arrayref* is not null and the actual type of *value* is not assignment compatible with the actual type of the component of the array, *aastore* throws an ArrayStoreException.

Notes

In some circumstances, the *aastore* instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the array referenced by *arrayref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card*TM 2.2 Runtime Environment (JCRE) Specification.

^{1.} This version of the *Java Card Virtual Machine Specification* does not support multi-dimensional arrays. Therefore, neither *SC* or *TC* can be an array type.

aconst_null aconst_null

Push null

Format

aconst_null

Forms

 $aconst_null = 1 (0x1)$

Stack

... ⇒ ..., null

Description

Push the null object reference onto the operand stack.

aload

Load reference from local variable

Format

aload	
index	

Forms

aload = 21 (0x15)

Stack

Description

The *index* is an unsigned byte that must be a valid index into the local variables of the current frame (§3.5). The local variable at *index* must contain a reference. The *objectref* in the local variable at *index* is pushed onto the operand stack.

Notes

The *aload* instruction cannot be used to load a value of type returnAddress from a local variable onto the operand stack. This asymmetry with the *astore* instruction is intentional.

aload_<n> aload_<n>

Load reference from local variable

Format

aload_<n>

Forms

aload_0 = 24 (0x18) aload_1 = 25 (0x19) aload_2 = 26 (0x1a) aload_3 = 27 (0x1b)

Stack

... ⇒ ..., objectref

Description

The <*n>* must be a valid index into the local variables of the current frame (§3.5). The local variable at <*n>* must contain a reference. The *objectref* in the local variable at <*n>* is pushed onto the operand stack.

Notes

An *aload_<n>* instruction cannot be used to load a value of type returnAddress from a local variable onto the operand stack. This asymmetry with the corresponding *astore_<n>* instruction is intentional.

Each of the aload < n > instructions is the same as aload with an index of < n >, except that the operand < n > is implicit.

anewarray anewarray

Create new array of reference

Format

anewarray	
indexbyte1	
indexbyte2	

Forms

anewarray = 145 (0x91)

Stack

..., count ⇒ ..., arrayref

Description

The *count* must be of type short. It is popped off the operand stack. The *count* represents the number of components of the array to be created. The unsigned *indexbyte1* and *indexbyte2* are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is (*indexbyte1* << 8) | *indexbyte2*. The item at that index in the constant pool must be of type CONSTANT_Classref (§6.7.1), a reference to a class or interface type. The reference is resolved. A new array with components of that type, of length *count*, is allocated from the heap, and a reference *arrayref* to this new array object is pushed onto the operand stack. All components of the new array are initialized to null, the default value for reference types.

Runtime Exception

If *count* is less than zero, the *anewarray* instruction throws a NegativeArraySizeException.

areturn areturn

Return reference from method

Format

areturn

Forms

areturn = 119 (0x77)

Stack

..., *objectref* ⇒ [empty]

Description

The *objectref* must be of type reference. The *objectref* is popped from the operand stack of the current frame (§3.5) and pushed onto the operand stack of the frame of the invoker. Any other values on the operand stack of the current method are discarded.

The virtual machine then reinstates the frame of the invoker and returns control to the invoker.

arraylength arraylength

Get length of array

Format

arraylength

Forms

arraylength = 146 (0x92)

Stack

..., arrayref ⇒ ..., length

Description

The arrayref must be of type reference and must refer to an array. It is popped from the operand stack. The *length* of the array it references is determined. That *length* is pushed onto the top of the operand stack as a short.

Runtime Exception

If arrayref is null, the arraylength instruction throws a NullPointerException.

Notes

In some circumstances, the arraylength instruction may throw a Security Exception if the current context (§3.4) is not the owning context (§3.4) of the array referenced by arrayref. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the Java Card™ 2.2 Runtime Environment (JCRE) Specification.

astore astore

Store reference into local variable

Format

astore	
index	

Forms

$$astore = 40 (0x28)$$

Stack

$$..., objectref \Rightarrow$$

Description

The *index* is an unsigned byte that must be a valid index into the local variables of the current frame (§3.5). The *objectref* on the top of the operand stack must be of type returnAddress or of type reference. The *objectref* is popped from the operand stack, and the value of the local variable at *index* is set to *objectref*.

Notes

The astore instruction is used with an objectref of type returnAddress when implementing Java's finally keyword. The aload instruction cannot be used to load a value of type returnAddress from a local variable onto the operand stack. This asymmetry with the astore instruction is intentional.

astore_<n> astore_<n>

Store reference into local variable

Format

astore_<n>

Forms

```
astore_0 = 43 \text{ (0x2b)}
astore 1 = 44 (0x2c)
astore_2 = 45 \text{ (0x2d)}
astore_3 = 46 \text{ (0x2e)}
```

Stack

```
..., objectref \Rightarrow
```

Description

The $\langle n \rangle$ must be a valid index into the local variables of the current frame (§3.5). The objectref on the top of the operand stack must be of type returnAddress or of type reference. It is popped from the operand stack, and the value of the local variable at $\langle n \rangle$ is set to *objectref*.

Notes

An astore_<n> instruction is used with an objectref of type returnAddress when implementing Java's finally keyword. An aload_<n> instruction cannot be used to load a value of type returnAddress from a local variable onto the operand stack. This asymmetry with the corresponding *astore_*<*n*> instruction is intentional.

Each of the aload_< n > instructions is the same as aload with an index of < n >, except that the operand $\langle n \rangle$ is implicit.

athrow athrow

Throw exception or error

Format

athrow

Forms

athrow = 147 (0x93)

Stack

..., objectref ⇒ objectref

Description

The *objectref* must be of type reference and must refer to an object that is an instance of class Throwable or of a subclass of Throwable. It is popped from the operand stack. The *objectref* is then thrown by searching the current frame (§3.5) for the most recent catch clause that catches the class of *objectref* or one of its superclasses.

If a catch clause is found, it contains the location of the code intended to handle this exception. The pc register is reset to that location, the operand stack of the current frame is cleared, *objectref* is pushed back onto the operand stack, and execution continues. If no appropriate clause is found in the current frame, that frame is popped, the frame of its invoker is reinstated, and the *objectref* is rethrown.

If no catch clause is found that handles this exception, the virtual machine exits.

Runtime Exception

If objectref is null, athrow throws a NullPointerException instead of objectref.

Notes

In some circumstances, the *athrow* instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the object referenced by *objectref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card*TM 2.2 Runtime Environment (*JCRE*) Specification.

baload baload

Load byte or boolean from array

Format

baload

Forms

baload = 37 (0x25)

Stack

..., arrayref, index \Rightarrow value

Description

The arrayref must be of type reference and must refer to an array whose components are of type byte or of type boolean. The index must be of type short. Both arrayref and index are popped from the operand stack. The byte value in the component of the array at index is retrieved, sign-extended to a short value, and pushed onto the top of the operand stack.

Runtime Exceptions

If arrayref is null, baload throws a NullPointerException.

Otherwise, if *index* is not within the bounds of the array referenced by *arrayref*, the baload instruction throws an ArrayIndexOutOfBoundsException.

Notes

In some circumstances, the baload instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the array referenced by arrayref. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the Java CardTM 2.2 Runtime Environment (JCRE) Specification.

bastore bastore

Store into byte or boolean array

Format

bastore

Forms

bastore = 56 (0x38)

Stack

..., arrayref, index, value \Rightarrow

Description

The arrayref must be of type reference and must refer to an array whose components are of type byte or of type boolean. The index and value must both be of type short. The arrayref, index and value are popped from the operand stack. The short value is truncated to a byte and stored as the component of the array indexed by index.

Runtime Exceptions

If arrayref is null, bastore throws a NullPointerException.

Otherwise, if *index* is not within the bounds of the array referenced by *arrayref*, the *bastore* instruction throws an ArrayIndexOutOfBoundsException.

Notes

In some circumstances, the *bastore* instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the array referenced by *arrayref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card*^{IM} 2.2 Runtime Environment (JCRE) Specification.

bipush

Push byte

Format

bipush	
byte	

Forms

bipush = 18 (0x12)

Stack

... ⇒ ..., value.word1, value.word2

Description

The immediate *byte* is sign-extended to an int, and the resulting *value* is pushed onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *bipush* instruction will not be available.

bspush bspush

Push byte

Format

bspush	
byte	

Forms

$$bspush = 16 (0x10)$$

Stack

Description

The immediate *byte* is sign-extended to a short, and the resulting *value* is pushed onto the operand stack.

checkcast checkcast

Check whether object is of given type

Format

checkcast
atype
indexbyte1
indexbyte2

Forms

checkcast = 148 (0x94)

Stack

..., objectref ⇒ ..., objectref

Description

The unsigned byte *atype* is a code that indicates if the type against which the object is being checked is an array type or a class type. It must take one of the following values or zero:

Array Type	atype
T_BOOLEAN	10
T_BYTE	11
T_SHORT	12
T_INT	13
T_REFERENCE	14

If the value of *atype* is 10, 11, 12, or 13, the values of the *indexbyte1* and *indexbyte2* must be zero, and the value of *atype* indicates the array type against which to check the object. Otherwise the unsigned *indexbyte1* and *indexbyte2* are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is (*indexbyte1* << 8) | *indexbyte2*. The item at that index in the constant pool must be of type Constant_classref (§6.7.1), a reference to a class or interface type. The reference is resolved. If the value of *atype* is 14, the object is checked against an array type that is an array of object references of the type of the resolved class. If the value of *atype* is zero, the object is checked against a class or interface type that is the resolved class.

The *objectref* must be of type reference. If *objectref* is null or can be cast to the specified array type or the resolved class or interface type, the operand stack is unchanged; otherwise the *checkcast* instruction throws a ClassCastException.

The following rules are used to determine whether an *objectref* that is not null can be cast to the resolved type: if S is the class of the object referred to by *objectref* and T is

checkcast (cont.)

checkcast (cont.)

the resolved class, array or interface type, *checkcast* determines whether *objectref* can be cast to type T as follows:

- If *S* is a class type, then:
 - If T is a class type, then S must be the same class as T, or S must be a subclass of T;
 - If T is an interface type, then S must implement interface T.
- If S is an interface type¹, then:
 - If T is a class type, then T must be Object (§2.2.2.4);
 - If T is an interface type, T must be the same interface as S or a superinterface of S.
- If S is an array type, namely the type $SC[\]$, that is, an array of components of type SC. then:
 - If *T* is a class type, then *T* must be Object.
 - If *T* is an array type, namely the type *TC*[], an array of components of type *TC*, then one of the following must be true:
 - *TC* and *SC* are the same primitive type (§3.1).
 - TC and SC are reference types² (§3.1) with type SC assignable to TC, by these rules.
 - If T is an interface type, T must be one of the interfaces implemented by arrays.

Runtime Exception

If *objectref* cannot be cast to the resolved class, array, or interface type, the *checkcast* instruction throws a ClassCastException.

Notes

The *checkcast* instruction is fundamentally very similar to the *instanceof* instruction. It differs in its treatment of null, its behavior when its test fails (*checkcast* throws an exception, *instanceof* pushes a result code), and its effect on the operand stack.

In some circumstances, the *checkcast* instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the object referenced by *objectref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card*^{IM} 2.2 Runtime Environment (*JCRE*) Specification.

^{1.} When both *S* and *T* are arrays of reference types, this algorithm is applied recursively using the types of the arrays, namely *SC* and *TC*. In the recursive call, *S*, which was *SC* in the original call, may be an interface type. This rule can only be reached in this manner. Similarly, in the recursive call, *T*, which was *TC* in the original call, may be an interface type.

^{2.} This version of the *Java Card Virtual Machine Specification* does not support multi-dimensional arrays. Therefore, neither *SC* or *TC* can be an array type.

checkcast (cont.)

checkcast (cont.)

If a virtual machine does not support the int data type, the value of atype may not be 13 (array type = T_INT).

dup

Duplicate top operand stack word

Format

dup

Forms

dup = 61 (0x3d)

Stack

..., word \Rightarrow ..., word, word

Description

The top word on the operand stack is duplicated and pushed onto the operand stack.

The *dup* instruction must not be used unless *word* contains a 16-bit data type.

Notes

Except for restrictions preserving the integrity of 32-bit data types, the *dup* instruction operates on an untyped word, ignoring the type of data it contains.

dup_x dup_x

Duplicate top operand stack words and insert below

Format

dup_x	
mn	

Forms

$$dup_x = 63 (0x3f)$$

Stack

```
..., wordN, ..., wordM, ..., word1 \Rightarrow
..., wordM, ..., word1, wordN, ..., wordM, ..., word1
```

Description

The unsigned byte *mn* is used to construct two parameter values. The high nibble, (mn & 0xf0) >> 4, is used as the value m. The low nibble, (mn & 0xf), is used as the value n. Permissible values for m are 1 through 4. Permissible values for n are 0 and m through m+4.

For positive values of *n*, the top *m* words on the operand stack are duplicated and the copied words are inserted n words down in the operand stack. When n equals 0, the top *m* words are copied and placed on top of the stack.

The *dup_x* instruction must not be used unless the ranges of words 1 through *m* and words m+1 through n each contain either a 16-bit data type, two 16-bit data types, a 32-bit data type, a 16-bit data type and a 32-bit data type (in either order), or two 32bit data types.

Notes

Except for restrictions preserving the integrity of 32-bit data types, the *dup_x* instruction operates on untyped words, ignoring the types of data they contain.

If a virtual machine does not support the int data type, the permissible values for mare 1 or 2, and permissible values for n are 0 and m through m+2.

dup2

Duplicate top two operand stack words

Format

dup2

Forms

dup2 = 62 (0x3e)

Stack

..., word2, word1 ⇒ ..., word2, word1, word2, word1

Description

The top two words on the operand stack are duplicated and pushed onto the operand stack, in the original order.

The *dup2* instruction must not be used unless each of *word1* and *word2* is a word that contains a 16-bit data type or both together are the two words of a single 32-bit datum.

Notes

Except for restrictions preserving the integrity of 32-bit data types, the *dup2* instruction operates on untyped words, ignoring the types of data they contain.

getfield_<t> getfield_<t>

Fetch field from object

Format

getfield_ <t></t>
index

Forms

```
getfield\_a = 131 (0x83)

getfield\_b = 132 (0x84)

getfield\_s = 133 (0x85)

getfield i = 134 (0x86)
```

Stack

```
..., objectref ⇒
..., value

OR
..., objectref ⇒
..., value.word1, value.word2
```

Description

The *objectref*, which must be of type reference, is popped from the operand stack. The unsigned *index* is used as an index into the constant pool of the current package (§3.5). The constant pool item at the index must be of type CONSTANT_InstanceFieldref (§6.7.2), a reference to a class and a field token.

The class of *objectref* must not be an array. If the field is protected, and it is a member of a superclass of the current class, and the field is not declared in the same package as the current class, then the class of *objectref* must be either the current class or a subclass of the current class.

The item must resolve to a field with a type that matches *t*, as follows:

- a field must be of type reference
- b field must be of type byte or type boolean
- s field must be of type short
- *i* field must be of type int

getfield_<t> (cont.)

getfield_<t> (cont.)

The width of a field in a class instance is determined by the field type specified in the instruction. The item is resolved, determining the field offset¹. The *value* at that offset into the class instance referenced by *objectref* is fetched. If the *value* is of type byte or type boolean, it is sign-extended to a short. The *value* is pushed onto the operand stack.

Runtime Exception

If objectref is null, the getfield_<t> instruction throws a NullPointerException.

Notes

In some circumstances, the <code>getfield_<t></code> instruction may throw a <code>SecurityException</code> if the current context (§3.4) is not the owning context (§3.4) of the object referenced by <code>objectref</code>. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the <code>Java Card^{IM} 2.2 Runtime Environment (JCRE) Specification</code>.

If a virtual machine does not support the int data type, the *getfield_i* instruction will not be available.

^{1.} The offset may be computed by adding the field token value to the size of an instance of the immediate superclass. However, this method is not required by this specification. A Java Card virtual machine may define any mapping from token value to offset into an instance.

getfield_<t>_this

getfield_<t>_this

Fetch field from current object

Format

```
getfield_<t>_this
index
```

Forms

```
getfield_a_this = 173 (0xad)
getfield_b_this = 174 (0xae)
getfield_s_this = 175 (0xaf)
getfield_i_this = 176 (0xb0)
```

Stack

```
... ⇒
..., value

OR
... ⇒
..., value.word1, value.word2
```

Description

The currently executing method must be an instance method. The local variable at index 0 must contain a reference *objectref* to the currently executing method's this parameter. The unsigned *index* is used as an index into the constant pool of the current package (§3.5). The constant pool item at the index must be of type CONSTANT_InstanceFieldref (§6.7.2), a reference to a class and a field token.

The class of *objectref* must not be an array. If the field is protected, and it is a member of a superclass of the current class, and the field is not declared in the same package as the current class, then the class of *objectref* must be either the current class or a subclass of the current class.

The item must resolve to a field with a type that matches *t*, as follows:

- a field must be of type reference
- b field must be of type byte or type boolean
- s field must be of type short
- *i* field must be of type int

getfield_<t>_this (cont.)

getfield_<t>_this (cont.)

The width of a field in a class instance is determined by the field type specified in the instruction. The item is resolved, determining the field offset¹. The *value* at that offset into the class instance referenced by *objectref* is fetched. If the *value* is of type byte or type boolean, it is sign-extended to a short. The *value* is pushed onto the operand stack.

Runtime Exception

If objectref is null, the getfield_<t>_this instruction throws a NullPointerException.

Notes

In some circumstances, the <code>getfield_<t>_this</code> instruction may throw a <code>SecurityException</code> if the current context (§3.4) is not the owning context (§3.4) of the object referenced by <code>objectref</code>. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the <code>Java Card^{IM} 2.2 Runtime Environment (JCRE) Specification</code>.

If a virtual machine does not support the int data type, the *getfield_i_this* instruction will not be available.

The offset may be computed by adding the field token value to the size of an instance of the immediate superclass. However, this method is not required by this specification. A Java Card virtual machine may define any mapping from token value to offset into an instance.

Fetch field from object (wide index)

Format

getfield_ <t>_w</t>
indexbyte1
indexbyte2

Forms

```
getfield_a_w = 169 (0xa9)
getfield_b_w = 170 (0xaa)
getfield_s_w = 171 (0xab)
getfield_i_w = 172 (0xac)
```

Stack

```
..., objectref ⇒
..., value

OR
..., objectref ⇒
..., value.word1, value.word2
```

Description

The *objectref*, which must be of type reference, is popped from the operand stack. The unsigned *indexbyte1* and *indexbyte2* are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is (*indexbyte1* << 8) | *indexbyte2*. The constant pool item at the index must be of type CONSTANT_InstanceFieldref (§6.7.2), a reference to a class and a field token. The item must resolve to a field of type reference.

The class of *objectref* must not be an array. If the field is protected, and it is a member of a superclass of the current class, and the field is not declared in the same package as the current class, then the class of *objectref* must be either the current class or a subclass of the current class.

The item must resolve to a field with a type that matches *t*, as follows:

- a field must be of type reference
- b field must be of type byte or type boolean
- s field must be of type short
- *i* field must be of type int

getfield_<t>_w (cont.)

getfield_<t>_w (cont.)

The width of a field in a class instance is determined by the field type specified in the instruction. The item is resolved, determining the field offset¹. The *value* at that offset into the class instance referenced by *objectref* is fetched. If the *value* is of type byte or type boolean, it is sign-extended to a short. The *value* is pushed onto the operand stack.

Runtime Exception

If objectref is null, the getfield_<t>_w instruction throws a NullPointerException.

Notes

In some circumstances, the <code>getfield_<t>_w</code> instruction may throw a <code>SecurityException</code> if the current context (§3.4) is not the owning context (§3.4) of the object referenced by <code>objectref</code>. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the <code>Java Card^{IM} 2.2 Runtime Environment (JCRE) Specification</code>.

If a virtual machine does not support the int data type, the *getfield_i_w* instruction will not be available.

The offset may be computed by adding the field token value to the size of an instance of the immediate superclass. However, this method is not required by this specification. A Java Card virtual machine may define any mapping from token value to offset into an instance.

getstatic_<t>

getstatic_<t>

Get static field from class

Format

getstatic_ <t></t>	
indexbyte1	
indexbyte2	

Forms

```
getstatic\_a = 123 (0x7b)

getstatic\_b = 124 (0x7c)

getstatic\_s = 125 (0x7d)

getstatic\_i = 126 (0x7e)
```

Stack

```
... ⇒
..., value

OR
... ⇒
..., value.word1, value.word2
```

Description

The unsigned *indexbyte1* and *indexbyte2* are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is (*indexbyte1* << 8) | *indexbyte2*. The constant pool item at the index must be of type CONSTANT_StaticFieldref (§6.7.3), a reference to a static field.

The item must resolve to a field with a type that matches *t*, as follows:

- a field must be of type reference
- *b* field must be of type byte or type boolean
- s field must be of type short
- *i* field must be of type int

The width of a class field is determined by the field type specified in the instruction. The item is resolved, determining the field offset. The item is resolved, determining the class field. The *value* of the class field is fetched. If the *value* is of type byte or boolean, it is sign-extended to a short. The *value* is pushed onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *getstatic_i* instruction will not be available.

goto

Branch always

Format

goto branch

Forms

goto = 112 (0x70)

Stack

No change

Description

The value *branch* is used as a signed 8-bit offset. Execution proceeds at that offset from the address of the opcode of this *goto* instruction. The target address must be that of an opcode of an instruction within the method that contains this *goto* instruction.

goto_w goto_w

Branch always (wide index)

Format

goto_w
branchbyte1
branchbyte2

Forms

 $goto_w = 168 (0xa8)$

Stack

No change

Description

The unsigned bytes <code>branchbyte1</code> and <code>branchbyte2</code> are used to construct a signed 16-bit <code>branchoffset</code>, where <code>branchoffset</code> is (<code>branchbyte1 << 8) | <code>branchbyte2</code>. Execution proceeds at that offset from the address of the opcode of this <code>goto</code> instruction. The target address must be that of an opcode of an instruction within the method that contains this <code>goto</code> instruction.</code>

i2b

Convert int to byte

Format

i2b

Forms

i2b = 93 (0x5d)

Stack

..., value.word1, value.word2 ⇒ ..., result

Description

The *value* on top of the operand stack must be of type int. It is popped from the operand stack and converted to a byte *result* by taking the low-order 16 bits of the int value, and discarding the high-order 16 bits. The low-order word is truncated to a byte, then sign-extended to a short *result*. The *result* is pushed onto the operand stack.

Notes

The *i2b* instruction performs a narrowing primitive conversion. It may lose information about the overall magnitude of *value*. The *result* may also not have the same sign as *value*.

If a virtual machine does not support the int data type, the *i2b* instruction will not be available.

i2s

Convert int to short

Format

i2s

Forms

i2s = 94 (0x5e)

Stack

..., value.word1, value.word2 ⇒ result

Description

The *value* on top of the operand stack must be of type int. It is popped from the operand stack and converted to a short *result* by taking the low-order 16 bits of the int value and discarding the high-order 16 bits. The *result* is pushed onto the operand stack.

Notes

The *i2s* instruction performs a narrowing primitive conversion. It may lose information about the overall magnitude of *value*. The *result* may also not have the same sign as *value*.

If a virtual machine does not support the int data type, the *i2s* instruction will not be available.

iadd

Add int

Format

iadd

Forms

iadd = 66 (0x42)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. The int *result* is *value1* + *value2*. The *result* is pushed onto the operand stack.

If an iadd instruction overflows, then the result is the low-order bits of the true mathematical result in a sufficiently wide two's-complement format. If overflow occurs, then the sign of the result may not be the same as the sign of the mathematical sum of the two values.

Notes

If a virtual machine does not support the int data type, the *iadd* instruction will not be available.

iaload

Load int from array

Format

iaload

Forms

iaload = 39 (0x27)

Stack

..., arrayref, index \Rightarrow

..., value.word1, value.word2

Description

The arrayref must be of type reference and must refer to an array whose components are of type int. The *index* must be of type short. Both arrayref and *index* are popped from the operand stack. The int value in the component of the array at *index* is retrieved and pushed onto the top of the operand stack.

Runtime Exceptions

If arrayref is null, iaload throws a NullPointerException.

Otherwise, if *index* is not within the bounds of the array referenced by *arrayref*, the *iaload* instruction throws an ArrayIndexOutOfBoundsException.

Notes

In some circumstances, the *iaload* instruction may throw a Security Exception if the current context (§3.4) is not the owning context (§3.4) of the array referenced by *arrayref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card* $^{\text{IM}}$ 2.2 Runtime Environment (JCRE) Specification.

If a virtual machine does not support the int data type, the *iaload* instruction will not be available.

iand

Boolean AND int

Format

iand

Forms

iand = 84 (0x54)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. They are popped from the operand stack. An int *result* is calculated by taking the bitwise AND (conjunction) of *value1* and *value2*. The *result* is pushed onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *iand* instruction will not be available.

iastore iastore

Store into int array

Format

iastore

Forms

iastore = 58 (0x3a)

Stack

..., arrayref, index, value.word1, value.word2 \Rightarrow

Description

The arrayref must be of type reference and must refer to an array whose components are of type int. The *index* must be of type short and *value* must be of type int. The arrayref, index and value are popped from the operand stack. The int value is stored as the component of the array indexed by index.

Runtime Exception

If arrayref is null, iastore throws a NullPointerException.

Otherwise, if *index* is not within the bounds of the array referenced by *arrayref*, the *iastore* instruction throws an ArrayIndexOutOfBoundsException.

Notes

In some circumstances, the *iastore* instruction may throw a Security Exception if the current context (§3.4) is not the owning context (§3.4) of the array referenced by *arrayref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card* $^{\text{IM}}$ 2.2 Runtime Environment (JCRE) Specification.

If a virtual machine does not support the int data type, the *iastore* instruction will not be available.

icmp

Compare int

Format

істр

Forms

icmp = 95 (0x5f)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 ⇒ ..., result

Description

Both *value1* and *value2* must be of type int. They are both popped from the operand stack, and a signed integer comparison is performed. If *value1* is greater than *value2*, the short value 1 is pushed onto the operand stack. If *value1* is equal to *value2*, the short value 0 is pushed onto the operand stack. If *value1* is less than *value2*, the short value -1 is pushed onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *icmp* instruction will not be available.

iconst_<i> iconst_<i>

Push int constant

Format

iconst_<i>

Forms

 $iconst_m1 = 10 (0x09)$ $iconst_0 = 11 (0xa)$ $iconst_1 = 12 (0xb)$ $iconst_2 = 13 (0xc)$ $iconst_3 = 14 (0xd)$ $iconst_4 = 15 (0xe)$ $iconst_5 = 16 (0xf)$

Stack

..., <i>...vord1, <i>..vord2

Description

Push the int constant $\langle i \rangle$ (-1, 0, 1, 2, 3, 4, or 5) onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *iconst_<i>* instruction will not be available.

idiv

Divide int.

Format

idiv

Forms

idiv = 72 (0x48)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. The int *result* is the value of the Java expression *value1* / *value2*. The *result* is pushed onto the operand stack.

An int division rounds towards 0; that is, the quotient produced for int values in n/d is an int value q whose magnitude is as large as possible while satisfying $\mid d \cdot q \mid$ <= $\mid n \mid$. Moreover, q is a positive when $\mid n \mid$ >= $\mid d \mid$ and n and d have the same sign, but q is negative when $\mid n \mid$ >= $\mid d \mid$ and n and d have opposite signs.

There is one special case that does not satisfy this rule: if the dividend is the negative integer of the largest possible magnitude for the int type, and the divisor is -1, then overflow occurs, and the result is equal to the dividend. Despite the overflow, no exception is thrown in this case.

Runtime Exception

If the value of the divisor in an int division is 0, *idiv* throws an ArithmeticException.

Notes

If a virtual machine does not support the int data type, the *idiv* instruction will not be available.

if_acmp<cond>

if_acmp<cond>

Branch if reference comparison succeeds

Format

if_acmp <cond></cond>	
branch	

Forms

$$if_acmpeq = 104 (0x68)$$

 $if_acmpne = 105 (0x69)$

Stack

```
..., value1, value2 ⇒ ...
```

Description

Both *value1* and *value2* must be of type reference. They are both popped from the operand stack and compared. The results of the comparisons are as follows:

- eq succeeds if and only if value1 = value2
- ne succeeds if and only if value1 ≠ value2

If the comparison succeeds, *branch* is used as signed 8-bit offset, and execution proceeds at that offset from the address of the opcode of this *if_acmp<cond>* instruction. The target address must be that of an opcode of an instruction within the method that contains this *if_acmp<cond>* instruction.

Otherwise, execution proceeds at the address of the instruction following this *if_acmp<cond>* instruction.

if_acmp<cond>_w

if_acmp<cond>_w

Branch if reference comparison succeeds (wide index)

Format

if_acmp <cond>_w</cond>
branchbyte1
branchbyte2

Forms

```
if_acmpeq_w = 160 (0xa0)
if_acmpne_w = 161 (0xa1)
```

Stack

```
..., value1, value2 ⇒
```

Description

Both *value1* and *value2* must be of type reference. They are both popped from the operand stack and compared. The results of the comparisons are as follows:

- eq succeeds if and only if value1 = value2
- ne succeeds if and only if value1 ≠ value2

If the comparison succeeds, the unsigned bytes branchbyte1 and branchbyte2 are used to construct a signed 16-bit branchoffset, where branchoffset is (branchbyte1 << 8) | branchbyte2. Execution proceeds at that offset from the address of the opcode of this if_acmp<cond>_w instruction. The target address must be that of an opcode of an instruction within the method that contains this if_acmp<cond>_w instruction.

Otherwise, execution proceeds at the address of the instruction following this *if_acmp<cond>_w* instruction.

if_scmp<cond>

if_scmp<cond>

Branch if short comparison succeeds

Format

if_scmp <cond></cond>	
branch	

Forms

```
if_scmpeq = 106 (0x6a)
if_scmpne = 107 (0x6b)
if_scmplt = 108 (0x6c)
if_scmpge = 109 (0x6d)
if_scmpgt = 110 (0x6e)
if_scmple = 111 (0x6f)
```

Stack

```
..., value1, value2 ⇒ ...
```

Description

Both *value1* and *value2* must be of type short. They are both popped from the operand stack and compared. All comparisons are signed. The results of the comparisons are as follows:

- eq succeeds if and only if value1 = value2
- ne succeeds if and only if value1 ≠ value2
- It succeeds if and only if value1 < value2
- *le* succeeds if and only if *value1* ≤ *value2*
- gt succeeds if and only if value1 > value2
- ge succeeds if and only if value1 ≥ value2

If the comparison succeeds, *branch* is used as signed 8-bit offset, and execution proceeds at that offset from the address of the opcode of this *if_scmp<cond>* instruction. The target address must be that of an opcode of an instruction within the method that contains this *if_scmp<cond>* instruction.

Otherwise, execution proceeds at the address of the instruction following this *if_scmp*<*cond*> instruction.

if_scmp<cond>_w

if_scmp<cond>_w

Branch if short comparison succeeds (wide index)

Format

if_scmp <cond>_w</cond>
branchbyte1
branchbyte2

Forms

```
if_scmpeq_w = 162 (0xa2)
if_scmpne_w = 163 (0xa3)
if_scmplt_w = 164 (0xa4)
if_scmpge_w = 165 (0xa5)
if_scmpgt_w = 166 (0xa6)
if_scmple_w = 167 (0xa7)
```

Stack

```
\dots, value1, value2 \Rightarrow
```

Description

Both *value1* and *value2* must be of type short. They are both popped from the operand stack and compared. All comparisons are signed. The results of the comparisons are as follows:

- eq succeeds if and only if value1 = value2
- ne succeeds if and only if value1 ≠ value2
- It succeeds if and only if value1 < value2
- le succeeds if and only if value1 ≤ value2
- gt succeeds if and only if value1 > value2
- ge succeeds if and only if value1 ≥ value2

If the comparison succeeds, the unsigned bytes <code>branchbyte1</code> and <code>branchbyte2</code> are used to construct a signed 16-bit <code>branchoffset</code>, where <code>branchoffset</code> is (<code>branchbyte1 << 8</code>) | <code>branchbyte2</code>. Execution proceeds at that offset from the address of the opcode of this <code>if_scmp<cond>_w</code> instruction. The target address must be that of an opcode of an instruction within the method that contains this <code>if_scmp<cond>_w</code> instruction.

Otherwise, execution proceeds at the address of the instruction following this *if_scmp*<*cond*>_*w* instruction.

if<cond> if<cond>

Branch if short comparison with zero succeeds

Format

if <cond></cond>	
branch	

Forms

```
ifeq = 96 (0x60)
ifne = 97 (0x61)
iflt = 98 (0x62)
ifge = 99 (0x63)
ifgt = 100 (0x64)
ifle = 101 (0x65)
```

Stack

```
..., value ⇒
```

Description

The *value* must be of type short. It is popped from the operand stack and compared against zero. All comparisons are signed. The results of the comparisons are as follows:

- eq succeeds if and only if value = 0
- ne succeeds if and only if $value \neq 0$
- It succeeds if and only if value < 0
- *le* succeeds if and only if $value \le 0$
- gt succeeds if and only if value > 0
- ge succeeds if and only if value ≥ 0

If the comparison succeeds, *branch* is used as signed 8-bit offset, and execution proceeds at that offset from the address of the opcode of this *if*<*cond*> instruction. The target address must be that of an opcode of an instruction within the method that contains this *if*<*cond*> instruction.

Otherwise, execution proceeds at the address of the instruction following this *if*<*cond*> instruction.

if<cond>_w if<cond>_w

Branch if short comparison with zero succeeds (wide index)

Format

if <cond>_w</cond>
branchbyte1
branchbyte2

Forms

```
ifeq_w = 152 (0x98)

ifne_w = 153 (0x99)

iflt_w = 154 (0x9a)

ifge_w = 155 (0x9b)

ifgt_w = 156 (0x9c)

ifle_w = 157 (0x9d)
```

Stack

```
..., value ⇒ ...
```

Description

The *value* must be of type short. It is popped from the operand stack and compared against zero. All comparisons are signed. The results of the comparisons are as follows:

- eq succeeds if and only if value = 0
- *ne* succeeds if and only if $value \neq 0$
- *It* succeeds if and only if *value* < 0
- *le* succeeds if and only if *value* \leq 0
- gt succeeds if and only if value > 0
- ge succeeds if and only if value ≥ 0

If the comparison succeeds, the unsigned bytes branchbyte1 and branchbyte2 are used to construct a signed 16-bit branchoffset, where branchoffset is $(branchbyte1 << 8) \mid branchbyte2$. Execution proceeds at that offset from the address of the opcode of this $if < cond >_w w$ instruction. The target address must be that of an opcode of an instruction within the method that contains this $if < cond >_w w$ instruction.

Otherwise, execution proceeds at the address of the instruction following this *if*<*cond*>_*w* instruction.

ifnonnull ifnonnull

Branch if reference not null

Format

ifnonnull branch

Forms

ifnonnull = 103 (0x67)

Stack

..., *value* ⇒

Description

The *value* must be of type reference. It is popped from the operand stack. If the *value* is not null, *branch* is used as signed 8-bit offset, and execution proceeds at that offset from the address of the opcode of this *ifnonnull* instruction. The target address must be that of an opcode of an instruction within the method that contains this *ifnonnull* instruction.

Otherwise, execution proceeds at the address of the instruction following this *ifnonnull* instruction.

ifnonnull_w ifnonnull_w

Branch if reference not null (wide index)

Format

ifnonnull_w
branchbyte1
branchbyte2

Forms

 $ifnonnull_w = 159 (0x9f)$

Stack

..., *value* ⇒

Description

The *value* must be of type reference. It is popped from the operand stack. If the *value* is not null, the unsigned bytes *branchbyte1* and *branchbyte2* are used to construct a signed 16-bit *branchoffset*, where *branchoffset* is (*branchbyte1* << 8) | *branchbyte2*. Execution proceeds at that offset from the address of the opcode of this *ifnonnull_w* instruction. The target address must be that of an opcode of an instruction within the method that contains this *ifnonnull_w* instruction.

Otherwise, execution proceeds at the address of the instruction following this $ifnonnull_w$ instruction.

ifnull ifnull

Branch if reference is null

Format

ifnull branch

Forms

ifnull = 102 (0x66)

Stack

..., *value* ⇒

Description

The *value* must be of type reference. It is popped from the operand stack. If the *value* is null, *branch* is used as signed 8-bit offset, and execution proceeds at that offset from the address of the opcode of this *ifnull* instruction. The target address must be that of an opcode of an instruction within the method that contains this *ifnull* instruction.

Otherwise, execution proceeds at the address of the instruction following this *ifnull* instruction.

ifnull_w ifnull_w

Branch if reference is null (wide index)

Format

ifnull_w
branchbyte1
branchbyte2

Forms

 $ifnull_w = 158 (0x9e)$

Stack

..., *value* ⇒ ...

Description

The value must be of type reference. It is popped from the operand stack. If the value is null, the unsigned bytes branchbyte1 and branchbyte2 are used to construct a signed 16-bit branchoffset, where branchoffset is (branchbyte1 << 8) | branchbyte2. Execution proceeds at that offset from the address of the opcode of this $ifnull_w$ instruction. The target address must be that of an opcode of an instruction within the method that contains this $ifnull_w$ instruction.

Otherwise, execution proceeds at the address of the instruction following this *ifnull_w* instruction.

iinc

Increment local int variable by constant

Format

iinc
index
const

Forms

iinc = 90 (0x5a)

Stack

No change

Description

The *index* is an unsigned byte. Both *index* and *index* + 1 must be valid indices into the local variables of the current frame (§3.5). The local variables at *index* and *index* + 1 together must contain an int. The *const* is an immediate signed byte. The value *const* is first sign-extended to an int, then the int contained in the local variables at *index* and index + 1 is incremented by that amount.

Notes

If a virtual machine does not support the int data type, the *iinc* instruction will not be available.

iinc_w iinc_w

Increment local int variable by constant

Format

iinc_w
index
byte1
byte2

Forms

 $iinc_w = 151 (0x97)$

Stack

No change

Description

The *index* is an unsigned byte. Both *index* and *index* + 1 must be valid indices into the local variables of the current frame (§3.5). The local variables at *index* and *index* + 1 together must contain an int. The immediate unsigned *byte1* and *byte2* values are assembled into an intermediate short where the value of the short is (byte1 << 8) | byte2. The intermediate value is then sign-extended to an int *const*. The int contained in the local variables at *index* and index + 1 is incremented by *const*.

Notes

If a virtual machine does not support the int data type, the *iinc_w* instruction will not be available.

iipush

Push int.

Format

iipush
byte1
byte2
byte3
byte4

Forms

iipush = 20 (0x14)

Stack

...⇒

..., value1.word1, value1.word2

Description

The immediate unsigned *byte1*, *byte2*, *byte3*, and *byte4* values are assembled into a signed int where the value of the int is (byte1 << 24) | (byte2 << 16) | (byte3 << 8) | byte4. The resulting *value* is pushed onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *iipush* instruction will not be available.

iload

Load int from local variable

Format

iload	
index	

Forms

iload = 23 (0x17)

Stack

... ⇒ value1.word1, value1.word2

Description

The *index* is an unsigned byte. Both *index* and *index* + 1 must be valid indices into the local variables of the current frame (§3.5). The local variables at *index* and *index* + 1 together must contain an int. The *value* of the local variables at *index* and *index* + 1 is pushed onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *iload* instruction will not be available.

iload_<n> iload_<n>

Load int from local variable

Format

iload_<n>

Forms

iload_0 = 32 (0x20) iload_1 = 33 (0x21) iload_2 = 34 (0x22) iload_3 = 35 (0x23)

Stack

... ⇒ ..., value1.word1, value1.word2

Description

Both < n> and < n> + 1 must be a valid indices into the local variables of the current frame (§3.5). The local variables at < n> and < n> + 1 together must contain an int. The *value* of the local variables at < n> and < n> + 1 is pushed onto the operand stack.

Notes

Each of the $iload_< n>$ instructions is the same as iload with an index of < n>, except that the operand < n> is implicit.

If a virtual machine does not support the int data type, the *iload_<n>* instruction will not be available.

ilookupswitch

ilookupswitch

Access jump table by key match and jump

Format

ilookupswitch
defaultbyte1
defaultbyte2
npairs1
npairs2
match-offset pairs

Pair Format

matchbyte1
matchbyte2
matchbyte3
matchbyte4
offsetbyte1
offsetbyte2

Forms

ilookupswitch = 118 (0x76)

Stack

```
..., key.word1, key.word2 \Rightarrow
```

Description

An *ilookupswitch* instruction is a variable-length instruction. Immediately after the *ilookupswitch* opcode follow a signed 16-bit value *default*, an unsigned 16-bit value *npairs*, and then *npairs* pairs. Each pair consists of an int *match* and a signed 16-bit *offset*. Each *match* is constructed from four unsigned bytes as (*matchbyte1* << 24) | (*matchbyte2* << 16) | (*matchbyte3* << 8) | *matchbyte4*. Each *offset* is constructed from two unsigned bytes as (*offsetbyte1* << 8) | *offsetbyte2*.

The table *match-offset* pairs of the *ilookupswitch* instruction must be sorted in increasing numerical order by *match*.

The key must be of type int and is popped from the operand stack and compared against the match values. If it is equal to one of them, then a target address is calculated by adding the corresponding offset to the address of the opcode of this ilookupswitch instruction. If the key does not match any of the match values, the target address is calculated by adding default to the address of the opcode of this ilookupswitch instruction. Execution then continues at the target address.

ilookupswitch (cont.)

ilookupswitch (cont.)

The target address that can be calculated from the offset of each *match-offset* pair, as well as the one calculated from *default*, must be the address of an opcode of an instruction within the method that contains this *ilookupswitch* instruction.

Notes

The *match-offset* pairs are sorted to support lookup routines that are quicker than linear search.

If a virtual machine does not support the int data type, the *ilookupswitch* instruction will not be available.

imul

Multiply int

Format

imul

Forms

imul = 70 (0x46)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. The int *result* is *value1* * *value2*. The *result* is pushed onto the operand stack.

If an *imul* instruction overflows, then the result is the low-order bits of the mathematical product as an int. If overflow occurs, then the sign of the result may not be the same as the sign of the mathematical product of the two values.

Notes

If a virtual machine does not support the int data type, the *imul* instruction will not be available.

ineg

Negate int

Format

ineg

Forms

ineg = 76 (0x4c)

Stack

..., value.word1, value.word2 ⇒ ..., result.word1, result.word2

Description

The *value* must be of type int. It is popped from the operand stack. The int *result* is the arithmetic negation of *value*, *-value*. The *result* is pushed onto the operand stack.

For int values, negation is the same as subtraction from zero. Because the Java Card virtual machine uses two's-complement representation for integers and the range of two's-complement values is not symmetric, the negation of the maximum negative int results in that same maximum negative number. Despite the fact that overflow has occurred, no exception is thrown.

For all int values x, -x equals $(\sim x) + 1$.

Notes

If a virtual machine does not support the int data type, the *ineg* instruction will not be available.

instanceof instanceof

Determine if object is of given type

Format

instanceof
atype
indexbyte1
indexbyte2

Forms

instance of = 149 (0x95)

Stack

..., objectref ⇒ ..., result

Description

The unsigned byte *atype* is a code that indicates if the type against which the object is being checked is an array type or a class type. It must take one of the following values or zero:

Array Type	atype
T_BOOLEAN	10
T_BYTE	11
T_SHORT	12
T_INT	13
T_REFERENCE	14

If the value of *atype* is 10, 11, 12, or 13, the values of the *indexbyte1* and *indexbyte2* must be zero, and the value of *atype* indicates the array type against which to check the object. Otherwise the unsigned *indexbyte1* and *indexbyte2* are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is (*indexbyte1* << 8) | *indexbyte2*. The item at that index in the constant pool must be of type CONSTANT_Classref (§6.7.1), a reference to a class or interface type. The reference is resolved. If the value of *atype* is 14, the object is checked against an array type that is an array of object references of the type of the resolved class. If the value of *atype* is zero, the object is checked against a class or interface type that is the resolved class.

The *objectref* must be of type reference. It is popped from the operand stack. If *objectref* is not null and is an instance of the resolved class, array or interface, the *instanceof* instruction pushes a short *result* of 1 on the operand stack. Otherwise it pushes a short *result* of 0.

instanceof (cont.)

instanceof (cont.)

The following rules are used to determine whether an *objectref* that is not null is an instance of the resolved type: if S is the class of the object referred to by *objectref* and T is the resolved class, array or interface type, *instanceof* determines whether *objectref* is an instance of T as follows:

- If *S* is a class type, then:
 - If T is a class type, then S must be the same class as T, or S must be a subclass of T;
 - If T is an interface type, then S must implement interface T.
- If S is an interface type¹, then:
 - If T is a class type, then T must be Object (§2.2.2.4);
 - If T is an interface type, T must be the same interface as S or a superinterface of S.
- If *S* is an array type, namely the type *SC*[], that is, an array of components of type *SC*, then:
 - If *T* is a class type, then *T* must be Object.
 - If *T* is an array type, namely the type *TC*[], an array of components of type *TC*, then one of the following must be true:
 - *TC* and *SC* are the same primitive type (§3.1).
 - *TC* and *SC* are reference types² (§3.1) with type *SC* assignable to *TC*, by these rules.
 - If T is an interface type, T must be one of the interfaces implemented by arrays.

Notes

The *instanceof* instruction is fundamentally very similar to the *checkcast* instruction. It differs in its treatment of null, its behavior when its test fails (*checkcast* throws an exception, *instanceof* pushes a result code), and its effect on the operand stack.

In some circumstances, the *instanceof* instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the object referenced by *objectref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card*^{IM} 2.2 Runtime Environment (JCRE) Specification.

If a virtual machine does not support the int data type, the value of atype may not be 13 (array type = T_{INT}).

^{1.} When both S and T are arrays of reference types, this algorithm is applied recursively using the types of the arrays, namely SC and TC. In the recursive call, S, which was SC in the original call, may be an interface type. This rule can only be reached in this manner. Similarly, in the recursive call, T, which was TC in the original call, may be an interface type.

^{2.} This version of the *Java Card Virtual Machine Specification* does not support multi-dimensional arrays. Therefore, neither *SC* or *TC* can be an array type.

invokeinterface

invokeinterface

Invoke interface method

Format

invokeinterface
nargs
indexbyte1
indexbyte2
method

Forms

invokeinterface = 142 (0x8e)

Stack

```
\ldots, objectref, [arg1, [arg2 \ldots]] \Rightarrow
```

Description

The unsigned *indexbyte1* and *indexbyte2* are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is (*indexbyte1* << 8) | *indexbyte2*. The constant pool item at that index must be of type CONSTANT_Classref (§6.7.1), a reference to an interface class. The specified interface is resolved.

The *nargs* operand is an unsigned byte that must not be zero.

The *method* operand is an unsigned byte that is the interface method token for the method to be invoked. The interface method must not be <init> or an instance initialization method.

The *objectref* must be of type reference and must be followed on the operand stack by *nargs* – 1 words of arguments. The number of words of arguments and the type and order of the values they represent must be consistent with those of the selected interface method.

The interface table of the class of the type of *objectref* is determined. If *objectref* is an array type, then the interface table of class <code>Object</code> (§2.2.2.4) is used. The interface table is searched for the resolved interface. The result of the search is a table that is used to map the *method* token to a *index*.

The *index* is an unsigned byte that is used as an index into the method table of the class of the type of *objectref*. If the *objectref* is an array type, then the method table of class <code>Object</code> is used. The table entry at that index includes a direct reference to the method's code and modifier information.

The *nargs* – 1 words of arguments and *objectref* are popped from the operand stack. A new stack frame is created for the method being invoked, and *objectref* and the arguments are made the values of its first *nargs* words of local variables, with *objectref* in local variable 0, *arg1* in local variable 1, and so on. The new stack frame is then made current, and the Java Card virtual machine pc is set to the opcode of the first instruction of the method to be invoked. Execution continues with the first instruction of the method.

Runtime Exception

If objectref is null, the invokeinterface instruction throws a NullPointerException.

Notes

In some circumstances, the *invokeinterface* instruction may throw a SecurityException if the current context (§3.4) is not the context (§3.4) of the object referenced by *objectref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java CardTM 2.2 Runtime Environment (JCRE) Specification*. If the current context is not the object's context and the JCRE permits invocation of the method, the *invokeinterface* instruction will cause a context switch (§3.4) to the object's context before invoking the method, and will cause a return context switch to the previous context when the invoked method returns.

invokespecial

invokespecial

Invoke instance method; special handling for superclass, private, and instance initialization method invocations

Format

invokespecial
indexbyte1
indexbyte2

Forms

invokespecial = 140 (0x8c)

Stack

..., objectref, [arg1, [arg2 ...]] \Rightarrow ...

Description

The unsigned <code>indexbyte1</code> and <code>indexbyte2</code> are used to construct an <code>index</code> into the constant pool of the current package (§3.5), where the value of the index is (<code>indexbyte1 << 8</code>) | <code>indexbyte2</code>. If the invoked method is a private instance method or an instance initialization method, the constant pool item at <code>index</code> must be of type <code>CONSTANT_StaticMethodref</code> (§6.7.3), a reference to a statically linked instance method. If the invoked method is a superclass method, the constant pool item at <code>index</code> must be of type <code>CONSTANT_SuperMethodref</code> (§6.7.2), a reference to an instance method of a specified class. The reference is resolved. The resolved method must not be <code><clinit></code>, a class or interface initialization method. If the method is <code><init></code>, an instance initialization method, then the method must only be invoked once on an uninitialized object, and before the first backward branch following the execution of the <code>new</code> instruction that allocated the object. Finally, if the resolved method is <code>protected</code>, and it is a member of a superclass of the current class, and the method is not declared in the same package as the current class, then the class of <code>objectref</code> must be either the current class or a subclass of the current class.

The resolved method includes the code for the method, an unsigned byte *nargs* that must not be zero, and the method's modifier information.

The *objectref* must be of type reference, and must be followed on the operand stack by *nargs* – 1 words of arguments, where the number of words of arguments and the type and order of the values they represent must be consistent with those of the selected instance method.

The *nargs* – 1 words of arguments and *objectref* are popped from the operand stack. A new stack frame is created for the method being invoked, and *objectref* and the arguments are made the values of its first *nargs* words of local variables, with *objectref* in local variable 0, *arg1* in local variable 1, and so on. The new stack frame is

invokespecial (cont.)

invokespecial (cont.)

then made current, and the Java Card virtual machine pc is set to the opcode of the first instruction of the method to be invoked. Execution continues with the first instruction of the method.

Runtime Exception

If objectref is null, the invokespecial instruction throws a NullPointerException.

invokestatic invokestatic

Invoke a class (static) method

Format

invokestatic
indexbyte1
indexbyte2

Forms

invokestatic = 141 (0x8d)

Stack

Description

The unsigned <code>indexbyte1</code> and <code>indexbyte2</code> are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is <code>(indexbyte1 << 8) | indexbyte2</code>. The constant pool item at that index must be of type <code>CONSTANT_StaticMethodref</code> (§6.7.3), a reference to a static method. The method must not be <code><init></code>, an instance initialization method, or <code><clinit></code>, a class or interface initialization method. It must be <code>static</code>, and therefore cannot be <code>abstract</code>.

The resolved method includes the code for the method, an unsigned byte *nargs* that may be zero, and the method's modifier information.

The operand stack must contain *nargs* words of arguments, where the number of words of arguments and the type and order of the values they represent must be consistent with those of the resolved method .

The *nargs* words of arguments are popped from the operand stack. A new stack frame is created for the method being invoked, and the words of arguments are made the values of its first *nargs* words of local variables, with *arg1* in local variable 0, *arg2* in local variable 1, and so on. The new stack frame is then made current, and the Java Card virtual machine pc is set to the opcode of the first instruction of the method to be invoked. Execution continues with the first instruction of the method.

invokevirtual invokevirtual

Invoke instance method; dispatch based on class

Format

invokevirtual
indexbyte1
indexbyte2

Forms

invokevirtual = 139 (0x8b)

Stack

$$\dots$$
, objectref, [arg1, [arg2 \dots]] \Rightarrow

Description

The unsigned <code>indexbyte1</code> and <code>indexbyte2</code> are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is (<code>indexbyte1</code> << 8) | <code>indexbyte2</code>. The constant pool item at that index must be of type <code>CONSTANT_VirtualMethodref</code> (§6.7.2), a reference to a class and a virtual method token. The specified method is resolved. The method must not be <code><init></code>, an instance initialization method, or <code><clinit></code>, a class or interface initialization method. Finally, if the resolved method is <code>protected</code>, and it is a member of a superclass of the current class, and the method is not declared in the same package as the current class, then the class of <code>objectref</code> must be either the current class or a subclass of the current class.

The resolved method reference includes an unsigned *index* into the method table of the resolved class and an unsigned byte *nargs* that must not be zero.

The *objectref* must be of type reference. The *index* is an unsigned byte that is used as an index into the method table of the class of the type of *objectref*. If the *objectref* is an array type, then the method table of class <code>Object</code> (§2.2.2.4) is used. The table entry at that index includes a direct reference to the method's code and modifier information.

The *objectref* must be followed on the operand stack by *nargs* – 1 words of arguments, where the number of words of arguments and the type and order of the values they represent must be consistent with those of the selected instance method.

The *nargs* – 1 words of arguments and *objectref* are popped from the operand stack. A new stack frame is created for the method being invoked, and *objectref* and the arguments are made the values of its first *nargs* words of local variables, with *objectref* in local variable *0*, *arg1* in local variable *1*, and so on. The new stack frame is then made current, and the Java Card virtual machine pc is set to the opcode of the first instruction of the method to be invoked. Execution continues with the first instruction of the method.

Runtime Exception

If objectref is null, the invokevirtual instruction throws a NullPointerException.

In some circumstances, the *invokevirtual* instruction may throw a SecurityException if the current context (§3.4) is not the context (§3.4) of the object referenced by *objectref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card^{IM} 2.2 Runtime Environment (JCRE)* Specification. If the current context is not the object's context and the JCRE permits invocation of the method, the *invokevirtual* instruction will cause a context switch (§3.4) to the object's context before invoking the method, and will cause a return context switch to the previous context when the invoked method returns.

ior

Boolean OR int.

Format

ior

Forms

ior = 86 (0x56)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. An int *result* is calculated by taking the bitwise inclusive OR of *value1* and *value2*. The *result* is pushed onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *ior* instruction will not be available.

irem irem

Remainder int.

Format

irem

Forms

irem = 74 (0x4a)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. The int *result* is the value of the Java expression *value1* – (*value1* / *value2*) * *value2*. The *result* is pushed onto the operand stack.

The result of the *irem* instruction is such that (a/b)*b + (a%b) is equal to a. This identity holds even in the special case that the dividend is the negative int of largest possible magnitude for its type and the divisor is -1 (the remainder is 0). It follows from this rule that the result of the remainder operation can be negative only if the dividend is negative and can be positive only if the dividend is positive. Moreover, the magnitude of the result is always less than the magnitude of the divisor.

Runtime Exception

If the value of the divisor for a short remainder operator is 0, *irem* throws an ArithmeticException.

Notes

If a virtual machine does not support the int data type, the *irem* instruction will not be available.

ireturn ireturn

Return int from method

Format

ireturn

Forms

ireturn = 121 (0x79)

Stack

..., value.word1, value.word2 ⇒ [empty]

Description

The *value* must be of type int. It is popped from the operand stack of the current frame (§3.5) and pushed onto the operand stack of the frame of the invoker. Any other values on the operand stack of the current method are discarded.

The virtual machine then reinstates the frame of the invoker and returns control to the invoker.

Notes

If a virtual machine does not support the int data type, the *ireturn* instruction will not be available.

ishl

Shift left int

Format

ishl

Forms

ishl = 78 (0x4e)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. An int *result* is calculated by shifting *value1* left by *s* bit positions, where *s* is the value of the low five bits of *value2*. The *result* is pushed onto the operand stack.

Notes

This is equivalent (even if overflow occurs) to multiplication by 2 to the power *s*. The shift distance actually used is always in the range 0 to 31, inclusive, as if *value2* were subjected to a bitwise logical AND with the mask value 0x1f.

If a virtual machine does not support the int data type, the *ishl* instruction will not be available.

ishr

Arithmetic shift right int

Format

ishr

Forms

ishr = 80 (0x50)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. An int *result* is calculated by shifting *value1* right by *s* bit positions, with sign extension, where *s* is the value of the low five bits of *value2*. The *result* is pushed onto the operand stack.

Notes

The resulting value is $\lfloor (value1) / 2s \rfloor$, where *s* is *value2* & 0x1f. For nonnegative *value1*, this is equivalent (even if overflow occurs) to truncating int division by 2 to the power *s*. The shift distance actually used is always in the range 0 to 31, inclusive, as if *value2* were subjected to a bitwise logical AND with the mask value 0x1f.

Notes

If a virtual machine does not support the int data type, the *ishr* instruction will not be available.

istore istore

Store int into local variable

Format

istore	
index	

Forms

istore = 42 (0x2a)

Stack

..., value.word1, value.word2 ⇒

Description

The *index* is an unsigned byte. Both *index* and *index* + 1 must be a valid index into the local variables of the current frame (§3.5). The *value* on top of the operand stack must be of type int. It is popped from the operand stack, and the local variables at *index* and *index* + 1 are set to *value*.

Notes

If a virtual machine does not support the int data type, the *istore* instruction will not be available.

istore_<n>
 istore_<n>

Store int into local variable

Format

istore_<n>

Forms

istore_0 = 51 (0x33) istore_1 = 52 (0x34) istore_2 = 53 (0x35) istore_3 = 54 (0x36)

Stack

 \dots , value.word1, value.word2 \Rightarrow \dots

Description

Both $\langle n \rangle$ and $\langle n \rangle + 1$ must be a valid indices into the local variables of the current frame (§3.5). The *value* on top of the operand stack must be of type int. It is popped from the operand stack, and the local variables at *index* and *index* + 1 are set to *value*.

Notes

If a virtual machine does not support the int data type, the *istore_<n>* instruction will not be available.

isub

Subtract int.

Format

isub

Forms

isub = 68 (0x44)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. The int *result* is *value1* - *value2*. The *result* is pushed onto the operand stack.

For int subtraction, a - b produces the same result as a + (-b). For int values, subtraction from zeros is the same as negation.

Despite the fact that overflow or underflow may occur, in which case the *result* may have a different sign than the true mathematical result, execution of an *isub* instruction never throws a runtime exception.

Notes

If a virtual machine does not support the int data type, the *isub* instruction will not be available.

itableswitch itableswitch

Access jump table by int index and jump

Format

itableswitch
defaultbyte1
defaultbyte2
lowbyte1
lowbyte2
lowbyte3
lowbyte4
highbyte1
highbyte2
highbyte3
highbyte4
jump offsets

Offset Format

offsetbyte1	
offsetbyte2	

Forms

itableswitch = 116 (0x74)

Stack

 \dots , index \Rightarrow

Description

An *itableswitch* instruction is a variable-length instruction. Immediately after the *itableswitch* opcode follow a signed 16-bit value *default*, a signed 32-bit value *low*, a signed 32-bit value *high*, and then *high* – *low* + 1 further signed 16-bit offsets. The value *low* must be less than or equal to *high*. The *high* – *low* + 1 signed 16-bit offsets are treated as a 0-based jump table. Each of the signed 16-bit values is constructed from two unsigned bytes as (*byte1* << 8) | *byte2*. Each of the signed 32-bit values is constructed from four unsigned bytes as (*byte1* << 24) | (*byte2* << 16) | (*byte3* << 8) | *byte4*.

The *index* must be of type int and is popped from the stack. If *index* is less than *low* or *index* is greater than *high*, then a target address is calculated by adding *default* to the address of the opcode of this *itableswitch* instruction. Otherwise, the offset at position *index* – *low* of the jump table is extracted. The target address is calculated by adding that offset to the address of the opcode of this *itableswitch* instruction. Execution then continues at the target address.

itableswitch (cont.)

itableswitch (cont.)

The target addresses that can be calculated from each jump table offset, as well as the one calculated from *default*, must be the address of an opcode of an instruction within the method that contains this *itableswitch* instruction.

Notes

If a virtual machine does not support the int data type, the *itableswitch* instruction will not be available.

iushr

Logical shift right int

Format

iushr

Forms

iushr = 82 (0x52)

Stack

```
..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2
```

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. An int *result* is calculated by shifting the result right by *s* bit positions, with zero extension, where *s* is the value of the low five bits of *value2*. The *result* is pushed onto the operand stack.

Notes

If *value1* is positive and *s* is *value2* & 0x1f, the result is the same as that of *value1* >> *s*; if *value1* is negative, the result is equal to the value of the expression (value1 >> s) + $(2 << \sim s)$. The addition of the $(2 << \sim s)$ term cancels out the propagated sign bit. The shift distance actually used is always in the range 0 to 31, inclusive, as if *value2* were subjected to a bitwise logical AND with the mask value 0x1f.

If a virtual machine does not support the int data type, the *iushr* instruction will not be available.

ixor

Boolean XOR int

Format

ixor

Forms

ixor = 88 (0x58)

Stack

..., value1.word1, value1.word2, value2.word1, value2.word2 \Rightarrow ..., result.word1, result.word2

Description

Both *value1* and *value2* must be of type int. The values are popped from the operand stack. An int *result* is calculated by taking the bitwise exclusive OR of *value1* and *value2*. The *result* is pushed onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *ixor* instruction will not be available.

jsr

Jump subroutine

Format

jsr
branchbyte1
branchbyte2

Forms

$$jsr = 113 (0x71)$$

Stack

$$... \Rightarrow$$
 ..., address

Description

The address of the opcode of the instruction immediately following this jsr instruction is pushed onto the operand stack as a value of type returnAddress. The unsigned branchbyte1 and branchbyte2 are used to construct a signed 16-bit offset, where the offset is (branchbyte1 << 8) | branchbyte2. Execution proceeds at that offset from the address of this jsr instruction. The target address must be that of an opcode of an instruction within the method that contains this jsr instruction.

Notes

The *jsr* instruction is used with the *ret* instruction in the implementation of the finally clause of the Java language. Note that *jsr* pushes the address onto the stack and *ret* gets it out of a local variable. This asymmetry is intentional.

new

Create new object

Format

new
indexbyte1
indexbyte2

Forms

new = 143 (0x8f)

Stack

 $... \Rightarrow$..., objectref

Description

The unsigned <code>indexbyte1</code> and <code>indexbyte2</code> are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is (<code>indexbyte1 << 8</code>) | <code>indexbyte2</code>. The item at that index in the constant pool must be of type <code>CONSTANT_Classref</code> (§6.7.1), a reference to a class or interface type. The reference is resolved and must result in a class type (it must not result in an interface type). Memory for a new instance of that class is allocated from the heap, and the instance variables of the new object are initialized to their default initial values. The <code>objectref</code>, a <code>reference</code> to the instance, is pushed onto the operand stack.

Notes

The *new* instruction does not completely create a new instance; instance creation is not completed until an instance initialization method has been invoked on the uninitialized instance.

newarray newarray

Create new array

Format

newarray	
atype	

Forms

newarray = 144 (0x90)

Stack

..., count ⇒ ..., arrayref

Description

The *count* must be of type short. It is popped off the operand stack. The *count* represents the number of elements in the array to be created.

The unsigned byte *atype* is a code that indicates the type of array to create. It must take one of the following values:

Array Type	atype	
T_BOOLEAN	10	
T_BYTE	11	
T_SHORT	12	
T_INT	13	

A new array whose components are of type *atype*, of length *count*, is allocated from the heap. A reference *arrayref* to this new array object is pushed onto the operand stack. All of the elements of the new array are initialized to the default initial value for its type.

Runtime Exception

If *count* is less than zero, the *newarray* instruction throws a NegativeArraySizeException.

Notes

If a virtual machine does not support the int data type, the value of *atype* may not be 13 (array type = T_{INT}).

nop

Do nothing

Format

пор

Forms

 $nop = 0 \ (0x0)$

Stack

No change

Description

Do nothing.

pop

Pop top operand stack word

Format

pop

Forms

pop = 59 (0x3b)

Stack

 \dots , word \Rightarrow

Description

The top word is popped from the operand stack. The *pop* instruction must not be used unless the word contains a 16-bit data type.

Notes

The *pop* instruction operates on an untyped word, ignoring the type of data it contains.

pop2 pop2

Pop top two operand stack words

Format

pop2

Forms

pop2 = 60 (0x3c)

Stack

..., word2, word1 \Rightarrow

Description

The top two words are popped from the operand stack.

The *pop2* instruction must not be used unless each of *word1* and *word2* is a word that contains a 16-bit data type or both together are the two words of a single 32-bit datum.

Notes

Except for restrictions preserving the integrity of 32-bit data types, the *pop2* instruction operates on an untyped word, ignoring the type of data it contains.

putfield_<t>

Set field in object

Format

putfield_ <t></t>	
index	

Forms

```
putfield_a = 135 (0x87)
putfield_b = 136 (0x88)
putfield_s = 137 (0x89)
putfield_i = 138 (0x8a)
```

Stack

```
..., objectref, value ⇒
...
OR
..., objectref, value.word1, value.word2 ⇒
...
```

Description

The unsigned *index* is used as an index into the constant pool of the current package (§3.5). The constant pool item at the index must be of type CONSTANT_InstanceFieldref (§6.7.2), a reference to a class and a field token.

The class of *objectref* must not be an array. If the field is protected, and it is a member of a superclass of the current class, and the field is not declared in the same package as the current class, then the class of *objectref* must be either the current class or a subclass of the current class. If the field is final, it must be declared in the current class.

The item must resolve to a field with a type that matches *t*, as follows:

- a field must be of type reference
- b field must be of type byte or type boolean
- ullet s field must be of type short
- i field must be of type int

value must be of a type that is assignment compatible with the field descriptor (*t*) type.

putfield_<t> (cont.)

putfield_<t> (cont.)

The width of a field in a class instance is determined by the field type specified in the instruction. The item is resolved, determining the field offset¹. The *objectref*, which must be of type reference, and the *value* are popped from the operand stack. If the field is of type byte or type boolean, the *value* is truncated to a byte. The field at the offset from the start of the object referenced by *objectref* is set to the *value*.

Runtime Exception

If *objectref* is null, the *putfield_<t>* instruction throws a NullPointerException.

Notes

In some circumstances, the $putfield_< t>$ instruction may throw a Security exception if the current context (§3.4) is not the owning context (§3.4) of the object referenced by *objectref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the $Java\ Card^{\text{IM}}\ 2.2\ Runtime\ Environment\ (JCRE)\ Specification.$

If a virtual machine does not support the int data type, the *putfield_i* instruction will not be available.

The offset may be computed by adding the field token value to the size of an instance of the immediate superclass. However, this method is not required by this specification. A Java Card virtual machine may define any mapping from token value to offset into an instance.

putfield_<t>_this

putfield_<t>_this

Set field in current object

Format

putfield_ <t>_this</t>
index

Forms

```
putfield_a_this = 181 \text{ (0xb5)}

putfield_b_this = 182 \text{ (0xb6)}

putfield_s_this = 183 \text{ (0xb7)}

putfield_this = 184 \text{ (0xb8)}
```

Stack

```
…, value ⇒
…
OR
…, value.word1, value.word2 ⇒
…
```

Description

The currently executing method must be an instance method that was invoked using the *invokevirtual*, *invokeinterface* or *invokespecial* instruction. The local variable at index 0 must contain a reference *objectref* to the currently executing method's this parameter. The unsigned *index* is used as an index into the constant pool of the current package (§3.5). The constant pool item at the index must be of type CONSTANT_InstanceFieldref (§6.7.2), a reference to a class and a field token.

The class of *objectref* must not be an array. If the field is protected, and it is a member of a superclass of the current class, and the field is not declared in the same package as the current class, then the class of *objectref* must be either the current class or a subclass of the current class. If the field is final, it must be declared in the current class.

The item must resolve to a field with a type that matches *t*, as follows:

- a field must be of type reference
- b field must be of type byte or type boolean
- ullet s field must be of type short
- *i* field must be of type int

value must be of a type that is assignment compatible with the field descriptor (*t*) type.

putfield_<t>_this (cont.)

putfield_<t>_this (cont.)

The width of a field in a class instance is determined by the field type specified in the instruction. The item is resolved, determining the field offset¹. The *value* is popped from the operand stack. If the field is of type byte or type boolean, the *value* is truncated to a byte. The field at the offset from the start of the object referenced by *objectref* is set to the *value*.

Runtime Exception

If objectref is null, the putfield_<t>_this instruction throws a NullPointerException.

Notes

In some circumstances, the $putfield_< t>$ this instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the object referenced by *objectref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card* 2.2 Runtime Environment (*JCRE*) Specification.

If a virtual machine does not support the int data type, the *putfield_i_this* instruction will not be available.

The offset may be computed by adding the field token value to the size of an instance of the immediate superclass. However, this method is not required by this specification. A Java Card virtual machine may define any mapping from token value to offset into an instance.

Set field in object (wide index)

Format

putfield <t>_w</t>	
indexbyte1	
indexbyte2	

Forms

```
\begin{array}{l} putfield\_a\_w = 177 \; (0xb1) \\ putfield\_b\_w = 178 \; (0xb2) \\ putfield\_s\_w = 179 \; (0xb3) \\ putfield\_i\_w = 180 \; (0xb4) \end{array}
```

Stack

```
..., objectref, value ⇒
...

OR
..., objectref, value.word1, value.word2 ⇒
...
```

Description

The unsigned *indexbyte1* and *indexbyte2* are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is $(indexbyte1 << 8) \mid indexbyte2$. The constant pool item at the index must be of type CONSTANT_InstanceFieldref (§6.7.2), a reference to a class and a field token.

The class of *objectref* must not be an array. If the field is protected, and it is a member of a superclass of the current class, and the field is not declared in the same package as the current class, then the class of *objectref* must be either the current class or a subclass of the current class. If the field is final, it must be declared in the current class.

The item must resolve to a field with a type that matches *t*, as follows:

- a field must be of type reference
- b field must be of type byte or type boolean
- s field must be of type short
- i field must be of type int

value must be of a type that is assignment compatible with the field descriptor (*t*) type.

putfield_<t>_w (cont.)

putfield_<t>_w (cont.)

The width of a field in a class instance is determined by the field type specified in the instruction. The item is resolved, determining the field offset¹. The *objectref*, which must be of type reference, and the *value* are popped from the operand stack. If the field is of type byte or type boolean, the *value* is truncated to a byte. The field at the offset from the start of the object referenced by *objectref* is set to the *value*.

Runtime Exception

If objectref is null, the putfield_<t>_w instruction throws a NullPointerException.

Notes

In some circumstances, the $putfield_{<}t>_w$ instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the object referenced by *objectref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card*TM 2.2 Runtime Environment (*JCRE*) Specification.

If a virtual machine does not support the int data type, the *putfield_i_w* instruction will not be available.

The offset may be computed by adding the field token value to the size of an instance of the immediate superclass. However, this method is not required by this specification. A Java Card virtual machine may define any mapping from token value to offset into an instance.

putstatic_<t>

putstatic_<t>

Set static field in class

Format

putstatic_ <t></t>
indexbyte1
indexbyte2

Forms

```
putstatic_a = 127 (0x7f)

putstatic_b = 128 (0x80)

putstatic_s = 129 (0x81)

putstatic_i = 130 (0x82)
```

Stack

```
..., value ⇒
...
OR
..., value.word1, value.word2 ⇒
...
```

Description

The unsigned <code>indexbyte1</code> and <code>indexbyte2</code> are used to construct an index into the constant pool of the current package (§3.5), where the value of the index is <code>(indexbyte1 << 8) | indexbyte2</code>. The constant pool item at the index must be of type <code>CONSTANT_StaticFieldref</code> (§6.7.3), a reference to a static field. If the field is <code>final</code>, it must be declared in the current class.

The item must resolve to a field with a type that matches *t*, as follows:

- a field must be of type reference
- b field must be of type byte or type boolean
- s field must be of type short
- i field must be of type int

value must be of a type that is assignment compatible with the field descriptor (*t*) type.

The width of a class field is determined by the field type specified in the instruction. The item is resolved, determining the class field. The *value* is popped from the operand stack. If the field is of type byte or type boolean, the *value* is truncated to a byte. The field is set to the *value*.

putstatic_<t> (cont.)

putstatic_<t> (cont.)

Notes

In some circumstances, the *putstatic_a* instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the object being stored in the field. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card*TM 2.2 Runtime Environment (*JCRE*) Specification.

If a virtual machine does not support the int data type, the *putstatic_i* instruction will not be available.

ret ret

Return from subroutine

Format

ret index

Forms

ret = 114 (0x72)

Stack

No change

Description

The *index* is an unsigned byte that must be a valid index into the local variables of the current frame (§3.5). The local variable at *index* must contain a value of type returnAddress. The contents of the local variable are written into the Java Card virtual machine's pc register, and execution continues there.

Notes

The *ret* instruction is used with the *jsr* instruction in the implementation of the finally keyword of the Java language. Note that *jsr* pushes the address onto the stack and *ret* gets it out of a local variable. This asymmetry is intentional.

The *ret* instruction should not be confused with the *return* instruction. A *return* instruction returns control from a Java method to its invoker, without passing any value back to the invoker.

return return

Return void from method

Format

return

Forms

return = 122 (0x7a)

Stack

 $... \Rightarrow$ [empty]

Description

Any values on the operand stack of the current method are discarded. The virtual machine then reinstates the frame of the invoker and returns control to the invoker.

s2b

Convert short to byte

Format

s2b

Forms

s2b = 91 (0x5b)

Stack

..., value ⇒ ..., result

Description

The *value* on top of the operand stack must be of type short. It is popped from the top of the operand stack, truncated to a byte *result*, then sign-extended to a short *result*. The *result* is pushed onto the operand stack.

Notes

The *s2b* instruction performs a narrowing primitive conversion. It may lose information about the overall magnitude of *value*. The *result* may also not have the same sign as *value*.

s2i

Convert short to int

Format

s2i

Forms

s2i = 92 (0x5c)

Stack

..., value ⇒

..., result.word1, result.word2

Description

The *value* on top of the operand stack must be of type short. It is popped from the operand stack and sign-extended to an int *result*. The *result* is pushed onto the operand stack.

Notes

The *s2i* instruction performs a widening primitive conversion. Because all values of type short are exactly representable by type int, the conversion is exact.

If a virtual machine does not support the int data type, the *s2i* instruction will not be available.

sadd

Add short

Format

sadd

Forms

sadd = 65 (0x41)

Stack

..., value1, value2 ⇒ ..., result

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. The short *result* is *value1* + *value2*. The *result* is pushed onto the operand stack.

If a *sadd* instruction overflows, then the result is the low-order bits of the true mathematical result in a sufficiently wide two's-complement format. If overflow occurs, then the sign of the result may not be the same as the sign of the mathematical sum of the two values.

saload saload

Load short from array

Format

saload

Forms

saload = 38 (0x46)

Stack

..., arrayref, index ⇒ ..., value

Description

The arrayref must be of type reference and must refer to an array whose components are of type short. The *index* must be of type short. Both arrayref and *index* are popped from the operand stack. The short value in the component of the array at *index* is retrieved and pushed onto the top of the operand stack.

Runtime Exceptions

If arrayref is null, saload throws a NullPointerException.

Otherwise, if *index* is not within the bounds of the array referenced by *arrayref*, the *saload* instruction throws an ArrayIndexOutOfBoundsException.

Notes

In some circumstances, the *saload* instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the array referenced by *arrayref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card*^{IM} 2.2 Runtime Environment (JCRE) Specification.

sand

Boolean AND short

Format

sand

Forms

sand = 83 (0x53)

Stack

..., value1, value2 \Rightarrow

..., result

Description

Both *value1* and *value2* are popped from the operand stack. A short *result* is calculated by taking the bitwise AND (conjunction) of *value1* and *value2*. The *result* is pushed onto the operand stack.

sastore sastore

Store into short array

Format

sastore

Forms

sastore = 57 (0x39)

Stack

..., arrayref, index, value \Rightarrow

Description

The arrayref must be of type reference and must refer to an array whose components are of type short. The *index* and *value* must both be of type short. The arrayref, index and value are popped from the operand stack. The short value is stored as the component of the array indexed by index.

Runtime Exception

If arrayref is null, sastore throws a NullPointerException.

Otherwise, if *index* is not within the bounds of the array referenced by *arrayref*, the *sastore* instruction throws an ArrayIndexOutOfBoundsException.

Notes

In some circumstances, the *sastore* instruction may throw a SecurityException if the current context (§3.4) is not the owning context (§3.4) of the array referenced by *arrayref*. The exact circumstances when the exception will be thrown are specified in Chapter 6 of the *Java Card*^{IM} 2.2 Runtime Environment (JCRE) Specification.

sconst_<s> sconst_<s>

Push short constant

Format

sconst_<s>

Forms

sconst_m1 = 2 (0x2) sconst_0 = 3 (0x3) sconst_1 = 4 (0x4) sconst_2 = 5 (0x5) sconst_3 = 6 (0x6) sconst_4 = 7 (0x7) sconst_5 = 8 (0x8)

Stack

... ⇒ ..., <s>

Description

Push the short constant <s> (-1, 0, 1, 2, 3, 4, or 5) onto the operand stack.

sdiv

Divide short

Format

sdiv

Forms

$$sdiv = 71 (0x47)$$

Stack

```
..., value1, value2 ⇒ ..., result
```

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. The short *result* is the value of the Java expression *value1* / *value2*. The *result* is pushed onto the operand stack.

A short division rounds towards 0; that is, the quotient produced for short values in n/d is a short value q whose magnitude is as large as possible while satisfying $\mid d \cdot q \mid <= \mid n \mid$. Moreover, q is a positive when $\mid n \mid >= \mid d \mid$ and n and d have the same sign, but q is negative when $\mid n \mid >= \mid d \mid$ and n and d have opposite signs.

There is one special case that does not satisfy this rule: if the dividend is the negative integer of the largest possible magnitude for the short type, and the divisor is -1, then overflow occurs, and the result is equal to the dividend. Despite the overflow, no exception is thrown in this case.

Runtime Exception

If the value of the divisor in a short division is 0, *sdiv* throws an ArithmeticException.

sinc

Increment local short variable by constant

Format

sinc				
index				
const				

Forms

sinc = 89 (0x59)

Stack

No change

Description

The *index* is an unsigned byte that must be a valid index into the local variable of the current frame (§3.5). The *const* is an immediate signed byte. The local variable at *index* must contain a short. The value *const* is first sign-extended to a short, then the local variable at *index* is incremented by that amount.

sinc_w sinc_w

Increment local short variable by constant

Format

sinc_w				
index				
byte1				
byte2				

Forms

 $sinc_w = 150 (0x96)$

Stack

No change

Description

The *index* is an unsigned byte that must be a valid index into the local variable of the current frame (§3.5). The immediate unsigned *byte1* and *byte2* values are assembled into a short *const* where the value of *const* is (*byte1* << 8) | *byte2*. The local variable at *index*, which must contain a short, is incremented by *const*.

sipush

Push short.

Format

sipush				
byte1				
byte2				

Forms

sipush = 19 (0x13)

Stack

... ⇒ ..., value1.word1, value1.word2

Description

The immediate unsigned *byte1* and *byte2* values are assembled into a signed short where the value of the short is (*byte1* << 8) \mid *byte2*. The intermediate value is then sign-extended to an int, and the resulting *value* is pushed onto the operand stack.

Notes

If a virtual machine does not support the int data type, the *sipush* instruction will not be available.

sload

Load short from local variable

Format

sload			
index			

Forms

$$sload = 22 (0x16)$$

Stack

Description

The *index* is an unsigned byte that must be a valid index into the local variables of the current frame (§3.5). The local variable at *index* must contain a short. The *value* in the local variable at *index* is pushed onto the operand stack.

sload_<n> sload_<n>

Load short from local variable

Format

sload_<n>

Forms

sload_0 = 28 (0x1c) sload_1 = 29 (0x1d) sload_2 = 30 (0x1e) sload_3 = 31 (0x1f)

Stack

... ⇒ ..., value

Description

The <*n*> must be a valid index into the local variables of the current frame (§3.5). The local variable at <*n*> must contain a short. The *value* in the local variable at <*n*> is pushed onto the operand stack.

Notes

Each of the $sload_< n>$ instructions is the same as sload with an index of < n>, except that the operand < n> is implicit.

slookupswitch

slookupswitch

Access jump table by key match and jump

Format

slookupswitch
defaultbyte1
defaultbyte2
npairs1
npairs2
match-offset pairs

Pair Format

matchbyte1
matchbyte2
offsetbyte1
offsetbyte2

Forms

slookupswitch = 117 (0x75)

Stack

..., key ⇒

Description

A *slookupswitch* instruction is a variable-length instruction. Immediately after the *slookupswitch* opcode follow a signed 16-bit value *default*, an unsigned 16-bit value *npairs*, and then *npairs* pairs. Each pair consists of a short *match* and a signed 16-bit *offset*. Each of the signed 16-bit values is constructed from two unsigned bytes as (byte1 << 8) | byte2.

The table *match-offset* pairs of the *slookupswitch* instruction must be sorted in increasing numerical order by *match*.

The key must be of type short and is popped from the operand stack and compared against the match values. If it is equal to one of them, then a target address is calculated by adding the corresponding offset to the address of the opcode of this slookupswitch instruction. If the key does not match any of the match values, the target address is calculated by adding default to the address of the opcode of this slookupswitch instruction. Execution then continues at the target address.

The target address that can be calculated from the offset of each *match-offset* pair, as well as the one calculated from *default*, must be the address of an opcode of an instruction within the method that contains this *slookupswitch* instruction.

slookupswitch (cont.)

slookupswitch (cont.)

Notes

The *match-offset* pairs are sorted to support lookup routines that are quicker than linear search.

smul smul

Multiply short

Format

smul

Forms

smul = 69 (0x45)

Stack

..., value1, value2 ⇒ ..., result

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. The short *result* is *value1* value2*. The *result* is pushed onto the operand stack.

If a *smul* instruction overflows, then the result is the low-order bits of the mathematical product as a short. If overflow occurs, then the sign of the result may not be the same as the sign of the mathematical product of the two values.

sneg sneg

Negate short

Format

sneg

Forms

sneg = 72 (0x4b)

Stack

..., value ⇒ ..., result

Description

The value must be of type short. It is popped from the operand stack. The short result is the arithmetic negation of value, -value. The result is pushed onto the operand stack.

For short values, negation is the same as subtraction from zero. Because the Java Card virtual machine uses two's-complement representation for integers and the range of two's-complement values is not symmetric, the negation of the maximum negative short results in that same maximum negative number. Despite the fact that overflow has occurred, no exception is thrown.

For all short values x, -x equals $(\sim x) + 1$.

sor

Boolean OR short

Format

sor

Forms

$$sor = 85 (0x55)$$

Stack

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. A short *result* is calculated by taking the bitwise inclusive OR of *value1* and *value2*. The *result* is pushed onto the operand stack.

srem srem

Remainder short

Format

srem

Forms

srem = 73 (0x49)

Stack

..., value1, value2 ⇒ ..., result

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. The short *result* is the value of the Java expression *value1* – (*value1* / *value2*) * *value2*. The *result* is pushed onto the operand stack.

The result of the *irem* instruction is such that (a/b)*b+(a%b) is equal to a. This identity holds even in the special case that the dividend is the negative short of largest possible magnitude for its type and the divisor is -1 (the remainder is 0). It follows from this rule that the result of the remainder operation can be negative only if the dividend is negative and can be positive only if the dividend is positive. Moreover, the magnitude of the result is always less than the magnitude of the divisor.

Runtime Exception

If the value of the divisor for a short remainder operator is 0, *srem* throws an ArithmeticException.

sreturn sreturn

Return short from method

Format

sreturn

Forms

sreturn = 120 (0x78)

Stack

..., $value \Rightarrow$ [empty]

Description

The *value* must be of type short. It is popped from the operand stack of the current frame (§3.5) and pushed onto the operand stack of the frame of the invoker. Any other values on the operand stack of the current method are discarded.

The virtual machine then reinstates the frame of the invoker and returns control to the invoker.

sshl

Shift left short.

Format

sshl

Forms

sshl = 77 (0x4d)

Stack

..., value1, value2 ⇒ ..., result

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. A short *result* is calculated by shifting *value1* left by *s* bit positions, where *s* is the value of the low five bits of *value2*. The *result* is pushed onto the operand stack.

Notes

This is equivalent (even if overflow occurs) to multiplication by 2 to the power *s*. The shift distance actually used is always in the range 0 to 31, inclusive, as if *value2* were subjected to a bitwise logical AND with the mask value 0x1f.

The mask value of 0x1f allows shifting beyond the range of a 16-bit short value. It is used by this instruction, however, to ensure results equal to those generated by the Java instruction ishl.

sshr

Arithmetic shift right short

Format

sshr

Forms

sshr = 79 (0x4f)

Stack

..., value1, value2 ⇒ ..., result

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. A short *result* is calculated by shifting *value1* right by *s* bit positions, with sign extension, where *s* is the value of the low five bits of *value2*. The *result* is pushed onto the operand stack.

Notes

The resulting value is $\lfloor (value1) / 2s \rfloor$, where s is value2 & 0x1f. For nonnegative value1, this is equivalent (even if overflow occurs) to truncating short division by 2 to the power s. The shift distance actually used is always in the range 0 to 31, inclusive, as if value2 were subjected to a bitwise logical AND with the mask value 0x1f.

The mask value of 0x1f allows shifting beyond the range of a 16-bit short value. It is used by this instruction, however, to ensure results equal to those generated by the Java instruction ishr.

sspush sspush

Push short

Format

sspush				
	byte1			
	byte2			

Forms

sspush = 17 (0x11)

Stack

 $... \Rightarrow$..., value

Description

The immediate unsigned *byte1* and *byte2* values are assembled into a signed short where the value of the short is (*byte1* << 8) | *byte2*. The resulting *value* is pushed onto the operand stack.

sstore sstore

Store short into local variable

Format

sstore	
index	

Forms

$$sstore = 41 (0x29)$$

Stack

Description

The *index* is an unsigned byte that must be a valid index into the local variables of the current frame (§3.5). The *value* on top of the operand stack must be of type short. It is popped from the operand stack, and the value of the local variable at *index* is set to *value*.

sstore_<n> sstore_<n>

Store short into local variable

Format

sstore_<n>

Forms

sstore_0 = 47 (0x2f) sstore_1 = 48 (0x30) sstore_2 = 49 (0x31) sstore_3 = 50 (0x32)

Stack

..., *value* ⇒

Description

The < n > must be a valid index into the local variables of the current frame (§3.5). The *value* on top of the operand stack must be of type short. It is popped from the operand stack, and the value of the local variable at < n > is set to *value*.

ssub

Subtract short

Format

ssub

Forms

ssub = 67 (0x43)

Stack

..., value1, value2 ⇒ ..., result

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. The short *result* is *value1* - *value2*. The *result* is pushed onto the operand stack.

For short subtraction, a - b produces the same result as a + (-b). For short values, subtraction from zeros is the same as negation.

Despite the fact that overflow or underflow may occur, in which case the *result* may have a different sign than the true mathematical result, execution of a *ssub* instruction never throws a runtime exception.

stableswitch stableswitch

Access jump table by short index and jump

Format

stableswitch
defaultbyte1
defaultbyte2
lowbyte1
lowbyte2
highbyte1
highbyte2
jump offsets

Offset Format

offsetbyte1	
offsetbyte2	

Forms

stableswitch = 115 (0x73)

Stack

..., $index \Rightarrow$

Description

A *stableswitch* instruction is a variable-length instruction. Immediately after the *stableswitch* opcode follow a signed 16-bit value *default*, a signed 16-bit value *low*, a signed 16-bit value *high*, and then *high* – *low* + 1 further signed 16-bit offsets. The value *low* must be less than or equal to *high*. The *high* – *low* + 1 signed 16-bit offsets are treated as a 0-based jump table. Each of the signed 16-bit values is constructed from two unsigned bytes as (*byte1* << 8) | *byte2*.

The *index* must be of type short and is popped from the stack. If *index* is less than *low* or *index* is greater than *high*, than a target address is calculated by adding *default* to the address of the opcode of this *stableswitch* instruction. Otherwise, the offset at position *index* – *low* of the jump table is extracted. The target address is calculated by adding that offset to the address of the opcode of this *stableswitch* instruction. Execution then continues at the target address.

The target addresses that can be calculated from each jump table offset, as well as the one calculated from *default*, must be the address of an opcode of an instruction within the method that contains this *stableswitch* instruction.

sushr

Logical shift right short

Format

sushr

Forms

sushr = 81 (0x51)

Stack

..., value1, value2 ⇒ ..., result

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. A short *result* is calculated by sign-extending *value1* to 32 bits¹ and shifting the result right by *s* bit positions, with zero extension, where *s* is the value of the low five bits of *value2*. The resulting value is then truncated to a 16-bit *result*. The *result* is pushed onto the operand stack.

Notes

If *value1* is positive and *s* is *value2* & 0x1f, the result is the same as that of *value1* >> *s*; if *value1* is negative, the result is equal to the value of the expression (*value1* >> *s*) + $(2 << \sim s)$. The addition of the $(2 << \sim s)$ term cancels out the propagated sign bit. The shift distance actually used is always in the range 0 to 31, inclusive, as if *value2* were subjected to a bitwise logical AND with the mask value 0x1f.

The mask value of 0x1f allows shifting beyond the range of a 16-bit short value. It is used by this instruction, however, to ensure results equal to those generated by the Java instruction jushs.

^{1.} Sign extension to 32 bits ensures that the result computed by this instruction will be exactly equal to that computed by the Java i ushr instruction, regardless of the input values. In a Java Card virtual machine the expression "0xffff" >>> 0x01" yields 0xffff, where ">>>" is performed by the sushr instruction. The same result is rendered by a Java virtual machine.

swap_x swap_x

Swap top two operand stack words

Format

swap_x				
mn				

Forms

$$swap_x = 64 (0x40)$$

Stack

```
..., wordM+N, ..., wordM+1, wordM, ..., word1 ⇒ ..., wordM, ..., word1, wordM+N, ..., wordM+1
```

Description

The unsigned byte mn is used to construct two parameter values. The high nibble, (mn & 0xf0) >> 4, is used as the value m. The low nibble, (mn & 0xf), is used as the value n. Permissible values for both m and n are 1 and 2.

The top m words on the operand stack are swapped with the n words immediately below.

The $swap_x$ instruction must not be used unless the ranges of words 1 through m and words m+1 through n each contain either a 16-bit data type, two 16-bit data types, a 32-bit data type, a 16-bit data type and a 32-bit data type (in either order), or two 32-bit data types.

Notes

Except for restrictions preserving the integrity of 32-bit data types, the *swap_x* instruction operates on untyped words, ignoring the types of data they contain.

If a virtual machine does not support the int data type, the only permissible value for both m and n is 1.

SXOT SXOT

Boolean XOR short

Format

sxor

Forms

$$sxor = 87 (0x57)$$

Stack

Description

Both *value1* and *value2* must be of type short. The values are popped from the operand stack. A short *result* is calculated by taking the bitwise exclusive OR of *value1* and *value2*. The *result* is pushed onto the operand stack.

Tables of Instructions

The following pages contain lists of the APDU instructions recognized by Java Card organized by opcode value (TABLE 8-1 on page 268) and by opcode mnemonic (TABLE 8-2 on page 270).

TABLE 8-1 Instructions by Opcode Value

dec	hex	mnemonic	dec	hex	mnemonic
0	00	nop	47	2F	sstore_0
1	01	aconst_null	48	30	sstore_1
2	02	sconst_m1	49	31	sstore_2
3	03	sconst_0	50	32	sstore_3
4	04	sconst_1	51	33	istore_0
5	05	sconst_2	52	34	istore_1
6	06	sconst_3	53	35	istore_2
7	07	sconst 4	54	36	istore 3
8	08	sconst_5	55	37	aastore
9	09	iconst_m1	56	38	bastore
10	0A	iconst_0	57	39	sastore
11	0B	iconst_1	58	3A	iastore
12	0C	iconst 2	59	3B	pop
13	0D	iconst_3	60	3C	pop2
14	0E	iconst_4	61	3D	dup
15	0F	iconst_5	62	3E	dup2
16	10	bspush	63	3F	dup_x
17	11	sspush	64	40	swap_x
18	12	bipush	65	41	sadd
19	13	sipush	66	42	iadd
20	14	iipush	67	43	ssub
21	15	aload	68	44	isub
22	16	sload	69	45	smul
23	17	iload	70	46	imul
24	18	aload_0	71	47	sdiv
25	19	aload_0	72	48	idiv
26	1A	aload_1 aload 2	73	49	srem
27	1B	aload_2 aload_3	74	4A	irem
28	1C	sload_0	75	4B	sneg
29	1D	sload_0 sload_1	76	4C	ineq
30	1E	sload_1 sload 2	77	4D	sshl
31	1F	sload_2 sload_3	78	4E	ishl
32	20	iload_0	78 79	4F	sshr
33	21	iload_1	80	50	ishr
34	22	iload_1	81	51	sushr
35	23	iload_2	82	52	iushr
36	23 24	_	83	53	
30 37		aaload			sand
	25	baload	84	54	iand
38	26	saload	85	55	sor
39	27	iaload	86	56	ior
40	28	astore	87	57 E 0	sxor
41	29	sstore	88	58	ixor
42	2A	istore	89	59	sinc
43	2B	astore_0	90	5A	iinc
44	2C	astore_1	91	5B	s2b
45	2D	astore_2	92	5C	s2i
46	2E	astore_3	93	5D	i2b

Instructions by Opcode Value (continued)

dec	hex	mnemonic	dec	hex	mnemonic
94	5E	i2s	141	8D	invokestatic
95	5F	icmp	142	8E	invokeinterface
96	60	ifeq	143	8F	new
97	61	ifne	144	90	newarray
98	62	iflt	145	91	anewarray
99	63	ifge	146	92	arraylength
100	64	ifgt	147	93	athrow
101	65	ifle	148	94	checkcast
102	66	ifnull	149	95	instanceof
103	67	ifnonnull	150	96	sinc_w
104	68	if_acmpeq	151	97	iinc_w
105	69	if_acmpne	152	98	ifeq_w
106	6A	if_scmpeq	153	99	ifne_w
107	6B	if_scmpne	154	9A	iflt_w
108	6C	if_scmplt	155	9B	ifge_w
109	6D	if_scmpge	156	9C	ifgt_w
110	6E	if_scmpqt	157	9D	ifle w
111	6F	if scmple	158	9E	ifnull w
112	70	goto	159	9F	ifnonnull_w
113	71	jsr	160	A0	if_acmpeq_w
114	72	ret	161	A1	if_acmpne_w
115	73	stableswitch	162	A2	if_scmpeq_w
116	74	itableswitch	163	A3	if_scmpne_w
117	75	slookupswitch	164	A4	if_scmplt_w
118	76	ilookupswitch	165	A5	if_scmpge_w
119	77	areturn	166	A6	if_scmpgt_w
120	78	sreturn	167	Α7	if_scmple_w
121	79	ireturn	168	A8	goto_w
122	7A	return	169	A9	getfield_a_w
123	7в	getstatic_a	170	AA	getfield_b_w
124	7C	getstatic_b	171	AB	getfield_s_w
125	7D	getstatic_s	172	AC	getfield_i_w
126	7E	getstatic_i	173	AD	getfield_a_this
127	7F	putstatic_a	174	ΑE	getfield_b_this
128	80	putstatic_b	175	AF	getfield_s_this
129	81	putstatic_s	176	в0	getfield_i_this
130	82	putstatic_i	177	В1	putfield_a_w
131	83	getfield_a	178	В2	putfield_b_w
132	84	getfield_b	179	В3	putfield_s_w
133	85	getfield_s	180	В4	putfield_i_w
134	86	getfield_i	181	В5	putfield_a_this
135	87	putfield_a	182	В6	putfield_b_this
136	88	putfield_b	183	в7	putfield_s_this
137	89	putfield_s	184	В8	putfield_i_this
138	8A	putfield_i			
139	8B	invokevirtual	254	FE	impdep1
140	8C	invokespecial	255	FF	impdep2

 TABLE 8-2
 Instructions by Opcode Mnemonic

		hex
aaload 36 24	iand 84	54
aastore 55 37	iastore 58	3A
aconst_null 1 01	icmp 95	5F
aload 21 15	iconst_0 10	0A
aload_0 24 18	iconst_1 11	0B
aload_1 25 19	iconst_2 12	0C
aload_2 26 1A	iconst_3 13	0D
aload_3 27 1B	iconst_4 14	ΟE
anewarray 145 91	iconst_5 15	0F
areturn 119 77	iconst_m1 9	09
arraylength 146 92	idiv 72	48
astore 40 28	if_acmpeq 104	68
astore_0 43 2B	if_acmpeq_w 160	A0
astore_1 44 2C	if_acmpne 105	69
astore_2 45 2D	if_acmpne_w 161	A1
astore_3 46 2E	if_scmpeq 106	бA
athrow 147 93	if_scmpeq_w 162	A2
baload 37 25	if_scmpge 109	6D
bastore 56 38	if_scmpge_w 165	A5
bipush 18 12	if_scmpgt 110	6E
bspush 16 10	if_scmpgt_w 166	Аб
checkcast 148 94	if_scmple 111	6F
dup 61 3D	if_scmple_w 167	Α7
dup_x 63 3F	if_scmplt 108	6C
dup2 62 3E	if_scmplt_w 164	A4
getfield_a 131 83	if_scmpne 107	6B
getfield_a_this 173 AD	if_scmpne_w 163	A3
getfield_a_w 169 A9	ifeq 96	60
getfield_b 132 84	ifeq_w 152	98
getfield_b_this 174 AE	ifge 99	63
getfield_b_w 170 AA	ifge_w 155	9В
getfield_i 134 86	ifgt 100	64
getfield_i_this 176 B0	ifgt_w 156	9C
getfield_i_w 172 AC	ifle 101	65
getfield_s 133 85	ifle_w 157	9D
getfield_s_this 175 AF	iflt 98	62
getfield_s_w 171 AB	iflt_w 154	9A
getstatic_a 123 7B	ifne 97	61
getstatic_b 124 7C	ifne_w 153	99
getstatic_i 126 7E	ifnonnull 103	67
getstatic_s 125 7D	ifnonnull_w 159	9F
goto 112 70	ifnull 102	66
goto_w 168 A8	ifnull_w 158	9E
i2b 93 5D	iinc 90	5A
i2s 94 5E	iinc_w 151	97
iadd 66 42	iipush 20	14
iaload 39 27	iload 23	17

Instructions by Opcode Mnemonic (continued)

mnemonic	dec	hex	mnemonic	dec	hex
iload_0	32	20	putstatic_s	129	81
iload_1	33	21	ret	114	72
iload_2	34	22	return	122	7A
iload_3	35	23	s2b	91	5B
ilookupswitch	118	76	s2i	92	5C
imul	70	46	sadd	65	41
ineg	76	4C	saload	38	26
instanceof	149	95	sand	83	53
invokeinterface	142	8E	sastore	57	39
invokespecial	140	8C	sconst_0	3	03
invokestatic	141	8D	sconst_1	4	04
invokevirtual	139	8B	sconst_2	5	05
ior	86	56	sconst_3	6	06
irem	74	4A	sconst_4	7	07
ireturn	121	79	sconst_5	8	08
ishl	78	4E	sconst_m1	2	02
ishr	80	50	sdiv	71	47
istore	42	2A	sinc	89	59
istore_0	51	33	sinc_w	150	96
istore_1	52	34	sipush	19	13
istore_2	53	35	sload	22	16
istore_3	54	36	sload_0	28	1C
isub	68	44	sload_1	29	1D
itableswitch	116	74	sload_2	30	1E
iushr	82	52	sload_3	31	1F
ixor	88	58	slookupswitch	117	75
jsr	113	71	smul	69	45
new	143	8F	sneg	75	4B
newarray	144	90	sor	85	55
nop	0	00	srem	73	49
pop	59	3B	sreturn	120	78
pop2	60	3C	sshl	77	4D
putfield_a	135	87	sshr	79	4F
<pre>putfield_a_this</pre>	181	В5	sspush	17	11
<pre>putfield_a_w</pre>	177	В1	sstore	41	29
putfield_b	136	88	sstore_0	47	2F
<pre>putfield_b_this</pre>	182	В6	sstore_1	48	30
<pre>putfield_b_w</pre>	178	В2	sstore_2	49	31
putfield_i	138	8A	sstore_3	50	32
<pre>putfield_i_this</pre>	184	В8	ssub	67	43
<pre>putfield_i_w</pre>	180	В4	stableswitch	115	73
putfield_s	137	89	sushr	81	51
putfield_s_this	183	В7	swap_x	64	40
putfield_s_w	179	В3	sxor	87	57
putstatic_a	127	7F			
putstatic_b	128	80			
putstatic_i	130	82			

Glossary

active applet instance—an applet instance that is selected on at least one of the logical channels.

AID (application identifier)—defined by ISO 7816, a string used to uniquely identify card applications and certain types of files in card file systems. An AID consists of two distinct pieces: a 5-byte RID (resource identifier) and a 0 to 11-byte PIX (proprietary identifier extension). The RID is a resource identifier assigned to companies by ISO. The PIX identifiers are assigned by companies.

There is a unique AID for each package and a unique AID for each applet in the package. The package AID and the default AID for each applet defined in the package are specified in the CAP file. They are supplied to the converter when the CAP file is generated.

APDU—an acronym for Application Protocol Data Unit as defined in ISO 7816-4.

API—an acronym for Application Programming Interface. The API defines calling conventions by which an application program accesses the operating system and other services.

applet—within the context of this document means a Java Card Applet, which is the basic unit of selection, context, functionality, and security in Java Card technology.

applet developer—refers to a person creating an applet using Java Card technology.

applet execution context—context of a package that contains currently active applet.

applet firewall—the mechanism that prevents unauthorized accesses to objects in contexts other than currently active context.

applet package—see library package.

assigned logical channel—the logical channel on which the applet instance is either the active applet instance or will become the active applet instance.

atomic operation—an operation that either completes in its entirety or no part of the operation completes at all.

atomicity—refers to whether a particular operation is atomic. Atomicity of data update guarantee that data are not corrupted in case of power loss or card removal.

ATR—an acronym for Answer to Reset. An ATR is a string of bytes sent by the Java Card after a reset condition.

basic logical channel—logical channel 0, the only channel that is active at card reset. This channel is permanent and can never be closed.

big-endian—a technique of storing multibyte data where the high-order bytes come first. For example, given an 8-bit data item stored in big-endian order, the first bit read is considered the high bit.

binary compatibility—in a Java Card system, a change to a type in a Java package results in a new CAP file. A new CAP file is binary compatible with (equivalently, does not break compatibility with) a preexisting CAP file if another CAP file converted using the export file of the preexisting CAP file can link with the new CAP file without errors.

bytecode—machine-independent code generated by the Java compiler and executed by the Java interpreter.

CAD—an acronym for Card Acceptance Device. The CAD is the device in which the card is inserted.

CAP file—the CAP file is produced by the Converter and is the standard file format for the binary compatibility of the Java Card platform. A CAP file contains an executable binary representation of the classes of a Java package. The CAP file also contains the CAP file components (see also **CAP file component**). The CAP files produced by the converter are contained in JAR files.

CAP file component—a Java Card CAP file consists of a set of components which represent a Java package. Each component describes a set of elements in the Java package, or an aspect of the CAP file. A complete CAP file must contain all of the required components: Header, Directory, Import, Constant Pool, Method, Static Field, and Reference Location

These components are optional: the Applet, Export, and Debug. The Applet component is included only if one or more Applets are defined in the package. The Export component is included only if classes in other packages may import elements in the package defined. The Debug component is optional. It contains all of the data necessary for debugging a package.

card session—a card session begins with the insertion of the card into the CAD. The card is powered up, and exchanges streams of APDUs with the CAD. The card session ends when the card is removed from the CAD.

cast—the explicit conversion from one data type to another.

constant pool—the constant pool contains variable-length structures representing various string constants, class names, field names and other constants referred to within the CAP file and the ExportFile structure. Each of the constant pool entries, including entry zero, is a variable-length structure whose format is indicated by its first tag byte. There are no ordering constraints on entries in the constant pool entries. One constant pool is associated with each package.

There are differences between the Java language constant pool and the Java Card constant pool. For example, in the Java constant pool there is one constant type for method references, while in the Java Card constant pool there are three constant types for method references. The additional information provided by a constant type in Java Card technologies simplifies resolution of references.

context—protected object space associated with each applet package and JCRE. All objects owned by an applet belong to context of the applet's package.

context switch—a change from one currently active context to another. For example, a context switch is caused by an attempt to access an object that belongs to an applet instance that resides in a different package. The result of a context switch is a new currently active context.

Converter—a piece of software that preprocesses all of the Java class files that make up a package, and converts the package to a CAP file. The Converter also produces an export file.

currently active context—when an object instance method is invoked, an owning context of this object becomes currently active context.

currently selected applet—the JCRE keeps track of the currently selected Java Card applet. Upon receiving a SELECT FILE command with this applet's AID, the JCRE makes this applet the currently selected applet. The JCRE sends all APDU commands to the currently selected applet.

custom CAP file component—a new component added to the CAP file. The new component must must conform to the general component format. Otherwise, it will be silently ignored by the JCVM. The identifiers associated with the new component are recorded in the custom_component item of the CAP file's Directory component.

default applet—an applet that is selected by default on a logical channel when it is opened. If an applet is designated the default applet on a particular logical channel on the Java Card, it will become the active applet by default when that logical channel is opened via the basic channel.

EEPROM—an acronym for Electrically Erasable, Programmable Read Only Memory.

Export file—the Export file is produced by the Converter and represents the fields and methods of a package which can be imported by classes in other packages.

externally visible—in Java Card, "externally visible from a package" refers to any classes, interfaces, their constructors, methods and fields that can be accessed from another package according to the Java Language semantics, as defined by the *Java*TM *Language Specification*, and Java Card package access control restrictions (see the *Java*TM *Language Specification*, section 2.2.1.1).

Externally visible items may be represented in an export file. For a library package, all externally visible items are represented in an export file. For an applet package, only those externally visible items which are part of a shareable interface are represented in an export file.

finalization—the process by which a Java VM allows an unreferenced object instance to release non-memory resources (e.g. close/open files) prior to reclaiming the object's memory. Finalization is only performed on an object when that object is ready to be garbage collected (i.e. there are no references to the object).

Finalization is not supported by the Java Card virtual machine. finalize() will not be called automatically by the Java Card virtual machine.

firewall—see applet firewall.

flash memory—a type of persistent mutable memory. It is more efficient in space and power that EPROM. Flash memory can be read bit-by-bit but can be updated only as a block. Thus, flash memory is typically used for storing additional programs or large chunks of data that are updated as a whole.

framework—the set of classes that implement the API. This includes core and extension packages. Responsibilities include applet selection, sending APDU bytes, and managing atomicity.

garbage collection—the process by which dynamically allocated storage is automatically reclaimed during the execution of a program.

heap—a common pool of free memory usable by a program. A part of the computer's memory used for dynamic memory allocation, in which blocks of memory are used in an arbitrary order. The Java Card virtual machine's heap is not required to be garbage collected. Objects allocated from the heap will not necessarily be reclaimed.

installer—the on-card mechanism to download and install CAP files. The installer receives executable binary from the off-card installation program, writes the binary into the smart card memory, links it with the other classes on the card, and creates and initializes any data structures used internally by the Java Card Runtime Environment.

installation program—the off-card mechanism that employs a card acceptance device (CAD) to transmit the executable binary in a CAP file to the installer running on the card.

instance variables—are also known as non-static fields.

instantiation—in object-oriented programming, means to produce a particular object from its class template. This involves allocation of a data structure with the types specified by the template, and initialization of instance variables with either default values or those provided by the class's constructor function.

instruction—a statement that indicates an operation for the computer to perform and any data to be used in performing the operation. An instruction can be in machine language or a programming language.

internally visible—items which are not externally visible. These items are not described in a package's export file, but some such items use private tokens to represent internal references. See also externally visible.

JAR file—a file format used for aggregating many files into one.

Java Card Remote Method Invocation (JCRMI)—a subset of the Java Remote Method Invocation (RMI) system. It provides a mechanism for a client application running on the CAD platform to invoke a method on a remote object on the card.

Java Card Runtime Environment (JCRE)—consists of the Java Card Virtual Machine, the framework, and the associated native methods.

Java Card Virtual Machine (JCVM)—a subset of the Java Virtual Machine which is designed to be run on smart cards and other resource-constrained devices. The JCVM acts an engine that loads Java class files and executes them with a particular set of semantics.

JCRE entry point objects—objects owned by the JCRE context that contain entry point methods. These methods can be invoked from any context and allow nonprivileged users (applets) to request privileged JCRE system services. JCRE entry point objects can be either temporary or permanent:

- temporary—references to temporary JCRE entry point objects cannot be stored in class variables, instance variables or array components. The JCRE detects and restricts attempts to store references to these objects as part of the firewall functionality to prevent unauthorized re-use. Examples of these objects are APDU objects and all JCRE-owned exception objects.
- **permanent**—references to permanent JCRE entry point objects can be stored and freely re-used. Examples of these objects are JCRE-owned AID instances.

JDK—is an acronym for Java Development Kit. The JDK is a Sun Microsystems, Inc. product that provides the environment required for software development in the Java programming language. The JDK is available for a variety of platforms, for example Sun Solaris and Microsoft Windows.

library package—a library package is a Java package that does not contain any nonabstract classes which extend the class javacard.framework.Applet. An applet package contains one or more non-abstract classes which extend the javacard.framework.Applet class.

local variable—a data item known within a block, but inaccessible to code outside the block. For example, any variable defined within a method is a local variable and can't be used outside the method.

logical channel—a logical channel, as seen at the card edge, works as a logical link to an application on the card. A logical channel establishes a communications session between a card applet and the terminal. Commands issued on a specific logical channel are forwarded to the active applet on that logical channel. For more information, see the *ISO 7816 Specification, Part 4.* (http://www.iso.org).

MAC—an acronym for Message Authentication Code. MAC is an encryption of data for security purposes.

mask production (masking)—refers to embedding the Java Card virtual machine, runtime environment, and applets in the read-only memory of a smart card during manufacture.

method—the name given to a procedure or routine, associated with one or more classes, in object-oriented languages.

multiselectable applets—implements the

javacard.framework.MultiSelectable interface. Multiselectable applets can be selected on multiple logical channels at the same time. They can also accept other applets belonging to the same package being selected simultaneously.

multiselected applet—an applet instance that is selected (that is, the active applet instance) on more than one logical channel simultaneously.

namespace—a set of names in which all names are unique.

native method—a method which is not implemented in the Java programming language, but rather, in another language. The CAP file format does not support native methods.

object-oriented—a programming methodology based on the concept of an *object*, which is a data structure encapsulated with a set of routines, called *methods*, which operate on the data.

object owner—the applet instance within the currently active context when the object is instantiated. An object can be owned by an applet instance, or by the JCRE.

objects—in object-oriented programming, are unique instances of a data structure defined according to the template provided by its class. Each object has its own values for the variables belonging to its class and can respond to the messages (methods) defined by its class.

origin logical channel—the logical channel on which an APDU command is issued.

owning context—the context in which an object is instantiated or created.

package—a namespace within the Java programming language and can have classes and interfaces.

persistent object—persistent objects and their values persist from one CAD session to the next, indefinitely. Objects are persistent by default. Persistent object values are updated atomically using transactions. The term persistent does not mean there is an object-oriented database on the card or that objects are serialized/deserialized, just that the objects are not lost when the card loses power.

PIX—see AID.

RAM (random access memory)—used as temporary working space for storing and modifying data. RAM is non persistent memory; that is, the information content is not preserved when power is removed from the memory cell. RAM can be accessed an unlimited number of times and none of the restrictions of EEPROM apply.

reference implementation—a fully functional and compatible implementation of a given technology. It enables developers to build prototypes of applications based on the technology.

remote interface—an interface which extends, directly or indirectly, the interface java.rmi.Remote.

Each method declaration in the remote interface or its super-interfaces includes the exception java.rmi.RemoteException (or one of its superclasses) in its throws clause.

In a remote method declaration, if a remote object is declared as a return type, it is declared as the remote interface, not the implementation class of that interface.

In addition, JCRMI imposes additional constraints on the definition of remote methods. These constraints are as a result of the Java Card language subset and other feature limitations.

remote methods—the methods of a remote interface.

remote object—an object whose remote methods can be invoked remotely from the CAD client. A remote object is described by one or more remote interfaces.

RFU—acronym for "Reserved for Future Use".

RID—see AID.

RMI—an acronym for Remote Method Invocation. RMI is a mechanism for invoking instance methods on objects located on remote virtual machines (i.e. a virtual machine other than that of the invoker).

ROM (read-only memory)—used for storing the fixed program of the card. No power is needed to hold data in this kind of memory. It cannot be written to after the card is manufactured. A smart card's ROM contains operating system routines as well as permanent data and user applications. Writing a binary image to the ROM is called masking. It occurs during the chip manufacturing process.

runtime environment—see JCRE.

shareable interface—defines a set of shared interface methods. These interface methods can be invoked from an applet in one context when the object implementing them is owned by an applet in another context.

shareable interface object (SIO)—an object that implements the shareable interface.

smart card—a card which stores and processes information through the electronic circuits embedded in silicon in the substrate of its body. Unlike magnetic stripe cards, smart cards carry both processing power and information. They do not require access to remote databases at the time of a transaction.

terminal—a Card Acceptance Device that is typically a computer in its own right and can integrate a card reader as one of its components. In addition to being a smart card reader, a terminal can process data exchanged between itself and the smart card.

thread—the basic unit of program execution. A process can have several threads running concurrently each performing a different job, such as waiting for events or performing a time consuming job that the program doesn't need to complete before going on. When a thread has finished its job, the thread is suspended or destroyed.

The Java Card virtual machine can support only a single thread of execution. Java Card programs cannot use class Thread or any of the thread-related keywords in the Java programming language.

transaction—an atomic operation in which the developer defines the extent of the operation by indicating in the program code the beginning and end of the transaction.

transient object—the state of transient objects do not persist from one CAD session to the next, and are reset to a default state at specified intervals. Updates to the values of transient objects are not atomic and are not affected by transactions.

verification—a process performed on a CAP file which ensures that the binary representation of the package is structurally correct.

word—an abstract storage unit. A word is large enough to hold a value of type byte, short, reference or returnAddress. Two words are large enough to hold a value of integer type.

Index

	athrow 151
	attribute 65
	attributes 19, 65
A	
aaload 140	
aastore 141	В
abstract 11	baload 152
AbstractMethodError 25	bastore 153
access control 9	big-endian 30
remote interfaces 16	binary compatibility 45
aconst_null 143	binary file formats 30
AID 37	binary representation 35
AID-based naming 37	bipush 154
aload 144	bitfield structures 67
aload_145	boolean 11 , 27
anewarray 146	break 11
applet 3	bspush 155
mulitselectable 16	byte 11, 27
applet component 77	bytecode 20
applet firewall 5	3
application identifier	
See AID	C
areturn 147	•
ArithmeticException 24	CAP 3 CAP file 35
ArrayIndexOutOfBoundsException 24	0.11 1110 00
arraylength 148	CAP file format 67
arrays 11, 14, 49, 67	case 11
ArrayStoreException 24	catch 11
astore 149	char 9
astore_ <n> 150</n>	checkcast 156

class 12, 57	CONSTANT_StaticFieldref 86
in a package 13	CONSTANT_StaticMethodref 86
initialization 15	CONSTANT_SuperMethodref 84
initialization methods 30	CONSTANT_Utf8 structure 56
instances 14	CONSTANT VirtualMethodref 84
object 12	context 28
remote 16	current 29
throwable 12 unsupported 10	owning 29
class 11	context switch 29
	continue 11
class component 86, 88	converted applet
class file 17, 35	See CAP
class_debug_info 126	current context 29
class_descriptor_info 118	
class_info 92	
ClassCastException 24	D
ClassCirculatoryError 25	D
ClassFile 18	data type 27
ClassFormatError 25	integer 12
ClassNotFoundException 23	debug component 125
classsystem 10	default 11
CloneNotSupportedException 23	deletion 12
cloning 9	descriptor component 117
compatibility 45	directory component 75
components 68	do 11
applet 77	$ ext{double} 9$
class 86, 88	dup 159
constant pool 81	dup_x 160
debug 125	dup2 161
defining 70	dynamic class loading 8
descriptor 117	dynamic object creation 10
directory 75 export 114	
header 72	
import 80	E
installation 70	_
method 101	else 11
reference location 111	errors 25, 136
static field 107	exception_handler_info 103
constant pool 18, 19	ExceptionInInitializerError 25
constant pool component 81	exceptions 11, 22, 30, 137
CONSTANT_Classref 55,83	checked 23
CONSTANT_InstanceFieldref 84	uncatchable 23
CONSTANT_Integer 56	uncaught 23
CONSTANT_Package 54	export component 114
constant_pool 53	export file 3, 35

conversion 40	I
export file format 36, 49	i2b 171
name 50	i2s 172
ownership 50	iadd 173
structure 51	iaload 174
extends 11	iand 175
externally visible items 39	iastore 176
	icmp 177
	iconst <i>178</i>
F	idiv 179
field_debug_info 128	if 11, 184
field_descriptor_info 119	if <cond>_w 185</cond>
fields 18, 19, 61	if_acmp 180
descriptors 17, 18	if_acmp <cond>_w 181</cond>
static 14	if_scmp 182
file formats	if_scmp <cond>_w 183</cond>
Java Card 35	ifnonnull 186
final 11	ifnonnull w 187
finalization 8	ifnull 188
finally 11	ifnull_w 189
float 9	iinc 190
for 11	iinc_w 191
frames 29	iipush 192
	IllegalAccessError 25
	IllegalAccessException 23
G	IllegalArgumentException 24
garbage collection 28	IllegalMonitorStateException 24
getfield_ <t>162</t>	IllegalStateException 24
getfield_ <t>_this 164</t>	IllegalThreadStateException 24
getfield_ <t>_w 166</t>	iload 193
getstatic_ <t>168</t>	iload_ <n> 194</n>
goto 11, 169	ilookupswitch 195
goto_w 170	implements 11
_	import 11
	import component 80
н	imul 197
	IncompatibleClassChangeError 25
header component 72	IndexOutOfBoundsException 24
heap 28	ineg 198
high bit 67	initialization 29
	class 15
	installation 41, 70
	instance initialization methods 29

instanceof 11, 199	See JCRMI
instances 14	Java Card system 2
InstantiationError 25	Java Card Virtual Machine 2, 31
InstantiationException 23	limitations 13
instruction set 30, 135	Java Card Virtual Machine errors 136
sample 138	Java Card Virtual Machine instruction set 135
instructions	Java programming language 7
by opcode mnemonic 270	unsupported features 8
by opcode value 268	Java Virtual Machine 7, 17
int 11, 27	JCRE context 29
integer data type 12	JCRMI 16
interface 11	parameters 17
interface initialization methods 30	return values 17
interface_info 92	jsr 220
interfaces 11, 14, 57 remote 16	
InternalError 25	K
InterruptedException 23	keywords 9, 11
invokeinterface 201	
invokespecial 203	
invokestatic 205	1
invokevirtual 206	L
ior 208	ldc 21
irem 209	ldc_w 21
ireturn 210	library package 3
ishl 211	LinkageError 25
ishr 212	linking 39, 41, 47
istore 213	long 9
istore_ <n> 214</n>	lookupswitch 22
isub 215	
itableswitch 216	
items 49, 67	M
iushr 218	method component 101
ixor 219	method descriptors 18
	method_debug_info 130
	method_descriptor_info 121
J	method_info 105
JAR files 36, 50, 69	methods 14, 15, 18, 19, 63
Java Card applet	static 14
See applet	virtual 11, 43
Java Card Converter 3	mnemonic 138
Java Card file formats 35	multiselectable applets 16
Java Card Remote Method Invocation	must 135

N	pop 224
naming 37	pop2 225
native 9	primitive types 27
NegativeArraySizeException 24	primitive values
new 11, 221	values
newarray 222	primitive 27
NoClassDefFoundError 25	private 11
nop 223	proprietary identifier extension
NoSuchFieldError 25	See PIX
NoSuchFieldException 23	protected 11
NoSuchMethodError 25	public 11
NoSuchMethodException 23	putfield_ <t>226</t>
NullPointerException 24	putfield_ <t>_this 228</t>
NumberFormatException 24	putfield_ <t>_w 230</t>
numeric types 27	putstatic_ <t> 232</t>
0	R
	reference location component 111
object 12	reference types 27
objects 11, 14 deletion mechanism 12	reference types 27
dynamic creation 10	reference values 27
representation of 29	references
opcode mnemonic 270	external 40
opcode value 268	internal 40
opcodes 30	remote classes 16
reserved 136	remote interfaces 16
operands 30	access control 16
OutOfMemoryError 25	reserved opcodes 136
owning context 29	resident image 47
owning content 20	resource identifier
	See RID
n	ret 234
P	return 11, 235
package 10	return values 17
applet 3	RID 38
classes 13	RMI
library 3 name 13	See JCRMI
references 13	runtime data areas 28
versions 47	runtime exceptions
package 11	exceptions
parameters 17	runtime 24
PIX 38	

S	switch 11
s2b 236	switch statements 15
s2i 237	sxor 265
sadd 238	${ t synchronized}\ 9$
saload 239	${ t system} 10$
sand 240	
sastore 241	
sconst_ <s> 242</s>	Т
sdiv 243	tables 49, 67
security 4	tableswitch 22
exceptions 137	this 11
manager 8	ThreadDeath 25
SecurityException 24	threads 8, 28
short 11, 27	throw 11
sinc 244	throwable 12
sinc_w 245	throws 11
sipush 246	token-based linking 39
sload 247	tokens
sload_ <n> 248</n>	assignment 41
slookupswitch 249	class 42
smul 251	details 41
sneg 252	instance field 43 interface methods 44
sor 253	package 42
srem 254	private 39
sreturn 255	public 39
sshl 256	static field 42
sshr 257	static method 42
sspush 258	virtual method 44
sstore 259	transient 9
sstore_ <n> 260</n>	try 11
ssub 261	type_descriptor 90
stableswitch 262	type_descriptor_info 123
StackOverflowError 25	types 11, 31
static 11	boolean 27
static field component 107	numeric 27 primitive 27
static field image 107	reference 27
static fields 14	reference 27
static methods 14	unsupported 9
strictfp9	
StringIndexOutOfBoundsException 24	
super 11	U
sushr 263	union notation 67
swap_x 264	umon motation or

UnknownError 25 UnsatisfiedLinkError 25

V

values reference 27 VerifyError 25 virtual methods 11, 43 VirtualMachineError 25 void 11 ${\tt volatile}\ 9$

W

 ${\tt while} \; 11$ wide 22 words 28