Chapter 16

Java Virtual Machine

To compile a java program in Simple.java, enter

javac Simple.java

javac outputs Simple.class, a file that contains *bytecode* (machine language for the *Java Virtual Machine* (JVM).

To run Simple.class, enter

java Simple

java (the Java interpreter) makes your computer act like the JVM so it can execute bytecode.

Why is Java slow?

- Interpretation of bytecode can involve a lot of overhead.
- JVM dynamically links classes.
- JVM performs checks during loading, linking, and executing bytecode.

Why is Java good for the Web?

- Bytecode is space efficient.
- Bytecode is portable to any system with a java interpreter.
- Java applets are safe to run.

Four parts of the JVM

- Execution engine (contains pc register)
- Method area (contains information on each class: bytecode, static variables, information needed for verification and linking).
- Java stack (the run time stack). Each frame of the Java stack contains a local variable array and an operand stack.
- heap (contains data associated with objects). Periodically, garbage collection deallocates objects in the heap that are no longer referenced.

There are two types of stacks in the JVM


- The Java stack
- The Java stack consists of frames, one frame for each method invocation. Each frame contains an operand stack and a local variable array.

Local variable array

Contains local variables numbered starting from 0. For example, the first slot of the local variable array is called local variable 0.

Operand stack

Used to hold operands and results during the execution of instructions.


Some instructions consist of an opcode only. For example,

iconst_0, iconst_1, iconst_2, iconst_3, iconst_4, iconst_5

which push 0, 1, 2, 3, 4, and 5, respectively, onto the operand stack.

The more common operations are performed by such opcode-only instructions.

Some instructions require an operand. For example,

bipush 6

which pushes 6. This instruction consists of the opcode for bipush followed by a byte containing 6.

To push a number greater than 127, use sipush (short int push). For example,

sipush 130

Symbolic bytecode that adds three numbers

Let's say we wish to add 3, 6, and 130. One possible instruction sequence is

The initial letter of some mnemonics indicates the data type. For example, iadd, dadd, fadd, ladd.

a: reference

d: double

f: float

i: integer

ia: integer array

I: long

Load instructions on the JVM

iload_0

pushes the value in local variable 0 (i.e., it pushes the value from the first slot of the local variable array onto the operand stack.)

iload 4

pushes the value in local variable 4.

Store instructions on the JVM

istore_0

pops and stores the value on top of the operand stack into local variable 0.

istore 4

pops and stores the value on top of the operand stack into local variable 4.

A static variable in Java is a variable associated with a class rather than an object. It is shared by all objects of its class.

A static method in Java is a method that can be called via its class.

The getstatic and putstatic instructions transfer values between the top of the operand stack and static variables.

The operand that appears in getstatic and putstatic instructions is an index into the *constant pool*. For example,


getstatic 2

2 is a constant pool index.


Invoking a static method with invokestatic instruction

- Creates frame for the called method and pushes it onto the Java stack.
- Pops the arguments from the caller's operand stack and places them in the called method's local variable array starting from local variable 0.
- Transfers control to the called method.

Java stack after invokestatic


Java stack before invokestatic


Returning a value to the calling method with the ireturn instruction


The value returned is pushed onto the calling method's operand stack.

Java stack before ireturn


Frame for called method

Java stack after ireturn


Frame for calling method

Implementation of the execution engine

The execution engine of the JVM repeatedly performs the four steps that a CPU typically performs:

- 1. Fetch the instruction.
- 2. Increment the pc.
- **3.** Decode the opcode.
- 4. Execute the instruction.

```
1 Fetch
 opcode =
 (unsigned char) *pc; // zero extend *pc
 2
 3
 4 Increment pc
 pc++;
 // move pc over opcode
 6 Decode .
 (opcode) {
 7 Opcode
 8
 case 16:
 // bipush opcode is 16
 9
 sp--;
 // make room for push
10
 sp[0] = (int)*pc;
 // fetch and push operand
11
 pc++;
 // move pc over operand
12
 break;
13
14
 case 27:
 // iload_1 opcode is 27
15
 sp--;
 // make room for push
16
 // push loc var 1
 sp[0] = ap[1];
17
 break;
18 Execute
19
 case 96:
 // iadd opcode is 96
20
 sp[1] =
 // slot below top
21
 sp[0] + sp[1];
 // sum of top 2 slots
22
 sp++;
 // now pop top
23
 break;
24
25
 // other cases
26
```

The wisdom of using a stack architecture for the JVM

- A stack architecture on a simulated machine is no slower than a register architecture.
- Bytecode is very compact which is important for a web programs.

A simple Java program follows, along with its bytecode

FIGURE 16.5

```
1 class Simple {
2 static int gv1, gv2 = 5;
3
4 // <init> method
 ; default constructor
 aload 0 ; get object's reference
  // 0 2A
 // 1 B70001 invokespecial 1 ; invoke <init> in superclass
  // 4 B1
 return
  9 public static void main(String arg[])
10
11
 int lv1,
12
 1v2 = 7;
 // 0 1007 bipush 7
 ; push 7
13
 // 2 3D
 istore_2
 ; store in lv2
14
 ; push 11
 // 3 100B
15
 1v1 = 11;
 bipush 11
 istore_1
 ; store in lv1
16
 // 5. 3C.
17
 gv1 = fa(gv2, lv1, lv2);
1.8
19
 // 6 B20002 getstatic 2 ; push gv2
 iload_1
 ; push lv1
20
 // 9 1B
 // 10 1C iload_2 ; push lv2
21
 // 11 B80003 invokestatic 3; call fa
22
 // 14 B30004 putstatic 4 ; pop into gv1
23
 // 17 B1
24
 return
25
```

FIGURE 16.5 (continued)

```
26
 public static int fa(int x, int y, int z)
28
 return x + y + z; // 0 1A iload_0
 ; push x
29
 // 1B iload_1
 ; push y
30
 ; pop/pop/add/push
 // 2 60 iadd
31
 // 3 1C iload_2
 ; push z
32
 ; pop/pop/add/push
 // 4 60 iadd
33
 ; pop and return
 // 5 AC ireturn
34
35 )
36
 ; class initializer
 // <clinit> method
 ; push 5
38
 // 0
 08
 iconst_5
 ; pop into gv2
 // 1 B30002 putstatic 2
39
40 // 4 B1
 return
41 }
```

A formatted display of the constant pool for our simple program follows.

```
(operand in the invokestatic instruction on line 22 in Fig. 16.5)
 Constant Pool
Index
 Information
 Tag
1:
 10
 (Methodref)
 6
 (Class Index);
 21
 (NameAndType Index)
2:
 9
 (Fieldref)
 (Class Index);
 22
 (NameAndType Index)
 (Methodref)
 (Class Index);
 23
 (NameAndType Index)
3:
 10
 (Class Index);
4:
 (Fieldref)
 5
 24
 (NameAndType Index)
 -25
5:
 7
 (Class)
 7
 (Class)
 26
6:
7:
 1
 (UTF8)
 "avl"
8:
 1
 (UTF8)
 " I "
9:
 1
 (UTF8)
 "qv2"
 "<init>"
10:
 1
 (UTF8)
11:
 1
 (UTF8)
 "()V"
12:
 1
 (UTF8)
 "Code"
13:
 1
 (UTF8)
 "LineNumberTable"
14:
 1
 (UTF8)
 "main"
15:
 1
 (UTF8)
 "([Ljava/lang/string;)V"
16:
 1
 (UTF8)
 "fa"
17:
 "(III) I " 	
 1 .
 (UTF8)
 "<clinit>"
18:
 1
 (UTF8)
19:
 1
 (UTF8)
 "SourceFile"
20:
 1
 (UTF8)
 "Simple.java"
 (Descriptor Index)
21:
 12
 (NameAndType)
 10 (Name Index);
 11
 (Name Index);
 (Descriptor Index)
22:
 12
 (NameAndType)
 9
 8
 (Name Index);
 (Descriptor Index) ←
23:
 12
 (NameAndType)
 16
 17
24:
 12
 (NameAndType)
 (Name Index);
 (Descriptor Index)
 "Simple"
25:
 1
 (UTF8)
 "java/lang/Object"
26:
 1
 (UTF8)
```

Information in the constant pool for index 3

which yields "Simple", the class name of the method. Similarly, the chains

An attribute in a class file

```
Attribute name index ("SourceFile")

O0000002 Attribute length (length of what follows this field)

Name index ("Simple.java")
```

The first entry is the constant pool index of the attribute name. The second entry is the length of what follows.

A hex display of the complete class file for our simple program follows.

FIGURE 16.7

Hex Display of Simple.class

```
CAFE BABE Magic number (signature for class files)
 Minor version number of JVM
 0003
 Major version number of JVM
 002D
  Constant pool
 001B
 Constant pool count
 8 Index
 Tag
 01:
 0006 0015
 A0
10
 02:
 0005 0016
 09
11
 03:
 OA.
 0005 0017
12. 04:
 0005 0018
 09
 05:
 0019
13
 07
14
 06:
 07
 001A
15
 07:
 01
 0003 6776 31
 "av1"
 0001 49
 " T "
16
 08:
 01
 09:
 0003 6776 32
 "qv2"
17
 01
 0006 3C69 6E69 743E
 "<init>"
18
 0A:
 01
 "()V"
 01
 0003 2829 56
19
 0B:
```

(continued)

FIGURE 16.7 (continued)

```
20
 0C:
 01 0004 436F 6465
 "Code"
 21
 OD:
 01 000F 4C69 6E65 4E75 6D62 6572 5461 626C 65
 22
 "LineNumberTable"
23
 0004 6D61 696E
 OE:
 "main"
 01 0016 285B 4C6A 6176 612F 6C61 6E67 2F53 7472 696E 673B 2956
24
 OF:
25
 "([Ljava/lang/String;)V"
26
 10:
 01
 0002 6661
 "fa"
27
 11:
 01 0006 2849 4949 2949
 "(III)I"
28
 12:
 0008 3C63 6C69 6E69 743E
 01
 "<clinit>"
29
 13:
 000A 536F 7572 6365 4669 6C65
 01
 "SourceFile"
30
 14:
 000B 53 696D 706C 652E 6A61 7661
 01
 "Simple.java"
31
 15:
 OC.
 E000 A000
32
 16:
 0009 0008
 OC.
33
 17:
 0010 0011
 OC.
3.4
 18:
 OC.
 0007 0008
35
 19:
 01 0006 5369 6D70 6C65
 "Simple"
36
 01 0010 6A61 7661 2F6C 616E 672F 4F62 6A65 6374
 1A:
37
 "java/lang/Object"
38 -----
39 0020
 Access flags (0020 indicates that JVM should
40
 use newer version of invokespecial instruction)
41
 0005
 This class index ("Simple")
42
 0006
 Super class index ("java/lang/Object")
43
 0000
 Interfaces count
 0002
44
 Fields count
46 gv1
47
 8000
 Access flags (0008 indicates static)
48
 0007
 Name index ("gv1")
49
 8000
 Descriptor index ("I")
50
 0000
 Attributes count
 52 qv2
53
 0008
 Access flags (0008 indicates static)
54
 0009
 Name index ("qv2")
55
 8000
 Descriptor index ("I")
56
 0000
 Attributes count
57 ------
 Number of methods
60 <init>
61 0000
 Access flags (0000 indicates default access)
62 000A
 Name index of method ("<init>")
63 OOOB
 Descriptor index
 ("()V")
64
 0001
 Attributes count
```

```
FIGURE 16.7 (continued)
```

0001

109

```
65
 Attribute name index ("Code")
66
 000C
 Attribute length
67
 0000001D
 0001
 Max stack
68
69
 0001
 Max locals
 Code length
70
 00000005
 Code
 2A B70001 B1
 Bytecode
71
 Attribute
 0000
 Exceptions count
72
 0001
 Attributes count
73
74
 Attribute Name Index ("LineNumberTable")
 Line
75 000D
 Number
 00000006
 Attribute length
76
 Table
 LineNumberTable length
 0001
77
 Attribute
 0000 0001 Location/line number
78
79
80
81 main
 Access flags (0009 indicates public and static)
 0009
82
 Name index of method ("main")
83
 OOOE
 Descriptor index ("([Ljava/lang/String;)V")
84
 OOOF
 Attribute count
85
 0001
86
 Attribute name index ("Code")
87
 000C
 Attribute length
88
 00000036
 Max stack
89
 0003
 Max locals
90
 0003
91
 00000012
 Code length
 1007 3D 100B 3C B20002 1B 1C B80003 B30004 B1 Bytecode
 Code
92
 Attribute
 Exceptions count
93
 0000
 Attribute count
94
 0001
95
 Attribute name index ("LineNumberTable")
 Line
96
 000D
 Number
 Attribute length
 97
 00000012
 Table
 LineNumberTable length
 98
 0.004
 Attribute
 Location/line number
 99
 0000 0000
 0003 000F
100
 Location/line number
 Location/line number
101
 0006 0012
 Location/line number
102
 0011 0019
103
104
105 fa
 Access flags (0009 indicates public and static)
106
 0009
 Name index of method ("fa")
 0010
107
 0011
 Descriptor index ("(III)I")
108
 Attribute count
```

(continued)

FIGURE 16.7 (continued) 110 111 000C Attribute name index ("Code") 112 0000001E Attribute length 113 0002 Max stack 114 0003 Max locals 115 00000006 Code length 116 1A 1B 60 1C 60 AC Bytecode Code 117 0000 Exceptions count Attribute 118 0001 Attribute count 119 120 000D Attribute name index ("LineNumberTable") Line 121 00000006 Attribute length Number 122 0001 Table LineNumberTable length 123 0000 001D Location/line number Attribute 124 125 -----126 <clinit> 127 0008 Access flags (0008 indicates static) 128 **0012** Name index of method ("<clinit>") 129 **000B** Descriptor index ("()V") 130 0001 Attribute count 131. 132 000C Attribute name index ("Code") 133 0000001D Attribute length 134 0001 Max stack 135 0000 Max locals 00000005 136 Code length 137 08 B30002 B1 Code Bytecode 138 0000 Exceptions count Attribute 139 0001 Attribute count 140 141 000D Attribute name index ("LineNumberTable") Line 142 00000006 Attribute length Number 143 0001 LineNumberTable length Table 0000 0002 Location/line number 144 Attribute 145 146 ----147 0001 Attributes count 148 149 0013 Attribute name index ("SourceFile") SourceFile 150 00000002 Attribute length Attribute. 151 0014 Name index ("Simple.java")

Sizes of comparable programs

FIGURE 16.8

	SPARC	Pentium	Bytecode
main	40	52	18
fa	12	14	6
<init></init>	-	-	5
<pre><clinit></clinit></pre>			5
Total bytes	52	66	34

Some comparison and control instructions

- goto unconditional jump
- if_cmplt compares top two stack items
- if_icmpge compares top two stack items
- iflt compares top of stack with 0
- if_acmpeq compares references
- if_acmpne compares references
 See the illustrative program on the next slide.

```
1 class Control {
public static void main(String arg[])
3
 iconst_3 ; push 3
 // 0
 06
 int x = 3,
 istore_1 ; pop into x
 . // 1
 3C
 iconst_4 ; push 4
 07
 // 2
 y = 4;
 istore_2 ; pop into y
 // 3 -
 3D
8
 goto 6 ; goto loc 4+6
 while (x < 10 ) // 4 A7 0006
10
11
 // 7 84 01 01 iinc 1 1 ; add 1 to 1
12
 X++;
13
 iload_1 ; push x
 1B
 // (x < 10)
 10
14
 bipush 10; push 10
 10 OA
 11
 // exit test
15
 if_icmplt -6; goto loc 13-6
 A1 FFFA
 13
16
 // is here
17
 iload_1 ; push x
 // 16
 1B
18
 if (x < y)
 iload_2 ; push y
 1C
 // 17
19
 // 18 A2 0009
 if_icmpge 9; goto 18+9
20
21
 bipush 20 ; push 20
 // 21
 10 14
22
 20;
 istore_1
 ; store in x
 // 23
 3C
23
24
 // 24 A7 0006 goto 6
 ; goto 24+6
25
 else
```

FIGURE 16.9

(continued)

FIGURE 16.9 (continued)

```
26
 ; push 30
 bipush 30
 // 27 10 1E
 x = 30;
27
 ; pop into x
 istore_1
 // 29 30
28
29
 ; return to caller
 return
 // 30 B1
30 }
31 }
```

Instructions that jump use pcrelative addressing

A70006 (the machine code for goto 6) jumps to the location whose address is 6 + the contents of the pc register (before incrementation).

Unassembling the Simple class file

javap -c Simple

```
FIGURE 16.10
 1 Compiled from Simple.java
 2 class Simple extends java.lang.Object {
 3
 static int gv1;
 static int gv2;
 4
 5
 Simple();
 6
 public static void main(java.lang.String[]);
 7
 public static int fa(int, int, int);
 static (); out
 9 }
 10
 11 Method Simple()
 ← <init> method
 12
 0 aload_0
 13
 1 invokespecial #1 <Method java.lang.Object()>
 14
 4 return
 1.5
 16 Method void main(java.lang.String[])
 17
 0 bipush 7
 constant pool index
 18
 2 istore 2
 symbolic info obtained via constant
 19
 3 bipush 11
 pool index 2
 2.0
 5 istore_1
 21
 6 getstatic #2 <Field int gv2>
 22.
 9 iload_1
 23
 10 iload 2
 11 invokestatic #3 <Method int fa(int, int, int)>
 24
 25
 14 putstatic #4 <Field int gv1>
 26
 17 return
 27
 28 Method int fa(int, int, int)
 29
 0 iload 0
 30
 1 iload_1
 31
 2 iadd
 32
 3 11oad 2
 33
 4 iadd
 34
 5 ireturn
 35
 36 Method static {}
 ←<clinit> method
 37
 0 iconst_5
 38
 1 putstatic #2 <Field int gv2>
 39
 4 return
```

Unassemble this program to see its bytecode

```
FIGURE 16.11 a)
```

```
1 class IRTest {
 public static void main(String arg[])
 int y;
 y = sum(1, 2);
 6
 static int sum(int m, int n)
 return m + n;
10
11
```

```
1 Method void main(java.lang.String[])
 ; push 1
 0 iconst_1
 ; push 2
 1 iconst_2
 2 invokestatic #2 <Method int sum(int, int)>
 ; save value returned on stack in loc var 1
 5 istore_1
 6 return
 8 Method int sum(int, int)
 ; return m + n;
 0 1load_0
 ; get 1st parameter from loc var 0
 ; get 2nd parameter from loc var 1
 1 iload_1
10
 2 iadd
 ; pop/pop/add/push
11
 ; return value on top of stack
12
 3 ireturn
```

Arrays and objects

```
FIGURE 16.12
 a)
 class OATest
 public static void main(String arg[])
 int a[];
 o = new(O();
 0.x = 6;
 o.f();
 a = new int[7];
 10
 a[5] = 3;
 12
```

```
1 Method void main(java.lang.String[])
 ; o = new O();
 0 new #2 <Class O>
2
 ; duplicate reference
 3 dup
 4 invokespecial #3 <Method O()>
4
 ; save reference
 7 astore 1
5
6
 o.x = 6:
7
 8 aload 1
 9 bipush 6
8
 11 putfield #4 <Field int x>
9
10
 ; o.f();
 14 aload 1
11
 15 invokevirtual #5 <Method void f()>
12
13
 ; a = new int[7];
14
 18 bipush 7
 20 newarray int
15
 ; save reference
 22 astore_2
16
17
 ; a[5] = 3;
18
 23 aload_2
19
 24 iconst_5
20
 25 iconst_3
21
 26 iastore
22
23
 27 return
```

b)

Now that you know the basics of the JVM, you can enjoy (and understand) some more advanced discussions of the JVM.

FURTHER READING

Engel, J. Programming for the Java Virtual Machine. Reading, MA: Addison-Wesley, 1999.

Harold, E. Java Secrets. Forster City, CA: IDG Books Worldwide, 1997.

Lindholm, T. and Yellin, F. The Java Virtual Machine Specification. Reading, MA: Addison-Wesley, 1997.

Meyer, J. and Downing, T. Java Virtual Machine. Sebastopol, CA: O'Reilly, 1997.

Venners, B. Inside the Java Virtual Machine. New York: McGraw-Hill, 1998.

return 0;