JVM Bytecode for Dummies

(and for the rest of you, as well)

Intro

- Charles Oliver Nutter
 - "JRuby Guy"
 - Sun Microsystems 2006-2009
 - Engine Yard 2009-
- Primarily responsible for compiler, perf
 - Lots of bytecode generation

Two Parts

- JVM Bytecode
 - Inspection
 - Generation
 - How it works
- JVM JIT
 - How it works
 - Monitoring
 - Assembly (don't be scared!)

Two Parts

- JVM Bytecode
 - Inspection
 - Generation
 - How it works
- JVM JIT
 - How it works
 - Monitoring
 - Assembly (don't be scared!) |

Session 25141
Hilton Yosemite ABC
Wednesday 10AM

Bytecode Definition

- "... instruction sets designed for efficient execution by a software interpreter ..."
- "... suitable for further compilation into machine code.

Byte Code

- One-byte instructions
- 256 possible "opcodes"
- 200 in use on current JVMs
 - Room for more :-)
- Little variation since Java 1.0

Microsoft's CLR

- Stack-based, but not interpreted
- Two-byte "Wordcodes"
- Similar operations to JVM

Why Learn It

- Know your platform
 - Full understanding from top to bottom
- Bytecode generation is fun and easy
 - Build your own language?
- May need to read bytecode someday
 - Many libraries generate bytecode

Hello World

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello, world");
 }
}
```

javap

- Java class file disassembler
- Basic operation shows class structure
 - Methods, superclasses, interface, etc
- -c flag includes bytecode
- -public, -private, -protected
- -verbose for stack size, locals, args

javap

```
~/projects/bytecode_for_dummies → javap HelloWorld
Compiled from "HelloWorld.java"
public class HelloWorld extends java.lang.Object{
 public HelloWorld();
 public static void main(java.lang.String[]);
}
```

javap -c

```
~/projects/bytecode for dummies → javap -c HelloWorld
Compiled from "HelloWorld.java"
public class HelloWorld extends java.lang.Object{
public HelloWorld();
  Code:
 0: aload 0
 invokespecial #1; //Method java/lang/Object."<init>":()V
 1:
 4:
 return
public static void main(java.lang.String[]);
  Code:
 getstatic #2; //Field java/lang/System.out:Ljava/io/PrintStream;
 0:
 ldc #3; //String Hello, world
 3:
 invokevirtual #4; //Method java/io/PrintStream.println:
 5:
 (Ljava/lang/String;)V
 8:
 return
```

javap -verbose

```
~/projects/bytecode_for_dummies → javap -c -verbose HelloWorld
Compiled from "HelloWorld.java"
public class HelloWorld extends java.lang.Object
 SourceFile: "HelloWorld.java"
 minor version: 0
 major version: 50
 Constant pool:
const #1 = Method #6.#15; // java/lang/Object."<init>":()V
const #2 = Field#16.#17; // java/lang/System.out:Ljava/io/PrintStream;
const #3 = String #18; // Hello, world
const #4 = Method #19.#20; // java/io/PrintStream.println:(Ljava/lang/String;)V
const #5 = class#21; // HelloWorld
...
{
```

javap -verbose

```
public HelloWorld();
Code:
 Stack=1, Locals=1, Args_size=1
 0: aload_0
 1: invokespecial #1; //Method java/lang/Object."<init>":()V
 4: return
 LineNumberTable:
 line 1: 0
```

javap -verbose

TraceClassVisitor

```
$ java -cp <ASM stuff> org.objectweb.asm.util.TraceClassVisitor HelloWorld.class
// class version 50.0 (50)
// access flags 33
public class HelloWorld {
  // access flags 1
  public <init>()V
 ALOAD 0
 INVOKESPECIAL java/lang/Object.<init> ()V
 RETURN
 MAXSTACK = 1
 MAXLOCALS = 1
  // access flags 9
  public static main([Ljava/lang/String;)V
 GETSTATIC java/lang/System.out : Ljava/io/PrintStream;
 LDC "Hello, world"
 INVOKEVIRTUAL java/io/PrintStream.println (Ljava/lang/String;)V
 RETURN
 MAXSTACK = 2
 MAXLOCALS = 1
```

ASMifierClassVisitor

```
$ java -cp <ASM stuff> org.objectweb.asm.util.ASMifierClassVisitor HelloWorld.class
import java.util.*;
import org.objectweb.asm.*;
import org.objectweb.asm.attrs.*;
public class HelloWorldDump implements Opcodes {

public static byte[] dump () throws Exception {

ClassWriter cw = new ClassWriter(0);
FieldVisitor fv;
MethodVisitor mv;
AnnotationVisitor av0;

cw.visit(V1_6, ACC_PUBLIC + ACC_SUPER, "HelloWorld", null, "java/lang/Object", null);
...
```

ASMifierClassVisitor

```
mv = cw.visitMethod(ACC PUBLIC, "<init>", "()V", null, null);
mv.visitCode();
mv.visitVarInsn(ALOAD, 0);
mv.visitMethodInsn(INVOKESPECIAL, "java/lang/Object", "<init>", "()V");
mv.visitInsn(RETURN);
mv.visitMaxs(1, 1);
mv.visitEnd();
mv = cw.visitMethod(ACC_PUBLIC + ACC_STATIC, "main", "([Ljava/lang/String;)V", null, null);
mv.visitCode();
mv.visitFieldInsn(GETSTATIC, "java/lang/System", "out", "Ljava/io/PrintStream;");
mv.visitLdcInsn("Hello, world");
mv.visitMethodInsn(INVOKEVIRTUAL, "java/io/PrintStream", "println", "(Ljava/lang/
String; )V");
mv.visitInsn(RETURN);
mv.visitMaxs(2, 1);
mv.visitEnd();
cw.visitEnd();
return cw.toByteArray();
```

Thank you!

Thank you!

(Just Kidding)

Let's try something a little easier...

- (J)Ruby DSL for emitting JVM bytecode
 - Internal DSL
 - Primitive "macro" support
 - Reads like javap -c (but nicer)
- http://github.com/headius/bitescript

Installation

- Download JRuby from http://jruby.org
- Unpack, optionally add bin/ to PATH
 - Ahead of PATH if you have Ruby already
- [bin/]jruby -S gem install bitescript
- bite myfile.bs` to run myfile.bs file
- 'bitec myfile.bs' to compile myfile.bs file

BiteScript Users

- Mirah
 - Ruby-like language for writing Java code
 - BiteScript for JVM bytecode backend
- BrainF*ck implementation
- Other miscellaneous bytecode experiments

JiteScript

- Java API that mimics BiteScript
 - Using a few cute tricks ;-)
- Pretty close to javap output
- Typical Java library installation
- http://github.com/qmx/jitescript

JiteScript Users

- dyn.js
 - invokedynamic-based JavaScript impl
- ???

javap -c

```
~/projects/bytecode for dummies → javap -c HelloWorld
Compiled from "HelloWorld.java"
public class HelloWorld extends java.lang.Object{
public HelloWorld();
  Code:
 0: aload 0
 invokespecial #1; //Method java/lang/Object."<init>":()V
 1:
 4:
 return
public static void main(java.lang.String[]);
  Code:
 getstatic #2; //Field java/lang/System.out:Ljava/io/PrintStream;
 0:
 ldc #3; //String Hello, world
 3:
 invokevirtual #4; //Method java/io/PrintStream.println:
 5:
 (Ljava/lang/String;)V
 8:
 return
```

```
JRuby's "import"
import java.lang.System
 for Java classes
import java.io.PrintStream
main do
  getstatic System, "out", PrintStream
  ldc "Hello, world!"
  invokevirtual PrintStream, "println", [void, object]
  returnvoid
end
 Shortcuts for
 void, int, string,
```

object, etc

```
main do
ldc "Hello, world!"
aprintln
returnvoid
end

A BiteScript "macro"
```

The Basics

- Stack machine
- Basic operations
- Flow control
- Class structures
- Exception handling

Stack Machine

- The "operand stack" holds operands
- Operations push and/or pop stack values
 - Exceptions: nop, wide, goto, jsr/ret
- Stack must be consistent
 - Largest part of bytecode verifier
- Stack is explicitly sized per method

The JVM Stack

Depth	Value
0	
I	
2	
3	
4	

The JVM Stack

Depth	Value
0	out (a PS)
I	
2	
3	
4	

The JVM Stack

Depth	Value
0	"Hello, world!"
I	out (a PS)
2	
3	
4	

The JVM Stack

Depth	Value
0	
l	
2	
3	
4	

The JVM Stack

Depth	Value
0	
I	
2	
3	
4	

Basic Operations

- Stack manipulation
- Local variables
- Math
- Boolean

Stack Operations

0×00	nop	Do nothing.
0×57	рор	Discard top value from stack
0×58	рор2	Discard top two values
0×59	dup	Duplicate and push top value again
0x5A	dup_x1	Dup and push top value below second value
0×5B	dup_x2	Dup and push top value below third value
0x5C	dup2	Dup top two values and push
0x5D	dup2_x1	below second value
0×5E	dup2_x2	below third value
0×5F	swap	Swap top two values

Depth	Value
0	value_0
	value_I
2	
3	
4	

Depth	Value
0	value_0
	value_0
2	value_I
3	
4	

Depth	Value
0	value_0
	value_I
2	
3	
4	

Depth	Value
0	value_I
	value_0
2	
3	
4	

Depth	Value
0	value_I
	value_0
2	value_I
3	
4	

Depth	Value
0	value_I
	value_0
2	value_I
3	value_I
4	value_0

Typed Opcodes

<type><operation>

b	byte
S	short
С	char
i	int
l	long
f	float
d	double
a	reference

Constant values	
Local vars (load, store)	
Array operations (aload, astore)	
Math ops (add, sub, mul, div)	
Boolean and bitwise	
Comparisons	
Conversions	

Where's boolean?

- Boolean is generally int 0 or 1
- Boolean operations push int 0 or 1
- Boolean branches expect 0 or nonzero
- To set a boolean...use int 0 or 1

0×01	aconst_null	Push null on stack
0×02-0×08	iload_[m1-5]	Push integer [-1 to 5] on stack
0x09-0x0A	lconst_[0,1]	Push long [0 or 1] on stack
0x0B-0x0D	fconst_[0,1,2]	Push float [0.0, 1.0, 2.0] on stack
0×0E-0×0F	dconst_[0,1]	Push double [0.0, 1.0] on stack
0×10	bipush	Push byte value to stack as integer
0×11	sipush	Push short value to stack as integer
0×12	ldc	Push 32-bit constant to stack (int, float, string)
0×14	ldc2_w	Push 64-bit constant to stack (long, double)

Why So Many?

- Reducing bytecode size
 - Special iconst_0 and friends take no args
 - bipush, sipush: only 8, 16 bits arguments
- Pre-optimizing JVM
 - Specialized instructions can be optimized
 - Doesn't matter at all now

Depth	Value
0	
2	
3	
4	
5	

Depth	Value
0	"hello"
2	
3	
4	
5	

Depth	Value
0	
I	I.0d
2	"hello"
3	
4	
5	

Woah, Two Slots?

- JVM stack slots (and local vars) are 32-bit
- 64-bit values take up two slots
- "wide" before or "w" suffix
- 64-bit field updates not atomic!
 - Mind those concurrent longs/doubles!

```
ldc "hello"
dconst_1
aconst_null
bipush 4
ldc_float 2.0
```

Depth	Value
0	null
I	I 04
2	I.0d
3	"hello"
4	
5	

```
ldc "hello"
dconst_1
aconst_null
bipush 4
ldc_float 2.0
```

Depth	Value
0	4
	null
2	I.0d
3	
4	"hello"
5	

Depth	Value
0	2.0f
I	4
2	null
3	
4	1.0
5	"hello"

Local Variable Table

- Local variables numbered from 0
 - Instance methods have "this" at 0
- Separate table maps numbers to names
- Explicitly sized in method definition

0×15	iload	Load integer from local variable onto stack
0×16	lload	long
0×17	fload	float
0×18	dload	double
0×19	aload	reference
0×1A-0×2D	Packed loads	iload_0, aload_3, etc
0x36	istore	Store integer from stack into local variable
0×37	Istore	long
0x38	fstore	float
0x39	dstore	double
0x3A	astore	reference
0x3B-0x4E	Packed stores	fstore_2, dstore_0, etc
0×84	iinc	Add given amount to int local variable

Var	Value
0	
2	
3	
4	

Depth	Value
0	
I	
2	
3	
4	

Var	Value
0	
2	
3	
4	

```
ldc "hello"
bipush 4
istore 3
dconst_0
dstore 1
astore 0
aload 0
iinc 3, 5
```

Depth	Value
0	"hello"
2	
3	
4	

Var	Value
0	
I	
2	
3	
4	

Depth	Value
0	4
	"hello"
2	
3	
4	

Var	Value
0	
2	
3	4
4	

Depth	Value
0	"hello"
I	
2	
3	
4	

Var	Value
0	
2	
3	4
4	

Depth	Value
0	0.0
I	
2	"hello"
3	
4	

Var	Value
0	
	Λ Λ
2	0.0
3	4
4	

Depth	Value
0	"hello"
I	
2	
3	
4	

Var	Value
0	"hello"
	0.0
2	
3	4
4	

Depth	Value
0	
I	
2	
3	
4	

Var	Value
0	"hello"
	0.0
2	
3	4
4	

Depth	Value
0	"hello"
I	
2	
3	
4	

Var	Value
0	"hello"
	0.0
2	
3	9
4	

```
ldc "hello"
bipush 4
istore 3
dconst_0
dstore 1
astore 0
aload 0
iinc 3, 5
```

Depth	Value
0	"hello"
I	
2	
3	
4	

0×2E-0×35	[i,l,f,d,a,b,c,d]aload	Load [int, long,] from array (on stack) to stack
0×4F-0×56	[i,l,f,d,a,b,c,d]astore	Store [int, long,] from stack to array (on stack)
0xBC	newarray	Construct new primitive array
0xBD	anewarray	Construct new reference array
0×BE	arraylength	Get array length
0xC5	multianewarray	Create multi-dimensional array

iconst_2
newarray int
dup
iconst_0
iconst_m1
iastore
iconst_0
iaload

Depth	Value
0	
2	
3	
4	
5	

iconst_2
newarray int
dup
iconst_0
iconst_m1
iastore
iconst_0
iaload

Depth	Value
0	2
2	
3	
4	
5	

iconst_2
newarray int
dup
iconst_0
iconst_m1
iastore
iconst_0
iaload

Depth	Value	
0	int[2] {0,0}	
2		
3		
4		
5		

Depth	Value
0	int[2] {0,0}
	int[2] {0,0}
2	
3	
4	
5	

Depth	Value
0	0
I	int[2] {0,0}
2	int[2] {0,0}
3	
4	
5	

Depth	Value
0	- [
	0
2	int[2] {0,0}
3	int[2] {0,0}
4	
5	

Depth	Value
0	int[2] { - I , 0}
I	
2	
3	
4	
5	

Depth	Value
0	0
	int[2] {-1,0}
2	
3	
4	
5	

Depth	Value
0	-
1	
2	
3	
4	
5	

Math Operations

	add +	subtract -	multiply *	divide /	remainder %	negate -()
int	iadd	isub	imul	idiv	irem	ineg
long	ladd	lsub	lmul	ldiv	Irem	Ineg
float	fadd	fsub	fmul	fdiv	frem	fneg
double	dadd	dsub	dmul	ddiv	drem	dneg

Boolean and Bitwise

	shift left	shift right	unsigned shift right	and	or	xor
int	ishl	ishr	iushr	iand	ior	ixor

From:

Conversions

To:

	int	long	float	double	byte	char	short
int	•	i2l	i2f	i2d	i2b	i2c	i2s
long	l2i	-	I2f	l2d	•		-
float	f2i	f2I	-	f2d	-	-	-
double	d2i	d2l	d2f	_	-	_	-

Comparisons

0×94	lcmp	Compare two longs, push int -1, 0, 1
0×95	fcmpl	Compare two floats, push in -1, 0, 1 (-1 for NaN)
0×96	fcmpg	Compare two floats, push in -1, 0, 1 (1 for NaN)
0×97	dcmpl	Compare two doubles, push in -1, 0, 1 (-1 for NaN)
0×98	dcmpg	Compare two doubles, push in -1, 0, 1 (1 for NaN)

- Inspect stack and branch
 - Or just branch, via goto
- Labels mark branch targets
- Wide variety of tests

0x99	ifeq	If zero on stack, branch	
0x9A	ifne	If nonzero on stack, branch	
0x9B	iflt	If stack value is less than zero, branch	
0x9C	ifge	If stack value is greater than or equal to zero, branch	
0x9D	ifgt	If stack value is greater than zero, branch	
0x9E	ifle	If stack value is less than or equal to zero, branch	
0x9F	if icmpeq	If two integers on stack are eq, branch	
0xA0	if icmpne	If two integers on stack are ne, branch	
0xA1	if icmplt	If two integers on stack are It, branch	
0xA2	if icmpge	If two integers on stack are ge, branch	
0xA3	if icmpgt	If two integers on stack are gt, branch	
0xA4	if icmple	If two integers on stack are le, branch	
0xA5	if acmpeq	If two references on stack are the same, branch	
0xA6	if acmpne	If two references on stack are different, branch	
0xA7	goto	GOTO!	

Other Flow Control

0xA8	jsr	Jump to subroutine (deprecated)	
0xA9	ret	Return from subroutine (deprecated)	
0xAA	tableswitch	Branch using an indexed table of jump offsets	
0×AB	lookupswitch	lookupswitch Branch using a lookup-based table of jump offset	
0xAC-0xB0	[i,l,f,d,a]return	i,l,f,d,a]return Return (int, long, float, double, reference) value	
0xB1	return	Void return (exit method, return nothing)	
0xC6	ifnull	If reference on stack is null	
0xC7	ifnonnull	If reference on stack is not null	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	String[] {"branch"}
ı	
2	
3	
4	
5	

```
aload 0
ldc 0)
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	0
	String[]{"branch"}
2	
3	
4	
5	

```
aload 0
ldc 0
(aaload)
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	"branch"
1	
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	"branch"
	"branch"
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
íinvokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	
I	
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
(ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	
I	
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
(ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid
```

Depth	Value
0	
I	
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label :branch
(ldc "Equal!")
aprintln
label :end
returnvoid
```

Depth	Value
0	"Equal!"
2	
3	
4	
5	

```
aload 0
ldc 0
aaload
ldc "branch"
invokevirtual string, "equals",
 [boolean, object]
ifne :branch
ldc "Not equal!"
aprintln
goto :end
label:branch
ldc "Equal!"
aprintln
label :end
returnvoid`
```

Depth	Value
0	
ı	
2	
3	
4	
5	

Classes and Types

- Signatures!!!
 - Probably the most painful part
 - ...but not a big deal if you understand

0xB2	getstatic	Fetch static field from class
0xB3	putstatic	Set static field in class
0xB4	getfield	Get instance field from object
0xB5	setfield	Set instance field in object
0xB6	invokevirtual	Invoke instance method on object
0xB7	invokespecial	Invoke constructor or "super" on object
0xB8	invokestatic	Invoke static method on class
0xB9	invokeinterface	Invoke interface method on object
0xBA	invokedynamic	Invoke method dynamically on object (Java 7)
0xBB	new	Construct new instance of object
0xC0	checkcast	Attempt to cast object to type
0xCI	instanceof	Push nonzero if object is instanceof specified type

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	an ArrayList (uninitialized)
2	
3	
4	
5	

```
new ArrayList
dup)
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	an ArrayList (uninitialized)
	an ArrayList (uninitialized)
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	an ArrayList
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	a Collection
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup)
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	a Collection
	a Collection
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element")
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	"first element"
	a Collection
2	a Collection
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Value
l (true)
a Collection

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
(pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	a Collection
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList)
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	an ArrayList
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
(ldc 0)
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	0
	an ArrayList
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
aprintln
returnvoid
```

Depth	Value
0	"first element"
I	
2	
3	
4	
5	

```
new ArrayList
dup
invokespecial ArrayList, '<init>',
 [void]
checkcast Collection
dup
ldc "first element"
invokeinterface Collection, 'add',
 [boolean, object]
pop
checkcast ArrayList
ldc 0
invokevirtual ArrayList, 'get',
 [object, int]
[aprintln]
returnvoid
```

Depth	Value
0	
2	
3	
4	
5	

- New bytecode in Java 7
- Target method is wired up by user code
- Method handles are the wiring

Emitting Invokedynamic

- Signature is still required
 - But can be almost anything
- Method name is still required
 - But can be almost anything
- MethodHandle for bootstrapping
 - Bytecode-level function pointer, basically

java.lang.invoke

- MethodHandles
 - Function points
 - Adapters (arg juggling, catch, conditionals)
- CallSites
 - Place to bind your MH chain
- SwitchPoint
 - Zero-cost volatile boolean branch

```
import java.lang.invoke.MethodHandle
import java.lang.invoke.MethodType
import java.lang.invoke.CallSite
import java.lang.invoke.ConstantCallSite
import java.lang.invoke.MethodHandles::Lookup
JClass = java.lang.Class
```

Target Method

```
# The method we want to invoke, prints given string
public_static_method :print, [], void, string do
 aload 0
 aprintln
 returnvoid
end
```

returnvoid

end

end

```
# The bootstrap method, which binds our dynamic call
public_static_method :bootstrap, [], CallSite,
 Lookup, string, MethodType do
 # Constant since we bind just once directly
 new ConstantCallSite
  dup
 # Locate the method indicated by name + type on current class
 aload 0 # Lookup
 ldc this # this class
 aload 1 # String
 aload 2 # MethodType
  invokevirtual Lookup, 'findStatic',
 [MethodHandle, JClass, string, MethodType]
 # finish constructing call site and return
  invokespecial ConstantCallSite, '<init>', [void, MethodHandle]
 areturn
end
```

```
# The bootstrap method, which binds our dynamic call
public_static_method :bootstrap, [], CallSite,
 Lookup, string, MethodType do
 # Constant since we bind just once directly
 new ConstantCallSite
 dup
 # Locate the method indicated by name + type on current class
 aload 0 # Lookup
 ldc this # this class
 aload 1 # String
 aload 2 # MethodType
 invokevirtual Lookup, 'findStatic',
 [MethodHandle, JClass, string, MethodType]
 # finish constructing call site and return
 invokespecial ConstantCallSite, '<init>', [void, MethodHandle]
 areturn
end
```

```
# The bootstrap method, which binds our dynamic call
public_static_method :bootstrap, [], CallSite,
 Lookup, string, MethodType do
  # Constant since we bind just once directly
  new ConstantCallSite)
  dup
 # Locate the method indicated by name + type on current class
 aload 0 # Lookup
 ldc this # this class
 aload 1 # String
 aload 2 # MethodType
  invokevirtual Lookup, 'findStatic',
 [MethodHandle, JClass, string, MethodType]
 # finish constructing call site and return
  invokespecial ConstantCallSite, '<init>', [void, MethodHandle]
 areturn
end
```

```
# The bootstrap method, which binds our dynamic call
public_static_method :bootstrap, [], CallSite,
 Lookup, string, MethodType do
 # Constant since we bind just once directly
 new ConstantCallSite
 dup
 # Locate the method indicated by name + type on current class
 aload 0 # Lookup
  ldc this # this class
  aload 1 # String
  aload 2 # MethodType
  invokevirtual Lookup, 'findStatic',
 [MethodHandle, JClass, string, MethodType]
 # finish constructing call site and return
```

invokespecial ConstantCallSite, '<init>', [void, MethodHandle]

areturn

end

```
# The bootstrap method, which binds our dynamic call
public_static_method :bootstrap, [], CallSite,
 Lookup, string, MethodType do
 # Constant since we bind just once directly
 new ConstantCallSite
  dup
 # Locate the method indicated by name + type on current class
  aload 0 # Lookup
 ldc this # this class
 aload 1 # String
 aload 2 # MethodType
  invokevirtual Lookup, 'findStatic',
 [MethodHandle, JClass, string, MethodType]
  # finish constructing call site and return
  invokespecial ConstantCallSite, '<init>', [void, MethodHandle])
  areturn
end
```

Exceptions and Synchronization

-	trycatch	Table structure for a method indicating start/end of try/catch and logic to run on exception
0xC2	monitorenter	Enter synchronized block against object on stack
0xC3	monitorexit	Exit synchronized block (against same object)

More Examples

- A simple loop
- Fibonacci

A Simple Loop

```
main do
  aload 0
  push_int 0
  aaload
  label :top
  dup
  aprintln
  goto :top
  returnvoid
end
```

```
public_static_method "fib", [], int, int do
  iload 0
 ldc 2
 if_icmpge :recurse
  iload 0
  ireturn
  label :recurse
  iload 0
 ldc 1
  isub
  invokestatic this, "fib", [int, int]
  iload 0
  ldc 2
  isub
  invokestatic this, "fib", [int, int]
  iadd
  ireturn
end
```

```
main do
  load_times
  istore 1
  ldc "Raw bytecode fib(45) performance:"
  aprintln
  label :top
  iload 1
  ifeq :done
  iinc 1, -1
  start_timing 2
  1dc 45
  invokestatic this, "fib", [int, int]
  pop
  end_timing 2
  ldc "Time: "
  aprintln
  lprintln 2
  goto :top
  label :done
  returnvoid
end
```

Fibonacci main do load_times istore 1 ldc "Raw bytecode fib(45) performance:" aprintln label :top iload 1 ifeq :done iinc 1, -1 **Macros** start_timing 2 ← 1dc 45 invokestatic this, "fib" [int, int pop end_timing 2 ← ldc "Time: " aprintln lprintln 2 goto :top label :done returnvoid end

```
macro :start_timing do lil
  load_time
  lstore i
end
```

```
macro :load_time do
  invokestatic System, "currentTimeMillis", long
end
```

```
macro :end_timing do lil
  load_time
  lload i
  lsub
  lstore i
end
```

Real-world Cases

- Reflection-free invocation
 - JRuby, Groovy, other languages
- Bytecoded data objects
 - Hibernate, other data layers
 - java.lang.reflect.Proxy and others
- Language compilers

Tools

- BiteScript
 - So much fun
 - Ruby, so that's even better
- JiteScript
- ASM defacto standard library

Part 2 Topics

- Tracking your bytecode through the JVM
- How the JVM optimizes running code
- Monitoring JVM JIT compilation
- Inspecting JVM inlining

- Dumping JVM JIT assembly output
- x86 assembler language for dummies!

- Many thanks to Engine Yard
 - JRuby and Java PaaS
 - JRuby support and services
 - sales@engineyard.com

The Pragmatic Programmers

- Migrating to JRuby on Rails
 5:30 Mon, Parc 55 Market Street
- JVM JIT for Dummies ← Part 2
 10:00 Wed, Parc 55 Market street
- JRuby + Java + Cloud
 3:00 Wed, Parc 55 Embarcadero
- Real World JRuby
 4:30 Wed, Parc 55 Market Street

- JRuby meetup/party
 Engine Yard HQ
 500 Third Street, Suite 510
 Tuesday, 6:30PM
- Try JRuby on EY Cloud http://engineyard.com/tryjruby

Thank you!

- headius@headius.com, @headius
- http://blog.headius.com
- http://github.com/headius/bitescript
- "java virtual machine specification"
- "jvm opcodes"