

Java Byte Code Engineering

No black magic

Agenda

- Introduction and tools
- Libraries
- Use-cases

Virtual CPU

Physical Machine

Java
Virtual Machine

Intermediate Step

Native Assembler

```
#include <stdio.h>
```

```
int main(char** args){
```

```
 printf("Hello, world");
```

```
 return 0;
```

```
}
```

```
.cstring
```

```
.align 2
```

```
LC0: .ascii 'Hello, world'
```

```
.text
```

```
.align 2
```

```
.globl _main
```

```
_main:
```

```
mflr r0
```

```
stmw r30,-8(r1)
```

```
stw r0,8(r1)
```

```
stwu r1,-80(r1)
```

```
mr r30,r1
```

```
bcl 20,31,"L000000000
```

```
"L00000000001$pb":
```

```
mflr r31
```

```
stw r3,104(r30)
```

```
gcc -S aHelloWorld.c
```

```
LC0: .long 16(LC0-"L000
```

```
la r3,lo16(LC0-"L000
```

Native Assembler

```
#include <stdio.h>

int main(char** args
 {
 printf("Hello, world!");
 return 0;
 }

mflr r0
stmw r30,-8(r1)
stw r0,8(r1)
stwu r1,-80(r1)
mr r30,r1
bcl 20,31,"L0000000001$pb"
...
```

gcc -S HelloWorld.c

Java Disassembler

```
Compiled from "HelloWorld.java"
public class HelloWorld {
 public HelloWorld() {
 Code:
 0: aload_0
 1: invokespecial Object."<init>":()V
 4: return
 }
 public static void main(String[] args) {
 System.out.println("Hello, world!");
 }
}
```

```
Code:
 0: getstatic System.out:Ljava/io/PrintWriter;
 3: ldc #3;
 5: invokevirtual java.lang.String.<init>(String)V
 8: return
```

javap -c HelloWorld

Java Disassembler

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

Code:

```
0: getstatic #2; //Field java/lang/
3: ldc #3; //String Hello, world!
5: invokevirtual #4; //Method java/io/
8:
 return
}
```

javap -c HelloWorld

Jasmin Syntax

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

.method public static main([Ljava/lang/String;)V
.limit stack 2
.limit locals 1
.line 4
getstatic java/lang/System/out Ljava/
lang/System.out;Ljava/io/PrintStream;
ldc "Hello, world!"
invokevirtual java/io/PrintStream/println()
.line 5
return
.end method

java -jar jasper.jar HelloWorld.class

Assembler

- Jasmin generates class files from assembler input
- <http://jasmin.sourceforge.net>

```
java -jar jasmin.jar HelloWorld.j
```

Roundtrip

Libraries

- ASM
- BCEL
- CGLIB
- Javassist

BCEL

- Object model based
- JDK 1.4 support
- Verifier
- “DOM”

ASM

- Event driven
- DOM available
- JDK 1.6 support
- “SAX”

BCEL vs ASM

- BCEL: xalan, findbugs, aspectj, javaflow, clirr, beanshell, just4log, ...
- ASM: jardiff, javaflow, groovy, cobertura, aspectwerkz, beanshell, retreweaver, ...

BCEL vs ASM

- Community
- JDK support
- “DOM” vs “SAX”
- API
- Tool support

Eclipse

Use-cases

- Generation
- Analysis
- Modification

Generation

XSLTC

- XSLT to java compiler
- Creates a translet from xslt
- Translet as JAXP transformer

XSLTC

XSLTC Speed

Analysis

Findbugs

- Static analysis for bug patterns
- False positives

Findbugs

FindBugs Report

http://findbugs.sourceforge.net/commons-modeler.html

findbugs

Warnings

Click on a warning row to see full context information.

Correctness Warnings

Code	Warning
IL	There is an apparent infinite recursive loop in org.apache.commons.modeler.Registry.setServer(javax.management.MBeanServer).
NP	Read of unwritten field in org.apache.commons.modeler.JndiJmx.handleNotification(javax.management.Notification, Object)
NP	Read of unwritten field in org.apache.commons.modeler.mbeans.SimpleRemoteConnector.refreshAttributes()
NP	Possible null pointer dereference in org.apache.commons.modeler.Registry.findManagedBeans(String)
NP	Possible null pointer dereference in org.apache.commons.modeler.util.IntrospectionUtils.findMethod(Class, String, Class[])
UCF	Useless control flow in org.apache.commons.modeler.BaseNotificationBroadcaster.registerNotifications(FixedNotificationFilter)
UwF	Unwritten field: org.apache.commons.modeler.JndiJmx.mserver
UwF	Unwritten field: org.apache.commons.modeler.mbeans.SimpleRemoteConnector.mserver

Internationalization Warnings

Code	Warning
------	---------

Multithreaded Correctness Warnings

Code	Warning
IS2	Inconsistent synchronization of org.apache.commons.modeler.Registry.server; locked 66% of time

Malicious Code Vulnerability Warnings

Code	Warning
EI	org.apache.commons.modeler.ConstructorInfo.getSignature() may expose internal representation by returning org.apache.commons.modeler.ConstructorInfo.parameters
EI	org.apache.commons.modeler.ManagedBean.getAttributes() may expose internal representation by returning org.apache.commons.modeler.ManagedBean.attributes
EI	org.apache.commons.modeler.ManagedBean.getConstructors() may expose internal representation by returning org.apache.commons.modeler.ManagedBean.constructors
EI	org.apache.commons.modeler.ManagedBean.getNotifications() may expose internal representation by returning org.apache.commons.modeler.ManagedBean.notifications

Code: Main.java

FindBugs Report

http://findbugs.sourceforge.net/commons-modeler.html

findbugs

Warnings

Click on a warning row to see full context information.

Correctness Warnings

Code	Warning
IL	There is an apparent infinite recursive loop in org.apache.commons.modeler.Registry.setServer(javax.management.MBeanServer).
NP	Read of unwritten field in org.apache.commons.modeler.JndiJmx.handleNotification(javax.management.Notification, Object)
NP	Read of unwritten field in org.apache.commons.modeler.mbeans.SimpleRemoteConnector.refreshAttributes()
NP	Possible null pointer dereference in org.apache.commons.modeler.Registry.findManagedBeans(String)
NP	Possible null pointer dereference in org.apache.commons.modeler.util.IntrospectionUtils.findMethod(Class, String, Class[])
UCF	Useless control flow in org.apache.commons.modeler.BaseNotificationBroadcaster.registerNotifications(FixedNotificationFilter)
UwF	Unwritten field: org.apache.commons.modeler.JndiJmx.mserver
UwF	Unwritten field: org.apache.commons.modeler.mbeans.SimpleRemoteConnector.mserver

Internationalization Warnings

Code	Warning
------	---------

Multithreaded Correctness Warnings

Code	Warning
IS2	Inconsistent synchronization of org.apache.commons.modeler.Registry.server; locked 66% of time

Malicious Code Vulnerability Warnings

Code	Warning
EI	org.apache.commons.modeler.ConstructorInfo.getSignature() may expose internal representation by returning org.apache.commons.modeler.ConstructorInfo.parameters
EI	org.apache.commons.modeler.ManagedBean.getAttributes() may expose internal representation by returning org.apache.commons.modeler.ManagedBean.attributes
EI	org.apache.commons.modeler.ManagedBean.getConstructors() may expose internal representation by returning org.apache.commons.modeler.ManagedBean.constructors
EI	org.apache.commons.modeler.ManagedBean.getNotifications() may expose internal representation by returning org.apache.commons.modeler.ManagedBean.notifications

Code: Main.java

Findbugs

NP	Possible null pointer dereference in org.apache.commons.modeler.util.JndiInspectionUtils.findMethod(Class, String, Class[])
UCF	Useless control flow in org.apache.commons.modeler.BaseNotificationBroadcaster.registerNotifications(FixedNotificationFilter)
UwF	Unwritten field: org.apache.commons.modeler.JndiJmx.mserver
UwF	Unwritten field: org.apache.commons.modeler.mbeans.SimpleRemoteConnector.mserver

Internationalization Warnings

Code	Warning
------	---------

Multithreaded Correctness Warnings

Code	Warning
------	---------

IS2 Inconsistent synchronization of org.apache.commons.modeler.Registry.server; locked 66% of time

Malicious Code Vulnerability Warnings

Code	Warning
------	---------

EI org.apache.commons.modeler.ConstructorInfo.getSignature() may expose internal representation by returning org.apache.commons.m

EI org.apache.commons.modeler.ManagedBean.getAttributes() may expose internal representation by returning org.apache.commons.mo

EI org.apache.commons.modeler.ManagedBean.getConstructors() may expose internal representation by returning
org.apache.commons.modeler.ManagedBean.constructors

EI org.apache.commons.modeler.ManagedBean.getNotifications() may expose internal representation by returning
org.apache.commons.modeler.ManagedBean.notifications

EI org.apache.commons.modeler.util.JndiInspectionUtils.findMethod(Class, String, Class[]) to
org.apache.commons.modeler.util.JndiInspectionUtils.findMethod(Class, String, Class[]) to
org.apache.commons.modeler.util.JndiInspectionUtils.findMethod(Class, String, Class[])

Clirr / Jardiff

- Diff for jars or class files
- Detecting API changes

Jardiff

Comparing bcel-5.1.jar to bcel-5.2rc1.jar

file:///Users/tcurdt/dev/java/jakarta/bcel/Jardiff.html

Google

Comparing bcel-5.1.jar to bcel-5.2rc1.jar

Added classes

- org.apache.bcel.classfile.AnnotationDefault
- org.apache.bcel.classfile.AnnotationEntry
- org.apache.bcel.classfile.Annotations
- org.apache.bcel.classfile.ElementValue
- org.apache.bcel.classfile.ElementValuePair
- org.apache.bcel.classfile.ParameterAnnotationEntry
- org.apache.bcel.classfile.ParameterAnnotations
- org.apache.bcel.classfile.RuntimeInvisibleAnnotations
- org.apache.bcel.classfile.RuntimeInvisibleParameterAnnotations
- org.apache.bcel.classfile.RuntimeVisibleAnnotations
- org.apache.bcel.classfile.RuntimeVisibleParameterAnnotations
- org.apache.bcel.util.BCELComparator

Changed classes

- org.apache.bcel.Constants

Added:

- public final static short ACC_ANNOTATION = 8192;
- public final static short ACC_BRIDGE = 64;
- public final static short ACC_ENUM = 16384;
- public final static short ACC_SYNTHETIC = 4096;
- public final static short ACC_VARARGS = 128;
- public final static byte ATTR_ANNOTATION_DEFAULT = 16;
- public final static byte ATTR_RUNTIMEINVISIBLE_ANNOTATIONS = 13;
- public final static byte ATTR_RUNTIMEINVISIBLE_PARAMETER_ANNOTATIONS = 15;
- public final static byte ATTR_RUNTIMEVISIBLE_ANNOTATIONS = 12;
- public final static byte ATTR_RUNTIMEVISIBLE_PARAMETER_ANNOTATIONS = 14;
- public final static short MAJOR_1_4 = 48;
- public final static short MAJOR_1_5 = 49;
- public final static short MINOR_1_4 = 0;
- public final static short MINOR_1_5 = 0;

Changed:

```
bcel-5.2rc1.jar!/org/apache/bcel/Constants.class
  public static final short ACC_ANNOTATION = 8192;
  public static final short ACC_BRIDGE = 64;
  public static final short ACC_ENUM = 16384;
  public static final short ACC_SYNTHETIC = 4096;
  public static final short ACC_VARARGS = 128;
  public static final byte ATTR_ANNOTATION_DEFAULT = 16;
  public static final byte ATTR_RUNTIMEINVISIBLE_ANNOTATIONS = 13;
  public static final byte ATTR_RUNTIMEINVISIBLE_PARAMETER_ANNOTATIONS = 15;
  public static final byte ATTR_RUNTIMEVISIBLE_ANNOTATIONS = 12;
  public static final byte ATTR_RUNTIMEVISIBLE_PARAMETER_ANNOTATIONS = 14;
  public static final short MAJOR_1_4 = 48;
  public static final short MAJOR_1_5 = 49;
  public static final short MINOR_1_4 = 0;
  public static final short MINOR_1_5 = 0;
```

Jardiff

- **org.apache.bcel.classfile.ClassParser**

Changed:

- From: public ClassParser(java.lang.String, java.lang.String) throws java.io.IOException
To: public ClassParser(java.lang.String, java.lang.String)

- **org.apache.bcel.classfile.Constant**

Added:

- public boolean equals(java.lang.Object)
- public static org.apache.bcel.util.BCELComparator getComparator()
- public int hashCode()
- public static void setComparator(org.apache.bcel.util.BCELComparator)

- **org.apache.bcel.classfile.DescendingVisitor**

Added:

- public void visitAnnotation(org.apache.bcel.classfile.Annotations)
- public void visitAnnotationEntry(org.apache.bcel.classfile.AnnotationEntry)

Dependency

- Analyses class dependencies
- Finding unused classes
- Renaming classes

Dependency

```
Set dependencies = DependencyUtils  
 .getDependenciesOfClass(  
 Class1.class  
 );
```

Dependency

```
new ResourceRenamer() {  
 String getNewNameFor(String oldName) {  
 if (oldName.startsWith(  
 "java.util.HashMap")) {  
 return "my." + oldName;  
 }  
 return oldName;  
 }  
}
```

Modification

Cobertura / Clover

- Testcase coverage
- Recording the execution path
- Maven plugin

Cobertura

Coverage Report

http://cobertura.sourceforge.net/sample/

Q cobertura

Packages

All

- [net.sourceforge.cobertura.ant](#)
- [net.sourceforge.cobertura.check](#)
- [net.sourceforge.cobertura.coverage](#)
- [net.sourceforge.cobertura.instrument](#)
- [net.sourceforge.cobertura.merge](#)
- [net.sourceforge.cobertura.reporting](#)
- [net.sourceforge.cobertura.reporting.html](#)
- [net.sourceforge.cobertura.reporting.html.files](#)
- [net.sourceforge.cobertura.reporting.xml](#)
- [net.sourceforge.cobertura.reporting.util](#)
- [someotherpackage](#)

All Packages

Classes

- [AntUtil \(88%\)](#)
- [Archive \(100%\)](#)
- [ArchiveUtil \(80%\)](#)
- [CheckTask \(0%\)](#)
- [ClassData \(N/A\)](#)
- [ClassInstrumenter \(82%\)](#)
- [ClassPattern \(100%\)](#)
- [CoberturaFile \(73%\)](#)
- [CommandLineBuilder \(96%\)](#)
- [CommonMatchingTask \(83%\)](#)
- [ComplexityCalculator \(98%\)](#)
- [CopyFiles \(87%\)](#)
- [CoverageData \(N/A\)](#)
- [CoverageDataContainer \(N/A\)](#)
- [CoverageDataFileHandler \(N/A\)](#)
- [CoverageRate \(0%\)](#)
- [ExcludeClasses \(100%\)](#)
- [FileFinder \(96%\)](#)
- [FileLocker \(0%\)](#)
- [HTMLReport \(93%\)](#)
- [HasBeenInstrumented \(N/A\)](#)
- [Header \(80%\)](#)
- [IOLUtil \(60%\)](#)
- [Ignore \(0%\)](#)
- [IncludeClasses \(100%\)](#)
- [InstrumentTask \(77%\)](#)

Coverage Report - All Packages

Package	# Classes	Line Coverage	Branch Coverage	Complexity
All Packages	46	70% 1308/1858	79% 213/270	2.458
net.sourceforge.cobertura.ant	10	48% 152/314	60% 26/43	1.871
net.sourceforge.cobertura.check	3	0% 0/150	0% 0/27	2.429
net.sourceforge.cobertura.coveragedata	10	N/A N/A	N/A N/A	2.239
net.sourceforge.cobertura.instrument	6	82% 243/295	91% 41/45	2.538
net.sourceforge.cobertura.merge	1	86% 30/35	100% 8/8	5.5
net.sourceforge.cobertura.reporting	3	86% 115/134	100% 25/25	2.882
net.sourceforge.cobertura.reporting.html	4	88% 446/508	96% 69/72	4.308
net.sourceforge.cobertura.reporting.html.files	1	87% 39/45	100% 4/4	4.5
net.sourceforge.cobertura.reporting.xml	1	100% 122/122	100% 8/8	1.421
net.sourceforge.cobertura.reporting.util	8	63% 156/246	84% 32/38	3.067
someotherpackage	1	83% 5/6	N/A N/A	1.2

Report generated by Cobertura 1.8 on 5/9/06 4:23 PM.

[navigation icons]

Cobertura

Coverage Report - All Packages

Package	# Classes	Line Coverage	Branch Coverage	Complexity
All Packages	46	70% 1308/1856	79% 213/270	2.458
net.sourceforge.cobertura.ant	10	48% 152/314	60% 26/43	1.871
net.sourceforge.cobertura.check	3	0% 0/150	0% 0/27	2.429
net.sourceforge.cobertura.coveragedata	10	N/A N/A	N/A N/A	2.239
net.sourceforge.cobertura.instrument	6	82% 243/296	91% 41/45	2.538
net.sourceforge.cobertura.merge	1	86% 30/35	100% 8/8	5.5
net.sourceforge.cobertura.reporting	3	86% 115/134	100% 25/25	2.882
net.sourceforge.cobertura.reporting.html	4	88% 446/508	96% 69/72	4.308
net.sourceforge.cobertura.reporting.html.files	1	87% 39/45	100% 4/4	4.5
net.sourceforge.cobertura.reporting.xml	1	100% 122/122	100% 8/8	1.421
net.sourceforge.cobertura.util	8	63% 156/246	84% 32/38	3.067
someotherpackage	1	83% 5/6	N/A N/A	1.2

Report generated by [Cobertura](#) 1.8 on 5/9/06 4:23 PM.

Throttling

- Wrap `SocketInputStream` to deliver according to settings
- Cannot rewrite `java.*` classes

Retroweaver

- Compile with jdk 1.5 features, run on 1.4
- Static conversion
- Runtime conversion

Just4log

```
for(int i=0; i<500000; i++) {  
 if(log.isDebugEnabled()) {  
 log.debug("message"  
 + someLongTaskToExecute());  
 }  
 normalCodeToExecute();  
}
```

AspectJ

```
public aspect LogAspect
{
 declare precedence : LogAspect, *;

 pointcut voidCalls() :
 !within(LogAspect)
 && execution(void *.*(..))

};
```

AspectJ

```
Object around() : voidCalls() {  
  
 Signature sig = thisJoinPoint  
 .getSignature();  
  
 log.debug('<' + getFullSig(thisJoinPoint));  
 Object result = proceed();  
 log.debug('>' + sig.getName());
```

Javaflow

```
class MyRunnable implements Runnable {  
 public void run() {  
 for(int i=0; i<10; i++ )  
 Continuation.suspend();  
 }  
 Continuation c = Continuation.startWith(  
 new MyRunnable());  
 Continuation d = Continuation.continueWith(c);  
 ...
```

Javaflow

```
public void methodA() {
```

```
 if (restore) {
 switch(position) {
 case B:
 load frame; goto B;
 ...
 }
 }
```

```
 int i = 1;
 out.println("hi");

 B: methodB();
```

```
 if (suspend) {
 store frame;
 store position = B;
 return;
 }
```

```
}
```

```
public void methodB() {
```

```
 if (restore) {
 switch(position) {
 case S:
 load frame; goto S;
 ...
 }
 }
```

```
 out.println("suspending");

 S: suspend();
```

```
 if (suspend) {
 store frame;
 store position = S;
 return;
 }
```

```
 out.println("back");
}
```

Thanks!