
Java Virtuaalmasin
JVM tutvustus

Java baitkood

CMa ja JVM sarnasused ja erinevused

loadc 1

loadc 7

add

JVM on abstraktne masin

• JVM on samuti magasinipõhine abstraktne masin.

• Tal on sarnased andmestruktuurid ja käsud.

• Detailides on suured erinevused, aga üldpilt on ikkagi sama:

Andmestruktuurid

• Koodi jaoks on olemas method area.

• Igal lõimel on programmiloendur (PC) ja
raamidega kutsemagasin.

• Raamis on meetodikutse lokaalsed
muutujad, arvutamise magasin ja viit
klassi konstantkogumile (constant pool).

• Objektid elavad kuhjas (heap).

Thread-main
toString()
Locals[] = { this }
Stack[] = { }
cp = 0

bar(String str)
Locals[] = { this, str }
Stack[] = { StringBuilder }
cp = 23

main(String[] args)
Locals[] = { args }
Stack[] = {}
cp = 9 Frame 0

Frame 1

Frame 2

JVM käsustik (Java baitkood) on tüübitud!
• Näiteks erienvate tüüpide liitmisel peab kasutama erinevaid käske:

• iadd: lühikesed täisarvud (int, short, byte)

• ladd: pikad täisarvud (long)

• fadd ja dadd: ujukomaarvud (float ja double)

• Objektide korral kasutatakse prefiksit „a“.

• Massiivi jaoks on käsud kujul „iaload“ ja „daload“.

` The JVM is type safe
◦ Opcodes must match type

` Opcode categories
◦ I 8-32 bit integer (1 stack slot)
◦ L 64 bit integer (2 stack slots)
◦ F 32 bit float (1 stack slot)
◦ D 64 bit float (2 stack slots)
◦ A Objects (1 stack slot)
◦ ?A Arrays (1 stack slot)

Pikemad tüübid
(long ja double)

vajavad kahte pesa!

https://en.wikipedia.org/wiki/Java_bytecode_instruction_listings

Konstantide käsud

• CMa lihtsa „loadc“ asemel on JVM’il üsna rikkalik valik käske.

• Näiteks konstandi 5 magasini laadimiseks on võimalik kasutada
käske: iconst_5, bipush, sipush ja ldc.

• Selleks peab nüüd põhjalikumalt vaatama, mis asi on baitkood!?

Java lähtekood
Kompileerime käsuga javac Demo.java.

public class Demo {

 public static void main(String[] args) {

 System.out.println(42);

 }

}

Java baitkood
Vaatame baitkoodi sisse käsuga xxd Demo.class.

(See näitab binaarfaili kuueteistkümnendsüüsteemis: iga bait on kaks sümbolit)

00000000: cafe babe 0000 003c 001b 0a00 0200 0307 0004 0c00 0500 0601 <................

00000018: 0010 6a61 7661 2f6c 616e 672f 4f62 6a65 6374 0100 063c 696e ..java/lang/Object...<in

00000030: 6974 3e01 0003 2829 5609 0008 0009 0700 0a0c 000b 000c 0100 it>...()V...............

00000048: 106a 6176 612f 6c61 6e67 2f53 7973 7465 6d01 0003 6f75 7401 .java/lang/System...out.

00000060: 0015 4c6a 6176 612f 696f 2f50 7269 6e74 5374 7265 616d 3b0a ..Ljava/io/PrintStream;.

00000078: 000e 000f 0700 100c 0011 0012 0100 136a 6176 612f 696f 2f50 java/io/P

00000090: 7269 6e74 5374 7265 616d 0100 0770 7269 6e74 6c6e 0100 0428 rintStream...println...(

000000a8: 4929 5607 0014 0100 0444 656d 6f01 0004 436f 6465 0100 0f4c I)V......Demo...Code...L

000000c0: 696e 654e 756d 6265 7254 6162 6c65 0100 046d 6169 6e01 0016 ineNumberTable...main...

000000d8: 285b 4c6a 6176 612f 6c61 6e67 2f53 7472 696e 673b 2956 0100 ([Ljava/lang/String;)V..

000000f0: 0a53 6f75 7263 6546 696c 6501 0009 4465 6d6f 2e6a 6176 6100 .SourceFile...Demo.java.

00000108: 2100 1300 0200 0000 0000 0200 0100 0500 0600 0100 1500 0000 !.......................

00000120: 1d00 0100 0100 0000 052a b700 01b1 0000 0001 0016 0000 0006 *..............

00000138: 0001 0000 0001 0009 0017 0018 0001 0015 0000 0025 0002 0001 %....

00000150: 0000 0009 b200 0710 2ab6 000d b100 0000 0100 1600 0000 0a00 *...............

00000168: 0200 0000 0300 0800 0400 0100 1900 0000 0200 1a

Versioon 60 =
Java 16.

Konstantide
kogum

bipush
42

Index Baidid Teksti kujul

https://en.wikipedia.org/wiki/Hex_dump
https://en.wikipedia.org/wiki/Magic_number_(programming)#In_files

Java assemblerkod
Koodi saab loetavamal kujul „disassembleri“ abil: javap -c Demo.class.

Compiled from "Demo.java"

public class Demo {

 public Demo();

 Code:

 0: aload_0

 1: invokespecial #1 // Method java/lang/Object."<init>":()V

 4: return

 public static void main(java.lang.String[]);

 Code:

 0: getstatic #7 // Field java/lang/System.out:Ljava/io/PrintStream;

 3: bipush 42

 5: invokevirtual #13 // Method java/io/PrintStream.println:(I)V

 8: return

}

Viide
kogumisse

Konstandi sisu

Konstruktori
kood

Samad käsud, aga …

Kirjapilt Baitkood baitide arv

iconst_5 “08” 1

bipush 5 “10 05” 2

sipush 5 “11 00 05” 3

ldc 5 “08 00 00 00 05 … 12 idx” 7

Märgend (int)
+ 4 baiti

1 bait (viit)

CMa versus JVM

loadc 1

loadc 7

add

loadc 1 
loadc 7 
add

iconst_1 
bipush 7 
iadd

Muutujad!

• Lokaalsete muutujate jaoks on nüüd eraldi massiiv.

• Aga samamoodi loome deklaratsioonide põhjal aadresskeskkonna .

• CMa’s oli üldine käsk load ja defineerisime loada n = loadc n; load.

• JVM’il on käsud iload ja istore, mis käituvad nagu loada ja storea.

ρ

Siiamaani kõik hästi…

loadc 7 
load 
loadc 1

sub

loadc 4

store

loada 7 
loadc 1

sub

storea 4

iload 7 
iconst_1

isub

istore 4

(x = y - 1)

Pergel peitub peensustes …

• Mõned sarnased käsud käituvad ka erinevalt (Soome hallitus).

• JVM load ja store käsud eemaldavad väärtused ära. 
(Kui väärtused vaja alles jätta, genereerib kompilaator dup käske.)

• Oluline erinevus meie jaoks on hüppekäsud!

Hüppamine!

• CMa’l on käsk jump A ja JVM’il on käsk goto A.

• Aga… jumpz A asemel on JVM’il kõik võrdlused ja hüped koos,
näiteks ifeq A, ifne A, ifle A, iflt A, …

• Ja… lisaks sellistele, mis nulliga võrdlevad, on tal ka kahe elemendi
võrdlemise käsud: if_icmpeq A, if_icmpne A, …

if (arg != null && arg.equals(…)) ...

Me ei pea nii keeruliselt tegema

• Java baitkood on võrdlemisi rikas keel, aga …

• Võime seda ignoreerida, näiteks võib kõikide konstantide korral
täiesti muretult kasutada käsku ldc.

• Näiteks kõikide arvukonstantide jaoks koodi genereerimine:

protected void visitVoid(IntegerLiteral integerLiteral) {

 mv.visitLdcInsn(integerLiteral.getValue());

}

Edasi …
• Siin videos oli lühiülevaade JVM’ist, millest kõik võiksid teada.

• Kui tahad rohkem teada, saad vaadata Michael Rasmusseni
täispikki loenguid.

• Kui tahad vähema vaevaga siiski kodutööga alustada, siis
asendusõpetaja Vesal lindistas ka video selle kohta.

• (ja tema suureks üllatuseks oli punkti saamine päris lihtne!)

Kokkuvõte

• Tutvusime Java virtuaalmasina (JVM) andmestruktuuridega ja tema
käsustikuga, mille nimeks on Java baitkood.

• Baitkood on Java klassfailides salvestatud.  
Nägime, kuidas seda saab vaadata.

• JVM töötab põhimõtteliselt nagu CMa, aga mõned käsud töötavad
teistmoodi — koodi geneerimisel ei pea kõiki võimalusi kasutama.

