

Having fun with Javassist

Me

Anton Arhipov

@antonarhipov

 ZEROTURNAROUND

XRebel JRebel

We Javassist a lot!

You?

Are you interested in Javassist?
Want to become a better programmer?
Bytecode instrumentation, anyone?

Bytecode instrumentation

Everywhere!

```
@Entity
@Table(name = "owners")
public class Owner extends Person {
 @Column(name = "address")
 @NotEmpty
 private String address;

 @Column(name = "city")
 @NotEmpty
 private String city;

 @Column(name = "telephone")
 @NotEmpty
 @Digits(fraction = 0, integer = 10)
 private String telephone;

 @OneToMany(cascade = CascadeType.ALL,
 mappedBy = "owner")
 private Set<Pet> pets;
```

```
public class JavassistLazyInitializer  
 extends BasicLazyInitializer  
 implements MethodHandler {  
  
final JavassistLazyInitializer instance  
= new JavassistLazyInitializer(...);  
  
ProxyFactory factory = new ProxyFactory();  
factory.setSuperclass(interfaces.length == 1?persistentClass:null);  
factory.setInterfaces(interfaces);  
factory.setFilter(FINALIZE_FILTER);  
  
Class cl = factory.createClass();  
final HibernateProxy proxy = (HibernateProxy) cl.newInstance();  
((ProxyObject)proxy).setHandler(instance);  
instance.constructed = true;  
return proxy;
```


```
public class JavassistLazyInitializer  
 extends BasicLazyInitializer  
 implements MethodHandler {
```

```
final JavassistLazyInitializer instance  
= new JavassistLazyInitializer(...);
```

```
ProxyFactory factory = new ProxyFactory();  
factory.setSuperclass(interfaces.length == 1?persistentClass:null);  
factory.setInterfaces(interfaces);  
factory.setFilter(FINALIZE_FILTER);
```

```
Class cl = factory.createClass();  
final HibernateProxy proxy = (HibernateProxy) cl.newInstance();  
((ProxyObject)proxy).setHandler(instance);  
instance.constructed = true;  
return proxy;
```

Generates proxy!

The main use case for
bytecode generation
in Java frameworks
is to generate proxies

Hacks!

Hacks everywhere!

Agenda

Javassist basics
-javaagent

Hacks Applications

... and a little bit on the use of Javassist in JRebel

Javassist 101

www.javassist.org

It feels almost like Java Reflection API :)

ClassPool

CtClass
CtClass
CtClass

CtClass

CtField
CtMethod
CtConst

CtMethod

insertBefore
insertAfter
instrument

```
public static void main(String[] args) throws Exception {  
}  
}
```

```
public static void main(String[] args) throws Exception {
```

```
 ClassPool cp = ClassPool.getDefault();
```

```
 ClassPool cp = new ClassPool(null);  
 cp.appendSystemPath();
```

```
}
```

```
public static void main(String[] args) throws Exception {  
  
 ClassPool cp = ClassPool.getDefault();  
  
 CtClass ct = cp.makeClass("com.zt.A",  
 cp.get("com.zt.Clazz"));  
  
 public class A extends Clazz {  
 public A() {  
 }  
 }  
}
```

```
public static void main(String[] args) throws Exception {  
  
 ClassPool cp = ClassPool.getDefault();  
  
 CtClass ct = cp.makeClass("com.zt.A",  
 cp.get("com.zt.Clazz"));  
  
 CtMethod[] methods = ct.getMethods();  
 for (CtMethod method : methods) {  
 //...  
 }  
  
}
```

```
public static void main(String[] args) throws Exception {
```

```
mars:output anton$ javap -c com/zt/A.class Compiled from "A.java"  
public class com.zt.A extends com.zt.Clazz {
```

```
 public com.zt.A();
```

```
Code:
```

```
  0: aload_0  
  1: invokespecial #10  
  4: return
```

```
,
```

```
 ct.writeFile("/output");
```

```
}
```

```
public static void main(String[] args) throws Exception {  
  
 ClassPool cp = ClassPool.getDefault();  
  
 CtClass ct = cp.makeClass("com.zt.A",  
 cp.get("com.zt.Clazz"));  
  
 CtMethod[] methods = ct.getMethods();  
 for (CtMethod method : methods) {  
 //...  
 }  
 ct.writeFile("/output");  
}  
}
```


Can generate classes from
metadata at build time

```
public static void main(String[] args) throws Exception {  
  
 ClassPool cp = ClassPool.getDefault();  
 cp.appendClassPath(new ClassPath(){ ... });  
  
 CtClass ct = cp.get("com.zt.A");  
  
 CtMethod[] methods = ct.getMethods();  
 for (CtMethod method : methods) {  
 //...  
 }  
 ct.writeFile("/output");  
}  
}
```


... or you can post process the
compiled classes

```
public static void main(String[] args) throws Exception {
```


```
}
```

```
public static void main(String[] args) throws Exception {  
  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ctClass = cp.get("com.zt.A");  
  
}  
}
```

```
public static void main(String[] args) throws Exception {  
  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ctClass = cp.get("com.zt.A");  
  
 CtMethod foo = ctClass.getMethod("foo",  
 "()"V");  
  
 public void foo() {  
 }  
  
}  
}
```

```
public static void main(String[] args) throws Exception {  
  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ctClass = cp.get("com.zt.A");  
  
 CtMethod foo = ctClass.getMethod("foo",  
 "(Ljava/lang/String;)V");  
  
 public void foo(String s) {  
 }  
  
}
```

```
public static void main(String[] args) throws Exception {
```

```
 ClassPool cp = ClassPool.getDefault();
```

```
 CtClass ctClass = cp.get("com.zt.A");
```

```
 CtMethod foo = ctClass.getMethod("foo",
```

```
 "(Ljava/lang/String;Ljava/lang/String;Ljava/lang/String;Ljava/
```

Descriptors might get quite long ;)

```
}
```

```
public static void main(String[] args) throws Exception {  
  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ctClass = cp.get("com.zt.A");  
  
 CtMethod foo = ctClass.getMethod("foo",  
 "(Ljava/lang/String;)V");  
  
 foo.insertBefore("System.out.println($1)");  
  
}  
  
$1, $2, $3 – local variables  
$0 – this for non-static methods
```


```
public static void main(String[] args) throws Exception {
```

```
 ClassPool cp = ClassPool.getDefault();
```

```
Exception in thread "main" javassist.CannotCompileException: [source error] ; is missing  
at javassist.CtBehavior.insertBefore(CtBehavior.java:774)  
at javassist.CtBehavior.insertBefore(CtBehavior.java:734)  
at com.zt.basics.Ex.main(Ex.java:35)
```

```
foo.insertBefore("System.out.println($1)");
```

```
Class c = ctClass.toClass();  
A a = (A) c.newInstance();  
a.foo("Hello");
```

```
}
```

```
public static void main(String[] args) throws Exception {  
  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ctClass = cp.get("com.zt.A");  
  
 CtMethod foo = ctClass.getMethod("foo",  
 "(Ljava/lang/String;)V");  
  
 foo.insertBefore("System.out.println($1);");  
  
 Class c = ctClass.toClass();  
 A a = (A) c.newInstance();  
 a.foo("Hello");  
  
}
```

```
CtMethod foo = ...
```

```
foo.insertBefore(...);
```

```
foo.insertAfter(...);
```


Can implement tracing

```
CtMethod foo = ...  
foo.insertBefore(...);  
foo.insertAfter(...);
```


... or add logging

```
CtMethod foo = ...  
foo.insertBefore(...);  
foo.insertAfter(...);
```


... or implement AOP

```
CtMethod foo = ...
```

```
foo.instrument(new ExprEditor\(\) {
```

```
});
```

```
CtMethod foo = ...  
  
foo.instrument(new ExprEditor() {  
 @Override  
 public void edit(NewExpr e)  
 throws CannotCompileException {  
  
 }  
});
```

```
CtMethod foo = ...  
  
foo.instrument(new ExprEditor() {  
 @Override  
 public void edit(NewExpr e)  
 throws CannotCompileException {  
 e.replace("{ " +  
 "$_ = $proceed($$); " +  
 "System.out.println($_); " +  
 "}" );  
 }  
});
```


Intercept new instances

```
CtMethod foo = ...  
  
foo.instrument(new ExprEditor() {  
 @Override  
 public void edit(NewExpr e)  
 throws CannotCompileException {  
 e.replace("{ " +  
 "$_ = $proceed($$); " +  
 "System.out.println($_); " +  
 "}");  
 }  
});
```


Intercept new instances

```
CtMethod foo = ...  
  
foo.instrument(new ExprEditor() {  
 @Override  
 public void edit(MethodCall m)  
 throws CannotCompileException {  
 if(m.getMethodName().contains("println")) {  
 m.replace("{}");  
 }  
 }  
});
```


Remove unwanted
invocations

Replace direct field access
with setter calls

```
CtMethod foo = ...
```

```
foo.instrument(new ExprEditor() {
 @Override
 public void edit(FieldAccess m)
 throws CannotCompileException {
 if (f.isWriter()) {
 CtField field = f.getField();
 String setterName = findSetter(field);
 f.replace("{" + "$0." + setterName + "($$);" + "}");
 }
 }
});
```

This slide is intentionally left blank

Java Agent

Java Agent

```
import java.lang.instrument.ClassFileTransformer;
import java.lang.instrument.Instrumentation;

public class Agent {
 public static void premain(String args, Instrumentation inst)
 throws Exception {
 inst.addTransformer(new ClassFileTransformer {
 // here be code
 });
 }
}
```

\$> java -javaagent:agent.jar application.Main

META-INF/MANIFEST.MF
Premain-Class: Agent

ClassFileTransformer

```
new ClassFileTransformer() {  
 public byte[] transform(ClassLoader loader,  
 String className,  
 Class<?> classBeingRedefined,  
 ProtectionDomain protectionDomain,  
 byte[] classfileBuffer){  
  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ct = cp.makeClass(new  
 ByteArrayInputStream(classfileBuffer));  
  
 // here we can do all the things to ‘ct’  
  
 return ct.toBytecode();  
 }  
}
```

ClassFileTransformer

```
new ClassFileTransformer() {  
 public byte[] transform(ClassLoader loader,  
 String className,  
 Class<?> classBeingRedefined,  
 ProtectionDomain protectionDomain,  
 byte[] classfileBuffer){  
  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ct = cp.makeClass(new  
 ByteArrayInputStream(classfileBuffer));  
  
 // here we can do all the things to ‘ct’  
  
 return ct.toBytecode();  
 }  
}
```

ClassFileTransformer

```
new ClassFileTransformer() {  
 public byte[] transform(ClassLoader loader,  
 String className,  
 Class<?> classBeingRedefined,  
 ProtectionDomain protectionDomain,  
 byte[] classfileBuffer){  
  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ct = cp.makeClass(new  
 ByteArrayInputStream(classfileBuffer));  
  
 // here we can do all the things to ‘ct’  
 return ct.toBytecode();  
 }  
}
```


ClassFileTransformer


```
new ClassFileTransformer() {  
 public byte[] transform(ClassLoader loader,  
 String className,  
 Class<?> classBeingRedefined,  
 ProtectionDomain protectionDomain,  
 byte[] classfileBuffer){  
  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ct = cp.makeClass(new  
 ByteArrayInputStream(classfileBuffer));  
  
 // here we can do all the things to ‘ct’  
  
 return ct.toBytecode();  
 }  
}
```


Instrumentation

Class loading

<https://github.com/zeroturnaround/callsy>

Javassist in JRebel

<http://0t.ee/javaone-jr>

Javassist lives here


```
class Framework {  
 public void configure(){  
 }  
}
```

```
class Framework  
 implements Listener {  
 public void configure(){  
 }  
}
```

```
CtClass framework  
 = cp.get("com.zt.Framework");  
  
framework.addInterface(  
 cp.get("com.zt.jrebel.Listener"));  
  
framework.addMethod(  
 CtNewMethod.make(  
 "public void onEvent(){ " +  
 " configure(); " +  
 "}",  
 framework  
 ));
```


<https://github.com/antonarhipov/jpoint>

HowItWorks

WAT.

Javassist

Your task

@antonarhipov
anton@zeroturnaround.com

<https://speakerdeck.com/antonarhipov>
<http://www.slideshare.net/arhan>
<http://0t.ee/javaone-jr>