

Javassist

НА СЛУЖБЕ У JAVA-РАЗРАБОТЧИКА

JPoint 2015

Привет!

АНТОН АРХИПОВ

@antonarhipov

JRebel

XRebel

Инструментация байткода

ВЕЗДЕ!!!

```
@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 {
```

генерируем проху!

```
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;
```


Основное применение
байткодо-генерирующих
библиотек в Java-фреймворках
- это генерация проху.

BORING

Давайте лучше патчить
чужой код! :)

ХАКИ!

ХАКИ ВЕЗДЕ!!!

инструментация байткода?

инструментация байткода?

легко! бери Javassist!

План захвата галактики

базовые основы *Javassist*
-javaagent
немного о JRebel

... и попробуем со всем этим хламом взлететь

Javassist

www.javassist.org

CtPool

CtClass

CtMethod

DEMO

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

Жаба-Агент

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 {  
 // тут будет код  
 });  
 }  
}
```

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

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

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));  
  
 // тут можно сделать с ct что душе угодно  
  
 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));  
  
 // тут можно сделать с ct что душе угодно  
  
 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));  
 // тут можно сделать с ct что душе угодно  
 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));  
  
 // тут можно сделать с ct что душе угодно  
 return ct.toBytecode();  
 }  
}
```

Instrumentation

Class loading

A white arrow pointing upwards, starting from the bottom right and ending at the top right of the green box.

Instrumentation

ClassFileTransformer

ClassFileTransformer

Class loading

ClassFileTransformer

Instrumentation

Javassist

ASM

Instrumentation

Javassist

ASM

Instrumentation

Javassist

ASM

DEMO

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

Javassist B **JRebel**

Здесь живёт Javassist

DEMO

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

Javassist

Задача

@antonarhipov

anton@zeroturnaround.com

<https://speakerdeck.com/antonarhipov>

<http://www.slideshare.net/arhan>