


Redeploying in development?


Binary patching of Java classes for **fun** *and profit*

Jfokus 2011, Stockholm

whoami

Anton Arhipov
ZeroTurnaround
JRebel


<http://arhipov.blogspot.com>

@antonarhipov

@javarebel

What's Binary Patching?

Ninja.class


```
10101010101  
11000101010  
10101010001  
00010001110  
11011101011
```


Ninja.class'

```
10101010101  
11100001010  
10101010001  
00010001110  
11011101110
```


Why Binary Patching?


Why Binary Patching?


Why Binary Patching?


How?

- Using **-javaagent** to hook into class loading process
- Using bytecode manipulation libraries (e.g. **Javassist**)

java.lang.instrument

```
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 { ... });  
 }  
}
```

java.lang.instrument

```
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 { ... });  
 }  
}
```

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

java.lang.instrument

```
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 { ... });  
 }  
}
```

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

```
java -javaagent:agent.jar ...
```


java.lang.instrument + Javassist

```
new ClassFileTransformer() {  
 public byte[] transform(ClassLoader loader, String className,  
 Class<?>classBeingRedefined,  
 ProtectionDomain protectionDomain, byte[] classfileBuffer){  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ct = pool.makeClass(new  
 ByteArrayInputStream(classfileBuffer));  
  
 }  
}
```

java.lang.instrument + Javassist

```
new ClassFileTransformer() {  
 public byte[] transform(ClassLoader loader, String className,  
 Class<?>classBeingRedefined,  
 ProtectionDomain protectionDomain, byte[] classfileBuffer){  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ct = pool.makeClass(new  
 ByteArrayInputStream(classfileBuffer));  
  
 transformClass(ct, cp);  
  
 }  
}
```

java.lang.instrument + Javassist

```
new ClassFileTransformer() {  
 public byte[] transform(ClassLoader loader, String className,  
 Class<?>classBeingRedefined,  
 ProtectionDomain protectionDomain, byte[] classfileBuffer){  
 ClassPool cp = ClassPool.getDefault();  
 CtClass ct = pool.makeClass(new  
 ByteArrayInputStream(classfileBuffer));  
  
 transformClass(ct, cp);  
  
 return ct.toBytecode();  
 }  
}
```

JRebel SDK

Javassist + JRebel

```
cp.importPackage("org.zeroturnaround.javarebel");
```

Javassist + JRebel

```
cp.importPackage("org.zeroturnaround.javarebel");  
  
ct.addInterface(  
 cp.get(ClassEventListener.class.getName()));
```

Javassist + JRebel

```
cp.importPackage("org.zeroturnaround.javarebel");
```

```
ct.addInterface(  
 cp.get(ClassEventListener.class.getName()));
```

```
ct.addMethod(CtNewMethod.make(  
"public void onClassEvent(int eventType, Class clazz) {" +  
 "cache.evict();" +  
"}", ct));
```

Javassist + JRebel

```
CtClass ct = ...
```

```
CtConstructor[] cs = ct.getConstructors();
```

Javassist + JRebel

```
CtClass ct = ...
```

```
CtConstructor[] cs = ct.getConstructors();
```

```
for (CtConstructor c : cs) {
```

```
 if (c.callsSuper()) {
```

```
 c.insertAfter("ReloaderFactory.getInstance()  
 .addClassReloadListener($0);");
```

```
 }
```

```
}
```

Javassist + JRebel

```
CtClass ct = ...
```

```
ct.getDeclaredMethod("service")  
.insertBefore(  
 "ReloaderFactory.getInstance()  
 .checkAndReload(Application.class);");
```

Integration Highlights


- Implement **ClassEventListener**
- Register **listener** instance to **JRebel**

```
ReloaderFactory#addClassReloadListener(...);
```


- Trigger the re-load event

```
ReloaderFactory#checkAndReload(...);
```


Pros/Cons


Pros/Cons


Pros/Cons


Thx!

Want JRebel free?

Come to our booth!