

Java Bibliography

Authors : René Rydhof Hansen
Date : February 22, 2001
Number : SECSAFE-DAIMI-004-1.1
Classification : Public; Knowledge from the project;

This document is the official version of the note that was circulated at the December 2000 project meeting in London. This work was funded totally by sources outside the SecSafe project.

- [1] Ali-Reza Adl-Tabatabai, Michal Cierniak, Guei-Yuan Lueh, Vishesh M. Parikh, and James M. Stichnoth. Fast, Effective Code Generation in a Just-In-Time Java Compiler. In *Conference on Programming Language Design and Implementation, PLDI'98*, pages 280–290, Montreal, Canada, June 1998. ACM Press.
- [2] Ole Agesen, David Detlefs, and J. Eliot B. Moss. Garbage Collection and Local Variable Type-Precision and Liveness in Java Virtual Machines. In *Conference on Programming Language Design and Implementation, PLDI'98*, pages 269–279, Montreal, Canada, June 1998. ACM Press.
- [3] Ole Agesen, Stephen N. Freund, and John C. Mitchell. Adding Type Parameterization to the Java Language. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA'97*, pages 49–65, 1997.
- [4] Jonathan Aldrich, Craig Chambers, Emin Gun Sirer, and Susan Eggers. Static Analyses for Eliminating Unnecessary Synchronization from Java Programs. In Agostino Cortesi and Gilberto Filé, editors, *Proc. Static Analysis Symposium, SAS'99*, volume 1694 of *Lecture Notes in Computer Science*, pages 19–38, Venice, Italy, September 1999. Springer Verlag.
- [5] David F. Bacon, Ravi Konuru, Chet Murthy, and Mauricio Serrano. Thin Locks: Featherweight Synchronization for Java. In *Conference on Programming Language Design and Implementation, PLDI'98*, pages 258–268, Montreal, Canada, June 1998. ACM Press.
- [6] Peter Bertelsen. Semantics of Java Byte Code. Student project report, Technical University of Denmark, 1997. Abridged version appears as [7].
- [7] Peter Bertelsen. Dynamic semantics of Java byte-code. In *Workshop on Principles of Abstract Machines*, Pisa, Italy, September 1998. Proceedings published as a technical report of the computer science department of Universität des Saarlandes. Full version appears as [6].
- [8] Bruno Blanchet. Escape Analysis for Object Oriented Languages. Application to Java. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA'99*, pages 20–34, Denver, CO, USA, November 1999. ACM Press.
- [9] Jeff Bogda and Urs Hölzle. Removing Unnecessary Synchronization in Java. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and*

- Applications, OOPSLA '99*, pages 35–46, Denver, CO, USA, November 1999. ACM Press.
- [10] Viviana Bono and Kathleen Fisher. An Imperative, First-Order Calculus with Object Extension. In *European Conference on Object-Oriented Programming, ECOOP'98*, volume 1445 of *Lecture Notes in Computer Science*. Springer Verlag, 1998.
 - [11] Viviana Bono, Amit Patel, and Vitaly Shmatikov. A Core Calculus of Classes and Mixins. In *European Conference on Object-Oriented Programming, ECOOP'99*, volume 1628 of *Lecture Notes in Computer Science*, pages 43–66. Springer Verlag, 1999. Apparently John C. Mitchell is also a co-author although not listed(?).
 - [12] Viviana Bono, Amit Patel, Vitaly Shmatikov, and John C. Mitchell. A Core Calculus of Classes and Objects. In *15th Conf. on Mathematical Foundations of Programming Semantics*, volume 20 of *Electronic Notes in Theoretical Computer Science*, 1999. ENTCS URL: <http://www.elsevier.nl/locate/entcs/volume20.html>.
 - [13] Gilad Bracha, Martin Odersky, David Stoutamire, and Philip Wadler. GJ Specification. Publication status unknown, may 1998.
 - [14] Kim B. Bruce, Martin Odersky, and Philip Wadler. A statically safe alternative to virtual types. In *European Conference on Object-Oriented Programming, ECOOP'98*, Brussels, July 1998.
 - [15] Robert Cartwright and Guy L. Steele Jr. Compatible Genericity with Run-time Types for the Java Programming Language. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA '98*, pages 201–215, Vancouver, British Columbia, Canada, October 1998. ACM Press.
 - [16] Zhiqun Chen. *Java Card Technology for Smart Cards*. The Java Series. Addison Wesley, 2000.
 - [17] Shigeru Chiba. Load-Time Structural Reflection in Java. In Elisa Bertino, editor, *European Conference on Object-Oriented Programming, ECOOP'00*, volume 1850 of *Lecture Notes in Computer Science*, pages 313–336, Sophia Antipolis and Cannes, France, June 2000. Springer Verlag.
 - [18] Jong-Deok Choi, Manish Gupta, Mauricio Serrano, Vugranam C. Sreedhar, and Sam Midkiff. Escape Analysis for Java. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA '99*, pages 1–19, Denver, CO, USA, November 1999. ACM Press.
 - [19] Michal Cierniak, Guei-Yuan Lueh, and James M. Stichnoth. Practicing JUDO: Java Under Dynamic Optimizations. In *Conference on Programming Language Design and Implementation, PLDI'00*, pages 13–26, Vancouver, British Columbia, Canada, June 2000. ACM Press.
 - [20] Christopher Colby, Peter Lee, George C. Necula, Fred Blau, Mark Plesko, and Kenneth Cline. A Certifying Compiler for Java. In *Conference on Programming Language Design and Implementation, PLDI'00*, pages 95–107, Vancouver, British Columbia, Canada, June 2000. ACM Press.
 - [21] Sophia Drossopoulou and Susan Eisenbach. Java is Type Safe — Probably. In *European Conference on Object-Oriented Programming, ECOOP'97*, volume 1241 of *Lecture Notes in Computer Science*. Springer Verlag, 1997.

- [22] Dominic Duggan. Modular Type-Based Reverse Engineering of Parameterized Types in Java Code. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA '99*, pages 97–113, Denver, CO, USA, November 1999. ACM Press.
- [23] Kathleen Fisher, Furio Honsell, and John C. Mitchell. A Lambda Calculus of Objects and Method Specialization. *Nordic Journal of Computing*, 1994(1):3–37, 1994.
- [24] Cormac Flanagan and Stephen N. Freund. Type-Based Race Detection for Java. In *Conference on Programming Language Design and Implementation, PLDI'00*, pages 219–232, Vancouver, British Columbia, Canada, June 2000.
- [25] Stephen N. Freund and John C. Mitchell. A Type System for Object Initialization in the Java Bytecode Language. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA '98*, pages 310–328, Vancouver, British Columbia, Canada, 1998. ACM Press.
- [26] Stephen N. Freund and John C. Mitchell. A Formal Framework for the Java Bytecode Language and Verifier. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA '99*, pages 147–166, Denver, CO, USA, November 1999. ACM Press.
- [27] Etienne Gagnon, Laurie Hendren, and Guillaume Marceau. Efficient Inference of Static Types for Java Bytecode. In *Proc. Static Analysis Symposium, SAS'00*, Santa Barbara, USA, June/July 2000.
- [28] John Hatcliff, James Corbett, Matthew Dwyer, Stefan Sokolowski, and Hongjun Zheng. A Formal Study of Slicing for Multi-threaded Programs with JVM Concurrency Primitives. In Agostino Cortesi and Gilberto Filé, editors, *Proc. Static Analysis Symposium, SAS'99*, volume 1694 of *Lecture Notes in Computer Science*, pages 1–18, Venice, Italy, September 1999. Springer Verlag.
- [29] Atsushi Igarashi, Benjamin Pierce, and Philip Wadler. Featherweight Java — A Minimal Core Calculus for Java and GJ. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA '99*, Denver, CO, USA, November 1999. ACM Press.
- [30] Bart Jacobs, Joachim van den Berg, Marieke Huisman, Martijn van Berkum, Ulrich Hensel, and Hendrik Tews. Reasoning about Java Classes. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA '98*, pages 329–340, Vancouver, British Columbia, Canada, October 1998. ACM Press. Preliminary report.
- [31] Todd B. Knoblock and Jakob Rehof. Type Elaboration and Subtype Completion for Java Bytecode. In *Conference Record of the Annual ACM Symposium on Principles of Programming Languages, POPL'00*, pages 228–242, Boston, MA, USA, January 2000. ACM Press.
- [32] Xavier Leroy and François Rouaix. Security properties of typed applets. In *Conference Record of the Annual ACM Symposium on Principles of Programming Languages, POPL'98*, pages 391–403, San Diego, CA, USA, 1998. ACM Press.
- [33] Sheng Liang and Gilad Bracha. Dynamic Class Loading in the Java Virtual Machine. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA '98*, pages 36–44, Vancouver, British Columbia, Canada, October 1998. ACM Press.

- [34] Luigi Liquori. On Object Extension. In *European Conference on Object-Oriented Programming, ECOOP'98*, volume 1445 of *Lecture Notes in Computer Science*. Springer Verlag, 1998.
- [35] Scott Malabarba, Raju Pandey, Jeff Gragg, Earl Barr, and J. Fritz Barnes. Runtime Support for Type-Safe Dynamic Java Classes. In Elisa Bertino, editor, *European Conference on Object-Oriented Programming, ECOOP'00*, volume 1850 of *Lecture Notes in Computer Science*, pages 337–361, Sophia Antipolis and Cannes, France, June 2000. Springer Verlag.
- [36] Gary McGraw and Ed Felten. *Securing JAVA — Getting Down to Business with Mobile Code*. Wiley & Sons, 1999(?). Online version available at <http://www.securingjava.com>.
- [37] Andrew C. Myers, Joseph A. Bank, and Barbara Liskov. Parameterized Types for Java. In *Conference Record of the Annual ACM Symposium on Principles of Programming Languages, POPL'97*, pages 132–145, Paris, France, January 1997. ACM Press.
- [38] Tobias Nipkow and David von Oheimb. *Java_{light} is Type-Safe — Definitely*. In *Conference Record of the Annual ACM Symposium on Principles of Programming Languages, POPL'98*, pages 161–170, San Diego, California, USA, January 1998. ACM Press.
- [39] Robert O’Callahan. A Simple, Comprehensive Type System for Java Bytecode Subroutines. In *Conference Record of the Annual ACM Symposium on Principles of Programming Languages, POPL'99*, pages 70–78, San Antonio, Texas, USA, January 1999. ACM Press.
- [40] Martin Odersky and Philip Wadler. Pizza into Java: Translating theory into practice. In *Conference Record of the Annual ACM Symposium on Principles of Programming Languages, POPL'97*, Paris, France, January 1997. ACM Press.
- [41] Hirotaka Ogawa, Kouya Shimura, Satoshi Matsuoka, Fuyuhiko Maruyama, Yukihiro Sohda, and Yasunori Kimura. OpenJIT: An Open-Ended, Reflective JIT Compiler Framework for Java. In Elisa Bertino, editor, *European Conference on Object-Oriented Programming, ECOOP'00*, volume 1850 of *Lecture Notes in Computer Science*, pages 362–387, Sophia Antipolis and Cannes, France, June 2000. Springer Verlag.
- [42] Patrice Pominville, Feng Qian, Raja Vallée-Rai, Laurie Hendren, and Clark Verbrugge. A Framework for Optimizing Java Using Attributes. In *CASCON2000*, November 2000.
- [43] William Pugh. Compressing Java Class Files. In *Conference on Programming Language Design and Implementation, PLDI'99*, pages 247–258, Atlanta, GA, USA, May 1999. ACM Press.
- [44] Didier Rémy and Jérôme Vouillon. Objective ML — A simple object-oriented extension of ML. In *Conference Record of the Annual ACM Symposium on Principles of Programming Languages, POPL'97*, pages 40–53, Paris, France, January 1997. ACM Press.
- [45] Eva Rose and Kristoffer Høgsbro Rose. Lightweight Bytecode Verification. In *FUJ'98*, 1998. Extended abstract.
- [46] Eva Rose and Kristoffer Høgsbro Rose. Java Access Protection through Typing. In *FTfJP 2000*, 2000.

- [47] Erik Ruf. Effective Synchronization removal for java. In *Conference on Programming Language Design and Implementation, PLDI'00*, pages 208–218, Vancouver, British Columbia, Canada, June 2000. ACM Press.
- [48] Peter Sestoft. Java Precisely. Can be downloaded from <http://www.dina.kvl.dk/~sestoft/javaprecisely>, 2000.
- [49] Insik Shin and John C. Mitchell. Java Bytecode Modification and Applet Security. Technical report, Computer Science Department, Stanford University, ??
- [50] Raymie Stata and Martín Abadi. A Type System for Java Bytecode Subroutines. In *Conference Record of the Annual ACM Symposium on Principles of Programming Languages, POPL'98*, pages 149–160, San Diego, California, USA, January 1998. ACM Press.
- [51] James M. Stichnoth, Guei-Yuan Lueh, and Michal Cierniak. Support for Garbage Collection at Every Instruction in a Java Compiler. In *Conference on Programming Language Design and Implementation, PLDI'99*, pages 118–127, Atlanta, GA, USA, May 1999. ACM Press.
- [52] Frank Tip, Chris Laffra, Peter F. Sweeney, and David Streeter. Practical Experience with an Application Extractor for Java. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA'99*, pages 292–305, Denver, CO, USA, November 1999. ACM Press.
- [53] Frank Tip and Jens Palsberg. Scalable Propagation-Based Call Graph Construction Algorithms. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA'00*, pages 281–293, Minneapolis, MN, USA, October 2000. ACM Press.
- [54] Raja Vallée-Rai, Phong Co, Etienne Gagnon, Laurie Hendren, Patrick Lam, and Vijay Sundaresan. Soot — a Java Bytecode Optimization Framework. In *CASCON99*, September 1999.
- [55] Raja Vallée-Rai, Etienne Gagnon, Laurie Hendren, Patrick Lam, Patrice Pominville, and Vijay Sundaresan. Optimizing Java Bytecode using the Soot Framework: Is it Feasible? In *CC'2000*, March/April 2000.
- [56] John Whaley and Martin Rinard. Compositional Pointer and Escape Analysis for Java Programs. In *ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications, OOPSLA'99*, pages 187–206, Denver, CO, USA, November 1999. ACM Press.
- [57] Phillip M. Yelland. A Compositional Account of the Java Virtual Machine. In *Conference Record of the Annual ACM Symposium on Principles of Programming Languages, POPL'99*, pages 57–69, San Antonio, Texas, USA, January 1999. ACM Press.