

JNA-JNI 升级版

一、概述

JNA(Java Native Acess)框架是一个开源的 Java 框架,是 SUN 公司主导开发的,建立在经典的 JNI 的基础之上的一个框架, 功能强大,易用,类似于.NET 的 P/Invoke. 我们知道,使用 JNI 调用.dll/.so 共享类库是非常麻烦和痛苦的.如果有一个现有的.dll/.so 文件,如果使用 JNI 技术调用,我们首先需要另外使用 C语言写一个.dll/.so 共享库,使用 SUN 规定的数据结构替代 C语言的数据结构,调用已有的 dll/so 中公布的函数.然后再在 Java 中载入这个适配器 dll/so,再编写 Java Native 函数作为 dll 函数中的代理. 经过 2 个繁琐步骤才能在 Java 中调用本地代码.因此,很少有 Java 程序员愿意编写 dll/so 库中的原生函数的 Java 程序,这也使 Java 语言在客户端上乏善可陈.可以说 JNI 是 Java 的一大弱点!

二、P/Invoke 和 JNA

而在.NET 平台上,强大的 P/Invoke 技术使我们 Java 程序员非常羡慕. 使用 P/Inovke 技术,只需要使用编写一个.NET 函数,再加上一个声明的标注,就可以直接 调用 dll 中的函数. 不需要你再使用 C 语言编写 dll 来适配.

现在,不需要再羡慕.NET 的 P/Invoke 机制了, JNA 把对 dll/so 共享库的调用减少到了和 P/Invoke 相同的程度. 使用 JNA,不需要再编写适配用的.dll/.so,只需要在 Java 中编写一个接口和一些代码,作为.dll/.so 的代理,就可以在 Java 程序中调用 dll/so.

下载一个 jar 包,就可以使用 JNA 的强大功能方便地调用动态链接库中的 C 函数.

三、快速启动:

示例 1:
import com.sun.jna.Library;
import com.sun.jna.Native;
import com.sun.jna.Platform;

public class HelloWorld {

 public interface CLibrary extends Library {
 String libraryName = Platform.isWindows() ? "msvcrt" : "c";
 CLibrary INSTANCE = (CLibrary)Native.loadLibrary(libraryName, CLibrary.class);
 void printf(String format, Object... args);
 }

public static void main(String[] args) {

CLibrary.INSTANCE.printf("Hello World\n");


```
for (int i = 0; i < args.length; i++) {
 CLibrary.INSTANCE.printf("Argument %d: %s\n", i, args[i]);
 }
 }
}
执行以后, 可以看到输出内容
D:\MyStudy\Java\mycode>java -cp jna.jar;. HelloWorld test adfa lkj
Hello World
Argument 0: test
Argument 1: adfa
Argument 2: lkj
这里,程序的打印输出实际上是使用了 msvcrt.dll 这个 C 运行时库中的 printf 函数打
印出上面的内容,不需要写 C代码就可以直接在 Java 中调用外部动态链接库中函数
了!
示例 2:
1, 在 VS 中选择 C++语言, 然后选择创建一个 Win32 程序。 选择 dll 类型。
2,发布的 C 函数是:
#define MYLIBAPI extern "C" __declspec(dllexport)
MYLIBAPI void say(wchar_t* pValue);
//这个函数的实现是:
void say(wchar_t* pValue) {
 std::wcout.imbue(std::locale("chs"));
 std::wcout<<L"DLL 程序说: "<<pValue<<std::endl:
}// 它需要传入一个 Unicode 编码的字符数组。然后在控制台上打印出一段中文字
符。
3,生成 dll。然后把生成的 dll 文件复制到 Eclipse 项目中,放在项目下面。
4,在 Eclipse 中编写以下代码:
import com.sun.jna.Library;
import com.sun.jna.Native;
import com.sun.jna.WString;
```


public class TestDll1Service {

- 5,执行这个 Java 类。可以看到控制台下如下输出: DLL 程序说: 这段字符串来自 JAVA 程序! 这段话是由 Java 直接打印出来的.
- 6,上面一行是 C 语言使用 C++的 std::wcout 输出的。 下面一行是 Java 语言输出的。

四、JNA 技术解密:

JNA 是建立在 JNI 技术基础之上的一个 Java 类库, 它使您可以方便地使用 java 直接访问动态链接库中的函数。

原来使用 JNI,你必须手工用 C 写一个动态链接库,在 C 语言中映射 Java 的数据类型。

JNA中,它提供了一个动态的 C 语言编写的转发器,可以自动实现 Java 和 C 的数据类型映射。你不再需要编写 C 动态链接库。

当然,这也意味着,使用 JNA 技术比使用 JNI 技术调用动态链接库会有些微的性能损失。可能速度会降低几倍。但影响不大。

Java—C 和操作系统数据类型的对应表

Java Type	С Туре	Native Representation
boolean	int	32-bit integer (customizable)
byte	char	8-bit integer
char	wchar_t	platform-dependent
short	short	16-bit integer
int	int	32-bit integer
long	long long, int64	64-bit integer
float	float	32-bit floating point
double	double	64-bit floating point
Buffer Pointer	pointer	platform-dependent (32- or 64-bit pointer to memory)
<t>[] (array of primitive type)</t>	pointer array	32- or 64-bit pointer to memory (argument/return) contiguous memory (struct member)
除了上面的类型,JNA 还支	' Σ持常见的数据类	型的映射。
String	char*	NUL-terminated array (native encoding or jna. encoding)
WString	wchar_t*	NUL-terminated array (unicode)
String[]	char**	NULL-terminated array of C strings

WString[]	wchar_t**	NULL-terminated array of wide C strings
<u>Structure</u>	struct* struct	pointer to struct (argument or return) (or explicitly) struct by value (member of struct) (or explicitly)
<u>Union</u>	union	same as Structure
Structure[]	struct[]	array of structs, contiguous in memory
<u>Callback</u>	<t> (*fp)()</t>	function pointer (Java or native)
<u>NativeMapped</u>	varies	depends on definition
NativeLong	long	platform-dependent (32- or 64-bit integer)
PointerType	pointer	same as Pointer

五、JNA 编程过程:

如果 dll 是以 stdcall 方式输出函数,那么就继承 StdCallLibrary。否则就继承默认的 Library 接口。

接口内部需要一个公共静态常量: instance。

TestDll1 INSTANCE = (TestDll1)Native.loadLibrary("TestDll1", TestDll1.class);

通过这个常量,就可以获得这个接口的实例,从而使用接口的方法。也就是调用外部 dll 的函数!

注意:

- 一, Native.loadLibrary()函数有 2 个参数:
 - 1, dll 或者.so 文件的名字,但不带后缀名。这符合 JNI 的规范,因为带了后缀名就不可以跨操作系统平台了。

搜索 dll 的路径是:

- 1)项目的根路径
- 2)操作系统的全局路径、
- 3) path 指定的路径。
- 2, 第二个参数是本接口的 Class 类型。

JNA 通过这个 Class 类型,根据指定的 dll/.so 文件,动态创建接口的实例

二,接口中你只需要定义你需要的函数或者公共变量,不需要的可以不定义。 public void say(WString value);

参数和返回值的类型,应该和 dll 中的 C 函数的类型一致。

这是 JNA, 甚至所有跨平台调用的难点。

这里, C语言的函数参数是: wchar t*。

JNA 中对应的 Java 类型是 WStirng。

有过跨语言、跨平台开发的程序员都知道,跨平台、语言调用的难点,就是不同语言之间数据类型不一致造成的问题。绝大部分跨平台调用的失败,都是这个问题造成的。

关于这一点,不论何种语言,何种技术方案,都无法解决这个问题。 这需要程序员的仔细开发和设计。这是程序员的责任。

常见的跨平台调用有:

- 1, Java 调用 C 语言编写的 dll、.so 动态链接库中的函数。
- 2,.NET 通过 P/Invoke 调用 C 语言编写的 dll、.so 动态链接库中的函数。
- 3,通过 WEBService,在 C,C++,Java,.NET 等种种语言间调用。

WebService 传递的是 xml 格式的数据。

即使是强大的 P/Invoke 或者 WebService, 在遇到复杂的数据类型和大数据量的传递时, 还是会碰到很大的困难。

因为,一种语言的复杂的数据类型,很难用另一种语言来表示。这就是跨平 台调用问题的本质。

如,WEBService 调用中,很多语言,如 Java,.NET 都有自动实现的 Java/.NET 类型和 XML 类型之间的映射的类库或者工具。

但是,在现实的编程环境中,如果类型非常复杂,那么这些自动转换工具常常力不从心。要么 Object-XML 映射错误。要么映射掉大量的内存。

如果要使用WEBService,更为简单直接的做法是手工使用 xml 处理工具提取 xml 中的数据构建对象。或者反过来,手工根据 Object 中的属性值构建 xml 数据。

Java 和 C 语言之间的调用问题,也是如此。

Java 要调用 C语言的函数,那么就必须严格按照 C语言要求的内存数量提供 Java 格式的数据。要用 Java 的数据类型完美模拟 C语言的数据类型。

JNA 已经提供了大量的类型匹配 C 语言的数据类型。

跨平台、跨语言调用的第一原则: 就是尽量使用基本、简单的数据类型,尽量少跨语言、平台传递数据!

如果在程序中,有复杂的数据类型和庞大的跨平台数据传递。那么必须另外写一些 Façade 接口,把需要传递的数据类型简化,把需要传递的数据量简化。

否则,不论是实现的难度还是程序的性能都很难提高。

六、JNI 怎么办?

INI 还是不能废

我们已经见识了 JNA 的强大。JNI 和它相比是多么的简陋啊!但是,有些需求还是必须求助于 JNI。

JNA 是建立在 JNI 技术基础之上的一个框架。

使用 JNI 技术,不仅可以实现 Java 访问 C 函数,也可以实现 C 语言调用 Java 代码。而 JNA 只能实现 Java 访问 C 函数,作为一个 Java 框架,自然不能实现 C 语言调用 Java 代码。此时,你还是需要使用 JNI 技术。

JNI 是 JNA 的基础。是 Java 和 C 互操作的技术基础。