

JNI

Karol Wrótniak

@DroidsOnRoids
@GDG Wrocław

karol.wrotniak@droidsonroids.pl

koral--

karol-wrotniak

@karol.wrotniak

Overview

- Java Native Interface
- Native:
 - Platform-specific shared library (.dll, .so, .dylib)
 - Non-hybrid mobile app, React Native
 - C, C++
- Call native functions from Java and vice versa
- Other JVM languages supported
- JNI ≠ JNA

```
Foo.java:
static {
 System loadLibrary "foo");
}
public native int getTextLength(String text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
}
public native int getTextLength(String text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include(<ini.h>
 JNIEXPORT
 jint
 JNICALL Java pl droidsonroids ndkdemo Foo getTextLength(
 JNIEnv *env,
 jobject thiz,
 jstring text
 return (*env)->GetStringUTFLength(env, text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include <jni.h>
 JNIEXPORT
 iint
 JNICALL Java pl droidsonroids ndkdemo Foo getTextLength(
 JNIEnv *env,
 jobject thiz,
 jstring text
 return (*env)->GetStringUTFLength(env, text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include <jni.h>
 JNIEXPORT
 jint
 JNICALL Java pl droidsonroids ndkdemo Foo getTextLength(
 JNIEnv *env,
 jobject thiz,
 jstring text
 return (*env)->GetStringUTFLength(env, text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include <jni.h>
 JNIEXPORT
 iint
 JNICALL Java pl droidsonroids ndkdemo Foo getTextLength(
 JNIEnv *env,
 jobject thiz,
 jstring text
 return (*env)->GetStringUTFLength(env, text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include <jni.h>
 JNIEXPORT
 jint
 JNICALL (Java) pl droidsonroids ndkdemo Foo getTextLength(
 JNIEnv ∗env,
 jobject thiz,
 jstring text
 return (*env)->GetStringUTFLength(env, text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include <jni.h>
 JNIEXPORT
 jint
JNICALL Java(pl_droidsonroids_ndkdemo_Foo)getTextLength(
 JNIEnv *env,
 jobject thiz,
 jstring text
 return (*env)->GetStringUTFLength(env, text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include <jni.h>
 JNIEXPORT
 jint
 JNICALL Java_pl_droidsonroids_ndkdemo_Foo(getTextLength)
 JNIEnv *env,
 jobject thiz,
 jstring text
 return (*env)->GetStringUTFLength(env, text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include <jni.h>
 JNIEXPORT
 jint
 JNICALL lava pl droidsonroids ndkdemo Foo getTextLength(
 JNIEnv *env,
 iobject thiz,
 string text
 return (*env)->GetStringUTFLength(env, text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include <jni.h>
 JNIEXPORT
 jint
 JNICALL Java pl droidsonroids ndkdemo Foo getTextLength(
 JNIEnv *env,
 jobject thiz,
 jstring text
 return ((*env))->GetStringUTFLength(env, text);
```

```
Foo.java:
static {
 System.loadLibrary("foo");
public native int getTextLength(String text);
foo.c:
#include <jni.h>
 JNIEXPORT
 jint
 JNICALL Java pl droidsonroids ndkdemo Foo getTextLength(
 JNIEnv *env,
 jobject thiz,
 jstring text
 return (*env)->GetStringUTFLength(env,) text);
```

Why JNI?

- Reuse existing native libraries
- Hinder reverse-engineering
- Increase performance (in certain cases only)
 - computation
- Implement operations not available in Java:
 - System clock System currentTimeMillis()
 - Filesystem access
 - other OS-specific features

Sample projects using JNI

android-gif-drawable

Views and Drawable for displaying animated GIFs on Android

Java

★ 5.8k

₩ 1.4k

Java API

- System.loadLibrary("foo")
 - System.mapLibraryName("foo") → "libfoo.so"
 - java.library.path property
- System_load("/usr/local/lib/libfoo_so")

JNI types

- jbyte, jchar, jshort, jint, jlong, jfloat, jdouble
- jboolean: JNI_TRUE, JNI_FALSE
- jstring, jthrowable
- jarray, jintarray...
- jclass, jobject
- jmethodID, jfieldID

public static long min(long a, long b)

```
jclass mathClass = (*env)->FindClass(env, "java/lang/Math");
jmethodID minMethodID = (*env)->GetStaticMethodID(env, mathClass, "min", "(JJ)J");
jlong min = (*env)->CallStaticLongMethod(env, mathClass, minMethodID, x, y);
```

```
public static long min(long a, long b)

jclass mathClass = (*env)-FindClass env, "java/lang/Math");

jmethodID minMethodID = (*env)->GetStaticMethodID(env, mathClass, "min", "(JJ)J");

jlong min = (*env)->CallStaticLongMethod(env, mathClass, minMethodID, x, y);
```

```
public static long min(long a, long b)

jclass mathClass = (*env)->FindClass(env, "java/lang/Math");

jmethodID minMethodID = (*env)--{GetStaticMethodID}env, mathClass,
"min", "(JJ)J");

jlong min = (*env)->CallStaticLongMethod(env, mathClass,
minMethodID, x, y);
```

```
public static long min(long a, long b)

jclass mathClass = (*env)->FindClass(env, "java/lang/Math");

jmethodID minMethodID = (*env)->GetStaticMethodID(env, mathClass, "min", "(JJ)J");

jlong min = (*env)->CallStaticLongMethod env, mathClass, minMethodID, x, y);
```

Calling Java methods

```
public static long min long a, long b)

jclass mathClass = (*env)->FindClass(env, "java/lang/Math");
jmethodID minMethodID = (*env)->GetStaticMethodID(env, mathClass, "min", "JJ)J");

jlong min = (*env)->CallStaticLongMethod(env, mathClass, minMethodID, x, y);
```

Accessing Java fields

```
jobject calendar = ...

jclass calendar_class = (*env)-*GetObjectClass(env, calendar);

jfieldID time_field_id = (*env)-*GetFieldID(env, calendar_class, "time", "J");

jlong time = (*env)-*GetLongField(env, calendar, time_field_id);
```

Creating Java objects

Creating Java objects

Creating Java objects

```
jobject foo = (*env)-{AllocObject(env, foo_class);
```

Type signatures

Type signature	Java type	Example
Z	boolean	
В	byte	
С	char	
S	short	
	int	
J	long	
F	float	
D	double	
L <fqcn>; [<type></type></fqcn>	FQCN	Lcom/foo/Foo;
[<type></type>	type[]	[Z
V	void	

javap -s <class file>

```
abstract ArrayList<String> foo(String[] a, boolean b);
```

([Ljava/lang/String;Z)Ljava/util/ArrayList;

Reference types

- Local
- Global
- WeakGlobal (weaker than Java Weak and Soft)

Local references

Global References

```
jobject persistent foo;
JNIEXPORT void JNICALL
Java pl droidsonroids ndkdemo Foo foo(
 JNIEnv *env.
 jobject thiz,
 jobject foo
 persistent foo = (*env)->NewGlobalRef(env, foo);
 printf("foo");
```

(*env)->DeleteGlobalRef(env, persistent_foo);

Finalizers

```
public final class Foo {
 @Override
 protected void finalize() throws Throwable {
 releaseBar(bar);
 super.finalize();
 }
 private final long bar;
 public Foo() {
 bar = createBar();
 }
 private native long createBar();
 private native void releaseBar(long bar);
```

Finalizers

```
public final class Foo {
 @Override
 protected void (finalize()) throws Throwable {
 releaseBar(bar);
 super.finalize();
 }
 private final long bar;
 public Foo() {
 bar = createBar();
 }
 private native long createBar();
 private native void releaseBar(long bar);
```

Finalizers

```
public final class Foo {
 @Override
 protected void finalize() throws Throwable {
 releaseBar(bar):
 super.finalize();
 private final long bar;
 public Foo() {
 bar = createBar();
 }
 private native long createBar();
 private native void releaseBar(long bar);
```

Finalizer guardian

```
public class Foo {
 @SuppressWarnings("unused")
 private final Object finalizer = new Object() {
 @Override
 protected void finalize() throws Throwable {
 releaseBar(bar);
 };
 private final long bar;
 public Foo() {
 bar = createBar();
 }
 private native long createBar();
 private native void releaseBar(long bar);
```

JNI_OnLoad JNI_OnUnload

```
void *foo;
JavaVM *global_vm;
JNIEXPORT
jint JNICALL (JNI_OnLoad()]avaVM *vm, void *reserved) {
 qlobal vm = vm;
 if (!init()) {
 return JNI_ERR;
 foo = malloc(1);
 return JNI_VERSION_1_8;
JNIEXPORT void JNICALL JNI_OnUnload(JavaVM *vm, void *reserved) {
 free(foo);
```

JNI_OnLoad JNI_OnUnload

```
void *foo;
JavaVM *global_vm;
JNIEXPORT
jint JNICALL JNI_OnLoad(JavaVM *vm, void *reserved) {
 qlobal vm = vm;
 if (!init()) {
 return (JNI_ERR;)
 foo = malloc(1);
 return JNI_VERSION_1_8;
JNIEXPORT void JNICALL JNI_OnUnload(JavaVM *vm, void *reserved) {
 free(foo);
```

JNI_OnLoad JNI_OnUnload

```
void *foo;
JavaVM *global_vm;
JNIEXPORT
jint JNICALL JNI_OnLoad(JavaVM *vm, void *reserved) {
 qlobal vm = vm;
 if (!init()) {
 return JNI_ERR;
 foo = malloc(1);
 return(JNI_VERSION_1_8;)
JNIEXPORT void JNICALL JNI_OnUnload(JavaVM *vm, void *reserved) {
 free(foo);
```

JNI_OnLoad JNI_OnUnload

```
void *foo;
JavaVM *global_vm;
JNIEXPORT
jint JNICALL JNI_OnLoad(JavaVM *vm, void *reserved) {
 qlobal vm = vm;
 if (!init()) {
 return JNI_ERR;
 foo = malloc(1);
 return JNI_VERSION_1_8;
JNIEXPORT void JNICALL (JNI_OnUnload) JavaVM *vm, void *reserved) {
 free(foo);
```

Attaching to native threads

```
void *doSomething(void *args) {
 JavaVMAttachArgs attach args = {
 .group = NULL,
 .name = "WorkerThread",
 .version = JNI VERSION 1 6
 };
 JNIEnv *env;
 if ((*global_vm)-AttachCurrentThread)global_vm, &env,
 &attach args) == JNI OK) {
 //JNI function calls
 (*qlobal vm)->DetachCurrentThread(qlobal vm);
```

Attaching to native threads

```
void *doSomething(void *args) {
 JavaVMAttachArgs attach args = {
 .group = NULL,
 .name = "WorkerThread",
 .version = JNI VERSION 1 6
 };
 JNIEnv *env;
 if ((*qlobal vm)->AttachCurrentThread(global_vm, &env.
 &attach_args) == JNI_OK
 //JNI function calls
 (*qlobal vm)->DetachCurrentThread(qlobal vm);
```

Attaching to native threads

```
void *doSomething(void *args) {
 JavaVMAttachArgs attach args = {
 .group = NULL,
 .name = "WorkerThread",
 .version = JNI VERSION 1 6
 };
 JNIEnv *env;
 if ((*global vm)->AttachCurrentThread(global vm, &env,
 &attach args) == JNI OK) {
 //JNI function calls
 (*global_vm)-DetachCurrentThread(global_vm);
```

- AttachCurrentThreadAsDaemon
- Detach using pthread_key_create destructor

Registering native methods

```
//Foo.java
public native int plus int a, int b);

//Foo.c
static jint add JNIEnv *env, jobject thiz, jint a, jint b) {
 return a + b;
}
```

Registering native methods

```
//Foo.java
public native int plus(int a, int b);
//Foo.c
static jint add(JNIEnv *env, jobject thiz, jint a, jint b) {
 return a + b;
JNIEXPORT
jint JNICALL JNI OnLoad(JavaVM *vm, void *reserved) {
 JNINativeMethod methods[] = \int
 "(II)I", ((void *) add)
 };
 return JNI_VERSION_1_6;
```

Registering native methods

```
//Foo.java
public native int plus(int a, int b);
//Foo.c
static jint add(JNIEnv *env, jobject thiz, jint a, jint b) {
 return a + b;
JNIEXPORT
jint JNICALL JNI OnLoad(JavaVM *vm, void *reserved) {
 JNINativeMethod methods[] = {
 {"plus", "(II)I", (void *) add}
 };
 JNIEnv *env;
 (*vm)->GetEnv(vm, (void **) &env, JNI VERSION 1 6);
 jclass foo class = (*env)->FindClass(env,
 "pl/droidsonroids/ndkdemo/Foo");
 (*env)-RegisterNatives env, foo_class, methods, 1);
 return JNI VERSION 1 6;
```

Handling exceptions

- C++ exceptions are not converted to Java counterparts
- JNI functions:
 - ExceptionCheck
 - ExceptionOccured
 - ExceptionClear
 - FatalError
 - ExceptionDescribe

Catching exceptions

Need to clear exception or return before JNI calls

Throwing Exceptions

```
jclass exceptionClass = (*env)->FindClass(env, "android/system/
ErrnoException");

jmethodID const constructorID = (*env)->GetMethodID(env,
exceptionClass, "<init>", "(Ljava/lang/String;I)V");

jobject exception = (*env)->NewObject(env, exceptionClass,
constructorID, number);


(*env)-->Throw(env, exception);
```

Throwing Exceptions

```
jclass exceptionClass = ...
(*env)->ThrowNew env, exceptionClass, "Foo failed");
```

```
JNIEXPORT void JNICALL
Java pl droidsonroids ndkdemo Foo foo(JNIEnv *env, jobject thiz,
 jintArray points) {
 isize length = (*env)->GetArrayLength(env, points);
 jint *native points = (*env)->GetIntArrayElements(env, points,
 NULL);
 //...
 (*env)->ReleaseIntArrayElements(env, points, native_points, ∅);
JNIEXPORT void JNICALL
Java pl droidsonroids ndkdemo Foo foo(JNIEnv *env, jobject thiz, jintArray
 points) {
 jsize start = 0;
 isize size = 2:
 jint native points[2]:
 (*env)-GetIntArrayRegionGenv, points, start, size, native points);
 native points[0] = native points[1];
 (*env)->SetIntArrayRegion(env, points, start, size, native points);
```

```
JNIEXPORT void JNICALL
Java pl droidsonroids ndkdemo Foo foo(JNIEnv *env, jobject thiz,
 jintArray points) {
 isize length = (*env)->GetArrayLength(env, points);
 jint *native points = (*env)->GetIntArrayElements(env, points,
 NULL);
 //...
 (*env)->ReleaseIntArrayElements(env, points, native_points, ∅);
JNIEXPORT void JNICALL
Java pl droidsonroids ndkdemo Foo foo(JNIEnv *env, jobject thiz, jintArray
 points) {
 jsize start = 0;
 isize size = 2;
 jint native points[2];
 (*env)->GetIntArrayRegion(env, points, start, size, native_points);
 native points[0] = native points[1];
 (*env)-SetIntArrayRegion env, points, start, size, native points);
```


Release modes & isCopy

Mode	Copy back	Free buffer
0	√	√
JNI_COMMIT	✓	X
JNI_ABORT	×	✓

Need to release with another mode

```
*isCopy == JNI_FALSE:
```

- skip useless commit
- restore original contents before abort

Direct byte buffers

Direct byte buffers

Direct byte buffers

underlying buffer has to be released

Modified UTF-8

- Null-terminated
- No null byte inside
- U+0000 -> 0xC0 0x80
- 4-byte UTF-8 format encoded using 2 x 3-bytes
- JNI functions:
 - *StringUTF* modified UTF-8
 - native string APIs
 - *String* standard UTF-8
 - raw bytes from native sources

Synchronization

```
(*env)->MonitorEnter(env, thiz);

//JNI function calls
(*env)->MonitorExit(env, thiz);

//or
(*global_vm)->DetachCurrentThread(global_vm);
```

```
double(modf)double x, double *intptr);
public interface CLibrary extends Library {
 CLibrary INSTANCE = (CLibrary)
 Native.loadLibrary((Platform.isWindows() ?
 "msvcrt" : "c").
 CLibrary.class);
 double modf(double x, DoubleByReference intptr);
DoubleByReference intptrReference = new DoubleByReference();
double fraction = CLibrary.INSTANCE.modf(1.234, intptrReference);
System.out.println(fraction);
System.out.println(intptrReference.getValue());
```

```
double modf(double x, double *intptr);
```

```
public interface CLibrary extends Library){
 (Library Instance = (Clibrary)
 Native.loadLibrary((Platform.isWindows() ?
 "msvcrt" : "c").
 CLibrary.class);
 double modf(double x, DoubleByReference intptr);
DoubleByReference intptrReference = new DoubleByReference();
double fraction = CLibrary. INSTANCE. modf(1.234, intptrReference);
System.out.println(fraction);
System.out.println(intptrReference.getValue());
```

```
double modf(double x, double *intptr);
public interface Clibrary extends Library {
 CLibrary INSTANCE = (CLibrary)
 Native.loadLibrary((Platform.isWindows() ?
 "msvcrt" : "c").
 CLibrary.class);
 double modf(double x, DoubleByReference intptr);
DoubleByReference intptrReference = new DoubleByReference();
double fraction = CLibrary.INSTANCE.modf(1.234, intptrReference);
System.out.println(fraction);
System.out.println(intptrReference.getValue());
```

```
double modf(double x, double *intptr);
public interface CLibrary extends Library {
 CLibrary INSTANCE = (CLibrary)
 Native.loadLibrary((Platform.isWindows() ?
 "msvcrt" : "c").
 CLibrary.class);
 double modf(double x, DoubleByReference intptr);
DoubleByReference intptrReference = new DoubleByReference();
double fraction = CLibrary. INSTANCE. modf(1.234, intptrReference);
System.out.println(fraction):
System.out.println(intptrReference.getValue());
```

Android POSIX API

android.system.0s

android.system.OsConstants

static <u>FileDescriptor</u>	<pre>accept(FileDescriptor fd, InetSocketAddress peerAddress) See accept(2).</pre>
static void	<pre>chown(String path, int uid, int gid) See chown(2).</pre>

<pre>public static final int</pre>	<u>SIGSTOP</u>
static boolean	WIFEXITED (int status) Tests whether the child exited normally.

Traps

- Signature inconsistency
- Exempt from obfuscation:
 - Native methods
 - Everything called from native
- Leaking this in finalize

Incomplete initialization

```
class Foo {
 @NonNull private(final)File file;
 private final FileOutputStream stream;
 Foo(@NonNull File file) throws IOException {
 stream = new FileOutputStream(file);
 stream.write(0); ← IOException
 this(file) = file;
 }
 @Override
 protected void finalize() throws Throwable {
 System.out.println("Closing " + file.getPath());
 try
 stream.close();
 } finally {
 NullPointerException
 super.finalize();
```

References

- 1. <u>Java Native Interface Specification</u>
- 2. JNI Tips
- 3. <u>The Java™ Native Interface</u>
 <u>Programmer's Guide and Specification</u>

Q&A