MICROOH 麦可网

Android-从程序员到架构师之路

出品人: Sundy

讲师:高焕堂(台湾)

http://www.microoh.com

C04_c

JNI:必要的优化设计(c)

By 高煥堂

4、Java与C++对象之间的 <单向>对称关连

举例说明


```
// CounterNative.java
// .....
public class CounterNative {
 private int mObject;
 static {
 System.loadLibrary("MyCounter7");
 public CounterNative(int numb) {
 nativeSetup( numb );
 private native void nativeSetup(int n);
```

- 当你定义C++类别时,可以将它与JNI的C 函数定义在同一个文件(*.so)里,也可定义 在独立的档案里。
- 在此范例里,在JNI的C函数文件中,新增 一个CCounter类。

例如,在
com_misoo_counter_CounterNative.cpp
里除了实作本地C函数之外,还定义了一个
C++的CCounter类。

```
/* com.misoo.counter.CounterNative.cpp */
#include "com_misoo_counter_actNative.h"
#include "com_misoo_counter_CounterNative.h "
class CCounter{
 int n;
  public:
 CCounter(int v) \{ n = v; \}
 int execute() {
 int i, sum = 0;
 for(i=0; i \le n; i++) sum+=i;
 return sum;
 }};
```

```
JNIEXPORT void JNICALL
Java_com_misoo_counter_CounterNative_nativeSetup
 (JNIEnv *env, jobject thiz, jint n) {
 CCounter *obj = new CCounter(n);
 jclass clazz = (jclass)env->GetObjectClass(thiz);
 jfieldID fid = (jfieldID)env->GetFieldID(clazz, "mObject", "I");
 env->SetIntField(thiz, fid, (jint)obj);
JNIEXPORT jint JNICALL
Java_com_misoo_counter_actNative_nativeExec
 (JNIEnv *env, jclass clazz, jobject obj) {
 jclass objClazz = (jclass)env->GetObjectClass(obj);
 jfieldID fid = env->GetFieldID(objClazz, "mObject", "I");
 jlong p = (jlong)env->GetObjectField(obj, fid);
 CCounter *co = (CCounter*)p;
 return (jint)co->execute();
```


上述nativeSetup()函数里的指令:
 CCounter *obj = new CCounter(n);

• 创建一个C++层的CCounter对象,并且把 n值存入其中。 • 随后,指令:


```
jclass clazz = (jclass)env->GetObjectClass(thiz);
jfieldID fid =
 (jfieldID)env->GetFieldID(clazz, "mObject", "I");
```

取得该CCounter对象的mObject属性ID。

接着,指令:

env->SetIntField(thiz, fid, (jint)obj);

 就将CCounter对象的指针值储存于 CounterNative对象的mObject属性里,如 此建立了CounterNative对象与CCounter 对象之连结。

 C模块创建CCounter对象之后,立即将 CCounter对象指针储存于CounterNative 的mObject属性里。

静态对静态、静态对动态、动态对动态

• C模块来创建C++对象,然后让Java对象与 C++对象之间产生成双成对的连结关系。

- C模块本身并不储存Java或C++对象的指针或参考值。而是仅负责创建C++对象,并建立Java与C++的对象间的连结关系。
- 如此,C模块能替众多Java对象服务,而不再与特定的Java对象绑在一起了。

- 一旦解开C模块与C++对象(或Java对象)之间的相依性,C模块就能具有通用性。
- 例如,C层nativeSetup()函数,能为Java层的每一个对象建立其相对映的C++对象。

由于C层的nativeSetup()已经变成为通用型的函数了,每次调用它时,只要将特定的CounterNative对象传递给它,就能顺利找到其相对映的CCounter对象了。如下图:


```
// actNative.java
// .....

public class actNative {
 public static native int nativeExec(Object obj);
}
```

• 这nativeExec()先取得CounterNative对象里的mObject属性值,相当于取得COunter对象的指针了,就能调用CCounter对象的execute()函数了。

由于C模块里并没有储存CounterNative对象的指针,所以Java必须将CounterNative对象的参考值传递给JNI层的nativeExec()本地函数,如下指令:

• 编修ac01.java类别:

```
// ac01.java
// ......

public class ac01 extends Activity implements OnClickListener {
 private CounterNative cn1, cn2;

@Override public void onCreate(Bundle savedInstanceState){
 //......
 cn1 = new CounterNative(10);
 cn2 = new CounterNative(12);
}
```

• ac01.java类:

```
@Override public void onClick(View v) {
 int sum;
 switch(v.getId()){
 case 101: sum = actNative.nativeExec(cn1);
 setTitle("Sum = " + sum);
 break;
 case 102: sum = actNative.nativeExec(cn2);
 setTitle("Sum = " + sum);
 break;
 case 103: finish();
 break;
}}}
```

• 指令:

actNative.nativeExec(cn1);

 此时,ac01将CounterNative类别的第1个 对象传递给JNI模块的nativeExec()函数, 找到相对映的CCounter对象,然后调用它 的execute()函数。

```
JNIEXPORT jint JNICALL

Java_com_misoo_counter_actNative_nativeExec

(JNIEnv *env, jclass clazz, jobject obj) {

 jclass objClazz = (jclass)env->GetObjectClass(obj);

 jfieldID fid = env->GetFieldID(objClazz, "mObject", "I");

 jlong p = (jlong)env->GetObjectField(obj, fid);

 CCounter *co = (CCounter*)p;

 return (jint)co->execute();
}
```

• 这obj参考到CounterNative对象。

• 当其执行到指令:

```
jfieldID fid = env->GetFieldID(objClazz, "mObject", "I");
jlong p = (jlong)env->GetObjectField(obj, fid);
```

• 就从CounterNative对象里取得mObject属性值,并存入p变量里。此p值正是C++层COunter对象的参考,所以可透过p调用CCounter对象的execute()函数。

