Java Native Interface

D'après le cours de jean-michel Douin, Cf. Références

Machine Virtuelle (d'exécution)

Et p-code ...

Principe du p-code (un vieux concept)

- Une machine à code p ou une machine à code portable est une machine virtuelle conçue pour exécuter du p-code (un langage assembleur d'un CPU virtuel).
- Le terme de p-code apparait pour la première fois au début des années 1970
- Principale Motivation
 - Construire une machine à pile pour l'exécution
 - Lutter contre la fuite mémoire (alors première source de BUG sur du code « classique »)
- Pas que Java et CLR mais aussi Matlab etc...

Machine Virtuelle Java

Et bytecode ...

Bytecode en java pour la JVM

16/05/2018

5 - Jean-Yves Tigli – tigli@polytech.unice.fr

Bytecode en java pour la JVM

- Langage portable: un programme une fois compilé fonctionnera aussi bien sous des stations Unix, que sous Windows ou autre, sans aucune modification.
- Le code source Java est compilé non pas pour un processeur donné, mais pour une machine virtuelle (c'est-à-dire qui n'a pas d'existence physique), la JVM (Java Virtual Machine).
- Le code résultant est nommé ByteCode.

Bytecode en java pour la JVM

- Lors de l'exécution le ByteCode est transformé en un code machine compréhensible par le processeur de la machine réelle.
- Java est donc aussi un langage interprété.
- L'interprète de la JVM est très élaboré pour être le plus rapide possible : il inclut un JIT (Just In Time Compiler) de façon à faire la traduction du bytecode vers du code natif seulement lorsque c'est nécessaire (première instanciation d'une classe, boucles...).

Machine Virtuelle «.Net» CLR

Et CLI (historiquement MSIL ...)

Common Language pour le CLI/CLR chez microsoft

- **CLI: Common Intermediate Language**
- Equivalent bytecode Java
- Normalisé par l'ECMA
- Langage proche de la machine
- MSIL: implémentation MS du CIL

Le CLR et le langage CIL

- Compilation du code CIL en langage machine, à l'exécution
- Chaque méthode est compilée juste avant sa première utilisation : Compilation JIT (Just In Time = Juste à temps)
- La compilation JIT est quasitransparente au niveau des performances car le langage CIL proche du langage machine
- Compilation JIT : permet d'exécuter un même assemblage sur plusieurs types de machines
- Possibilité de précompiler le code CIL d'un assemblage pour un type de machine

Comment rendre du Code Natif et du p-code interopérable?

ByteCode en java et Librairies Natives Avec Java Native Interface (JNI)

Pourquoi JNI

- Applications existantes dans un environnement Java, avec ou sans les sources...
- Programmation d'un nouveau périphérique, logiciel de base, Entrées/Sorties, Cartes d'acquisition, de commandes
 - Adressage physique, Accès au matériel, aux pilotes de la carte, interruptions...
- Développement en C/C++, tout en bénéficiant de l'environnement Java pour des IHM par exemple
- Code natif pour de meilleures performances en temps d'exécution (plus toujours vrai)
- Mais portabilité remise en question

Possibilités de JNI

- L'API JNI offre l'accès à la machine virtuelle et son environnement
 - accès aux variables d'instance, appel de méthodes, chargement d'une classe, création d'instances...
 - Mécanisme de bas-niveau...
 - Exceptions,
 - Threads....

Deux grands Intérêts ...

- Quand Java appelle C/C++:
 - Prototypes et Conventions entre les deux langages
 - Chargement dynamique de librairies en Java
- ◆ Quand du C/C++ accède à l'environnement Java
 - lecture/écriture de données d'instance et de classes
 - invocation de méthodes d'instance et de classes
 - création d'objet
 - création de tableaux et de String
 - Levée et filtrage d'exceptions
 - utilisation des moniteurs (de Hoare)
 - Entrées/sorties Série
 - création de machine(s) Java

Quand Java appelle C/C++

Principe

16 - Jean-Yves Tigli – tigli@polytech.unice.fr

Compilation avec javac

- 1. javac JavaVersC.java
- 2. usage du mot clé native
- 3. chargement de la librairie (DLL/sol) dans laquelle sera implémentée le code C de bonjour avec la méthode loadLibrary de la classe System

```
public class JavaVersC {

  // méthode statique loadLibrary()
  // de la classe system
  static { System.loadLibrary("JavaVersC"); }

  public native void bonjour();

  public static void main(String args[ ]) {
 new JavaVersC().bonjour();
 }
}
```

Création du fichier d'entête .h avec javah

#endif

3. génération de l'interface « .h » javah -jni JavaVersC

```
/* file generated */
#include <jni.h>
#ifndef _Included_JavaVersC
#define _Included_JavaVersC
#ifdef __cplusplus
extern "C" {
#endif
/* Class: JavaVersC, Method: bonjour, Signature: ()V
JNIEXPORT void JNICALL
Java_JavaVersC_bonjour(JNIEnv *, jobject);
#ifdef __cplusplus
#endif
```

Compilation et édition de lien du source C/C++

```
#include <stdio.h>
#include "JavaVersC.h"

JNIEXPORT void JNICALL Java_JavaVersC_bonjour (JNIEnv *env, jobject j) {
 printf("Java_JavaVersC_bonjour");
}
```

3. Génération de la DLL, (JavaVersC.dll)

- Avec visual c++
- 2. cl -lc:\jdk\include -lc:\jdk\include\win32 -LD JavaVersC.c -FeJavaVersC.dll

4. Exécution par

java JavaVersC

JNIENV et jobject

♦ JNIEnv *env

 Il s'agit de l'environnement de la machine Java associé au « Thread » courant, (le Thread ayant engendré l'appel de la méthode native bonjour)

• jobject j

 Il s'agit de l'objet receveur du message bonjour(), ici l'instance créée dans la méthode main

En résumé

- A chaque appel d'une méthode native sont transmis par la machine Java
 - un environnement
 - l'objet receveur ou la classe si c'est une méthode static (de classe)
 - et éventuellement les paramètres

20 - Jean-Yves Tigli – tigli@polytech.unice.fr

Jobject et Jclass

- L'appel d'une méthode se fait à partir d'un Jobject dès lors que la méthode n'est pas static
- Exemple : JNIEXPORT void JNICALL Java_Exemple_Test (JNIENV *env, jobject obj, jint val) pour la méthode native test(int val)
- Néanmoins l'accès aux attibuts de cette objet jobject depuis le C/C++ (notamment pour implémenter Java_Exemple_Test se basera en fait sur la déclaration des attributs de la classe jclass

jobject

Jclass et références sur les attributs

Jobject et Jclass

Manipulation des attributs sur l'objet

jobject

Jclass et références sur les attributs

- La classe jclass est alors obtenu avec :
- jclass classe = (*env)->GetObjectClass(env,obj);
- Les attributs sont récupéré dans la classe jclass
- Exemple pour une méthode :
- jMethodID mid = (*env)->GetMethodID(env,classe,"p","()V");
- Ils seront ensuite utilisé en faisant référence à un objet jobject
- Exemple pour la méthode mid
- (*env)->CallVoidMethod(obj,mid,val)

Autre exemple : Accès aux Variables d'instance

- GetFieldID, Get<type>Field, Set<type>Field
- public class Exemple{
 private int x;
 public native void setX(int val);
 }
- En C :
- INIEXPORT void JNICALL Java_Exemple_setX (JNIENV *env, jobject obj, jint val){
 jclass classe = (*env)->GetObjectClass(env,obj);
 jfieldID fid = (*env)->GetFieldID(env,classe,"x","I");
 (*env)->SetIntField(env,obj,fid,val);
 }
- instructions JVM: getfield, putfield

Variables d'instance

Attention JNI API et C ou C++ pour l'accés à JNIENV *env

en C: (*env)->GetFieldID(env,obj,...)

en C++: env->GetFieldID(obj,...)

24 - Jean-Yves Tigli – tigli@polytech.unice.fr

Mise en oeuvre

```
public class Exemple{
private int x;
public native void setX(int val);
  static{
 System.loadLibrary("Exemple");
  public static void main(String args[]) {
 Exemple e = new Exemple();
 e.setX(33);
 System.out.println(" dites " + e.x);
 25 - Jean-Yves Tigli -
```

tigli@polytech.unice.fr

Mise en œuvre (en C ici)

```
#include "Exemple.h"

JNIEXPORT void JNICALL Java_Exemple_setX(JNIEnv* env,
 jobject obj, jint val){
 jclass cl = (*env)->GetObjectClass(env,obj);
 jfieldID fid = (*env)->GetFieldID(env,cl,"x","I");
 (*env)->SetIntField(env,obj,fid,val);
}
```

Les commandes Win32 pour la mise en oeuvre

- 1. javac -classpath . Exemple.java
- 2. javah -jni -classpath . Exemple
- 3. cl/lc:\jdk\include/lc:\jdk\include\win32 /LD Exemple.c /FeExemple.dll
- 4. java -cp . Exemple

C/C++ peut aussi accéder à l'environnement du programme Java

- depuis une DLL/SO engendrée par javah
 - emploi du mot clé native

- java <—API_JNI—— C/C++</p>
- ou depuis une application C/C++ ordinaire quand un exécutable natif lance une machine java et accède à son environnement
 - java <---API_JNI----- C/C++</pre>

Appel de la machine Java

- « appel de la JVM et exécution de Java tout en C »
 - utilisation de javai.lib
 - chargement et appel de la machine Java depuis le point d'entrée main
- le source Java ordinaire
 - n'importe quelle application

Exemple Le source C

```
#include <jni.h>
int main(int argc, char *argv[]){
// declarations ici
options[0].optionString = "-Djava.class.path=.";
memset(&vm_args, 0, sizeof(vm_args));
vm_args.version = JNI_VERSION_1_2;
vm_arqs.nOptions = 1;
vm_args.options = options;
res = JNI_CreateJavaVM(&jvm, &env, &vm_args);
classe = (*env)->FindClass(env, "CVersJava");
methodeID = (*env)->GetStaticMethodID(env,classe,"main","([Ljava/lang/String;)V");
```

Exempel Le source C

Annexe: L'API de JNI

Liste des équivalences Code Java / API JNI Syntaxe des conventions JNI pour les notations des types et signatures des méthodes ..

Fonctions de JNI

- Versions
- Opérations sur les classes
- Exceptions
- Références locales et globales
- Opérations sur les objets
- Accès aux champs des objets
- Appels de méthodes d'instances
- Accès aux champs statiques
- Appels de méthodes de classes
- Opérations sur les instances de type String
- Opérations sur les tableaux
- Accès aux moniteurs
- Interface de la JVM

Accès aux Variables de classes

- GetStaticFieldID, GetStatic<type>Field, SetStatic<type>Field
 - public class Exemple{
 private static int x;
 public native setStaticX(int val);
 }

- JNIEXPORT void JNICALL Java_Exemple_setStaticX (JNIENV *env, jobject obj, jint val) { jclass classe = (*env)->GetObjectClass(env,obj); jfieldID fid = (*env)->GetStaticFieldID(env,classe,"x","I"); (*env)->SetStaticIntField(env,classe,fid,val); }
- instructions JVM : getstatic, putstatic

Appels de méthodes d'instance

- * Call<type>Method
 - public class Exemple{
 public void p(){System.out.println("appel de p ");}
 public native callP(int val);
 }
 - INIEXPORT void JNICALL Java_Exemple_callP (JNIENV *env, jobject obj, jint val){
 jclass classe = (*env)->GetObjectClass(env,obj);
 jMethodID mid = (*env)->GetMethodID(env,classe,"p","()V");
 (*env)->CallVoidMethod(env,obj,mid);
 }
 - instruction JVM: invokevirtual

35 - Jean-Yves Tigli – tigli@polytech.unice.fr

table des

méthodes

/ obj

Appels de méthodes de classe

- CallStatic<type>Method
- public class Exemple{
 public static void p(){System.out.println("appel de p ");}
 public native callP(int val);
 }

- INIEXPORT void JNICALL Java_Exemple_callP (JNIENV *env, jobject obj){
 jclass classe = (*env)->GetObjectClass(env,obj);
 jMethodID mid = (*env)->GetStaticMethodID(env, classe,"p", "()V");
 (*env)->CallStaticVoidMethod(env, classe,mid);}
- instruction JVM : invokestatic

36 - Jean-Yves Tigli – tigli@polytech.unice.fr

table des

classe

méthodes de

classe

Types natifs

- jni.h, interpreter.h,oobj.h,typecodes.h
- Types natifs / types java
 - jbyte / byte, jshort / short, jint / int
 - **-**
 - jobject / Object, jclass / Class, jstring / String, jarray / array,
 - jthrowable / Throwable

sur la plate-forme Win32 nous avons typedef jint long;

Signature des méthodes

- FieldType ::= BaseType | ObjectType | ArrayType
 - BaseType
 - B byte , C char, D double, F float, I int, J long, S short, Z boolean
 - ObjectType
 - L<classname>;
 - ArrayType
 - table
- MethodDescriptor ::= (FieldType *) ReturnDescriptor
- ReturnDescriptor ::= FieldType | V
 - V si le type retourné est void

Signature des méthodes en "clair"

- javap -s -private JavaVersC
- Compiled from JavaVersC.java

```
public synchronized class JavaVersC extends java.lang.Object
 /* ACC_SUPER bit set */
  public native void bonjour();
  /* ()V */
  public static void main(java.lang.String[]);
  /* ([Ljava/lang/String;)V */
  public JavaVersC();
  /* ()V */
  static static {};
  /* ()V */
```

Objets et classes

- NewObject, NewObjectA, NewObjectV
- création d'une instance
 - obtention de la classe
 - obtention du constructeur
 - passage des paramètres et création
 - ...//en Java : ClasseA newObj = new ClasseA(10,"hello");

```
jclass classe = (*env)->FindClass("ClasseA");
jMethodID mid = (*env)->GetMethodID(classe, "<init>",
 "(ILjava/lang/String;)V");
jint val = 10;
jstring str = (*env)->NewStringUTF(env, "hello");
jobject newObj = (*env)->NewObject(env, classe, mid, val, str)
;}
```

instruction JVM: new et invokespecial

40 - Jean-Yves Tigli – tigli@polytech.unice.fr

instanceof

♦ IsInstanceOf

class A{}

class B extends A{void callP(boolean b){...};}

...// obj est de classe déclarée A mais constatée B

```
jclass classeB = (*env)->FindClass("B");
if ((*env)->IsInstanceOf(obj,classeB)){
 jMethodID mid = (*env)->GetMethodID(classeB, "calIP", "(Z)V");
 jbool val = JNI_TRUE;
 (*env)->CallVoidMethod(obj,mid,val);
}
```

instruction JVM: instanceof, (checkcast)

41 - Jean-Yves Tigli – tigli@polytech.unice.fr

Tableaux et String

NewObjectArray,

```
public class Exemple{
 public void p(){String sa = newArray(10);}
 public native String [] newArray(int taille);
}
```

Tableaux et String

```
jclass classe = (*env)->FindClass(env, "java/lang/String");
jObjectArray newArr = (*env)->NewObjectArray(env,taille,classe,NULL);
for(int i = 0; i< taille; i++){
 str = (*env)->NewStringUTF("hello");
 (*env)->SetObjectArrayElement(env, newArr,i,str);
 (*env)->DeleteLocalRef(env, str);
return newArr;
DeleteLocalRef -> str a 2 références, en jni et en java (gc)
```

instruction JVM : newarray

Objets et ramasse miettes

- Chaque objet crée par JNI ne peut être collecté par le ramasse miettes Java, (l'objet str est référencé dans la machine Java)
 - DeleteLocalRef(str) // de l'exemple précédent
 - permet de libérér cet objet (autorise la récupération mémoire par le ramasse miettes)

- NewGlobalRef(obj);
- "bloque" l'objet en mémoire

Levée d'exceptions

ThrowNew, ExceptionClear, ExceptionOccured, ExceptionDescribe

instruction JVM: athrow

Monitor

MonitorEnter, MonitorExit

```
// l'équivalent de l'instruction synchronized
(*env)->MonitorEnter(env,obj);

//du code C/C++

(*env)->MonitorExit(env,obj);
```

instructions JVM: monitorenter, monitorexit

Monitor

Appels de wait et notify par les primitives GetMethodID et CallVoidMethod

```
jclass classe = (*env)->GetObjectClass(env,obj);
jMethodID waitMid = (*env)->GetMethodID(env,classe,"wait","()V");
(*env)->CallVoidMethod(env,obj,waitMid);
if((*env)->ExceptionOccured()!=NULL))
// une exception est générée en Java, mauvais usage de Wait ...
}
```