

Building a Java Bindings Library

Download class materials from <u>university.xamarin.com</u>

Xamarin University

Information in this document is subject to change without notice. The example companies, organizations, products, people, and events depicted herein are fictitious. No association with any real company, organization, product, person or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user.

Microsoft or Xamarin may have patents, patent applications, trademarked, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any license agreement from Microsoft or Xamarin, the furnishing of this document does not give you any license to these patents, trademarks, or other intellectual property.

© 2014-2017 Xamarin Inc., Microsoft. All rights reserved.

Xamarin, MonoTouch, MonoDroid, Xamarin.iOS, Xamarin.Android, Xamarin Studio, and Visual Studio are either registered trademarks or trademarks of Microsoft in the U.S.A. and/or other countries.

Other product and company names herein may be the trademarks of their respective owners.

Objectives

- Determine which Java libraries can be bound
- 2. Bind a JAR
- 3. Bind an .AAR
- 4. Handle a private-use reference .JAR
- 5. Handle a public-use reference .JAR
- 6. Examine how Java-language constructs are mapped to C#

Determine which Java libraries can be bound

Tasks

- 1. Define the term *Bindings Library*
- 2. Describe which libraries can be bound

Motivation

The Android community has many Java libraries you might want to use in your app

Java integration options

You can use JNI or a Bindings Library to incorporate Java libraries into your Xamarin. Android app

What is JNI?

The Java Native Interface (JNI) enables interop between Java and other languages

```
package com.xamarin.mycode;

public class MyClass
{
 public String myMethod(int i) { ... }
}
```

JNI is verbose: this constructs an object and calls a method

What is a Bindings Library?

A Bindings Library is an assembly containing Managed Callable Wrappers for Java types

```
package com.xamarin.mycode;

public class MyClass
{
 public String myMethod(int i) { ... }
}


The Bindings Library
defines this class
and this method

> string result = instance.MyMethod(17);
```


Bindings implementation

Bindings libraries use JNI internally to interoperate with Java

Android libraries only

❖ Bindings are for Java libraries that were built for Android

- 1 You can create Bindings Libraries for JAR files and AAR files
 - a) True
 - b) False

- ① You can create Bindings Libraries for .JAR files and .AAR files
 - a) True
 - b) False

- 2 You can create a Bindings Library for any Java library
 - a) True
 - b) False

- 2 You can create a Bindings Library for any Java library
 - a) True
 - b) False

Summary

- 1. Define the term *Bindings Library*
- 2. Describe which libraries can be bound

Bind a .JAR

Tasks

- 1. Create a Bindings Library for a .JAR
- 2. Use the Bindings Library types

What is a .JAR file?

A Java Archive (.JAR) is the unit-of-deployment for Java apps and

What is a Managed Callable Wrapper?

❖ A Managed Callable Wrapper is a C# type that wraps a Java type, operations on the wrapper class are forwarded to the original Java type

```
public class Contact
{ ...
 public String getPhoneNumber(String category)
 { ...
 }
}
Original Java type


public class Contact : Java.Lang.Object
{ ...
 public virtual string GetPhoneNumber(string p0)
 { ...
 }
}

C# wrapper class
```


Automatic generation

❖ Xamarin tools generate a Bindings Library from an input .JAR

Multiple input files

❖ A single Bindings Library can contain bindings for many .JAR files

Build Action

❖ Build Action determines if the .JAR will be embedded in the Bindings Library

Embedding is preferred in practice because deployment is easy: the necessary .JARs will be compiled to Dalvik bytecodes, packaged in the .APK, and available to the app at runtime.

How to create a .JAR Bindings Library

❖ There are several steps to create a Bindings Library

1. Create a new project

2. Add your .JAR(s)

3. Set the Build Action

4. Choose the target framework

5. Build

How to create a .JAR Bindings Library [1]

Create a Bindings Library project in Visual Studio

How to create a .JAR Bindings Library [2]

❖ Add your .JAR files to the project

How to create a .JAR Bindings Library [3]

❖ Set the Build Action for each JAR file

How to create a .JAR Bindings Library [4]

Set the Target framework version for your Bindings Library

E.g. usable with 4.4 and newer apps

How to create a .JAR Bindings Library [5]

❖ Build the project, a Bindings Library project generates an assembly

How to use a .JAR Bindings Library

Bindings Libraries are .DLLs, you reference them in your Android project


```
var c = new Com.Mycompany.Mynamespace.MyClass();
c.MyMethod();

2. Use the types
```


Individual Exercise

Bind a .JAR

Summary

- 1. Create a Bindings Library for a .JAR
- 2. Use the Bindings Library types

Bind an .AAR

Tasks

- Create a Bindings Library for an .AAR
- 2. Use the Bindings Library types
- 3. Use the Bindings Library resources

What is an .AAR file?

An Android Archive (.AAR) file is the file format for Android libraries

How to create an .AAR Bindings Library

❖ Binding an .AAR file is the same as a .JAR except for the Build Action

Create an Android Java –
 Bindings Library project

2. Add your .AAR files to the "Jars" folder

3. Set the Build Action to

LibraryProjectZip

The .AAR will be embedded in the .DLL, this is the only option for .AAR files

How to access .AAR types

Access to the types in an .AAR Bindings Libraries is the same as for .JARs


```
var c = new Com.Mycompany.Mynamespace.MyClass();
c.MyMethod();

2. Use the types
```


How to access .AAR resources

❖ You can access the resources in a bound .AAR file, the Xamarin tooling merges the **R** data from the .AAR into your App's **Resource** class

How to access an .AAR image

❖ Use the **Resource.Drawable** name for images packaged in the .AAR

```
public final class R
{ ...
  public static final class drawable { public static int logo=0x7f020000; }
 Java values are merged
 into the C# Resource class
public partial class Resource
  public partial class Drawable { public const int logo=2130837505; }
```

<ImageView android:src="@drawable/logo" ... />

How to access an .AAR layout

Use the Resource.Layout name for layouts packaged in the .AAR

```
public final class R
{ ...
  public static final class layout { public static int row_layout=0x7f030001; }
 Java values are merged
 into the C# Resource class
public partial class Resource
  public partial class Layout { public const int row layout=2130903042; }
```

var a = new ArrayAdapter<string>(this, Resource.Layout.row_layout, ...);

How to access an .AAR string

Use the Resource.String name for strings packaged in the .AAR

```
public final class R
{ ...
  public static final class string { public static int greeting=0x7f040000; }
 Java values are merged
 into the C# Resource class
public partial class Resource
  public partial class String { public const int greeting=2130968576; }
```

<TextView android:text="@string/greeting" ... />

Individual Exercise

Bind an .AAR

Summary

- Create a Bindings Library for an .AAR
- 2. Use the Bindings Library types
- 3. Use the Bindings Library resources

Handle a private-use reference JAR

Tasks

1. Include a private-use reference .JAR in your Bindings Library

What is a reference JAR?

A *reference .JAR* is a .JAR file used by one of your bound .JAR or .AAR files

Only .JAR files can be references, .AAR files cannot

What is a private-use reference .JAR?

A reference .JAR is *private-use* if it only uses the **types from the** reference .JAR behind-the-scenes and does not expose them to the

You use the types only as private fields, package fields, local variables, etc.

Note: the term *private-use* is used in this course, but is not an official phrase

No bindings needed

❖ You do not need to create Managed Callable Wrappers for the types in a private-use reference .JAR, the types are not exposed to the client

Compile-time requirements

For private-use reference .JARs, there are no compile-time requirements

Runtime requirements

❖ A private-use reference .JARs must be available at runtime

This library needs to be compiled from Java bytecodes to Dalvik bytecodes and be available on the device at runtime

Reference .JAR embedding

❖ You can embed your private-use reference .JAR in your Bindings Library .DLL using the EmbeddedReferenceJar Build Action

- 1 You are required to include private-use reference .JARs in your Bindings Library project
 - a) True
 - b) False

- 1 You are **required** include private-use reference .JARs in your Bindings Library project
 - a) True
 - b) False

- 2 What does the EmbeddedReferenceJar Build Action do?
 - a) Embeds the .JAR and generates bindings
 - b) Embeds the .JAR but does not generate bindings
 - c) Does not embed the .JAR but does generate bindings
 - d) Does not embed the JAR and does not generate bindings

- 2 What does the **EmbeddedReferenceJar** Build Action do?
 - a) Embeds the .JAR and generates bindings
 - b) Embeds the .JAR but does not generate bindings
 - c) Does not embed the .JAR but does generate bindings
 - d) Does not embed the JAR and does not generate bindings

Summary

1. Include a private-use reference .JAR in your Bindings Library

Handle a public-use reference .JAR

Tasks

1. Make a public-use reference .JAR available at compile time

What is a public-use reference .JAR?

❖ A reference .JAR is *public-use* if it exposes the **types from the reference**. JAR in public or protected members

You return the type from a public method, have a protected field, etc.

This reference .JAR is public-use

Note: the term *public-use* is used in this course, but is not an official phrase

Bindings required

You need Managed Callable Wrappers for the types in a public-use reference JAR

Compile-time requirements

Reference .JARs must be available at compile time, this is needed because the types are loaded into a JVM during binding generation

To load the Mail class, the JVM needs the Contact class to be available

Compile-time options [overview]

There are three options for compile-time availability, you decide based on where/when you want to generate the bindings for the reference JAR

Re-use: You already have a Bindings
Library for the reference JAR

Create: You will make a Bindings Library for the reference .JAR but have not done so

Merge: You want to create the bindings for both libraries in this Bindings Library

Compile-time options [Re-use]

❖ An assembly reference for the .DLL containing the bindings for the reference .JAR satisfies the compile-time requirements, the Xamarin tooling reads the .JAR inside the .DLL

Re-use: You already have a Bindings Library for the reference JAR .DLL containing bindings for the reference .JAR, it has the reference JAR inside

JAR you are currently binding,—it exposes types from the reference JAR

MyBindings **MvBindings** References Mono.Android MyReferenceJarBindings System System.Core System.Xml Components Packages Additions Jars 🔒 MyJar.jar **Properties** Transforms

Solution

Compile-time options [Create]

Including the reference .JAR in your Bindings Library project with the ReferenceJar Build Action satisfies the compile-time requirements

Create: You will make a Bindings Library for the reference .JAR but have not done so Do not create bindings, do not embed the reference .JAR in this .DLL

Compile-time options [Merge]

❖ Including the reference .JAR in your Bindings Library project with the EmbeddedJar Build Action satisfies the compile-time requirements

> Create bindings and embed the reference .JAR in this .DLL

Merge: You want to create the bindings for both libraries in this Bindings Library

- You must include public-use reference .JARs in your Bindings Library project
 - a) True
 - b) False

- You must include public-use reference .JARs in your Bindings Library project
 - a) <u>True</u>
 - b) False

- 2 What does the **ReferenceJar** Build Action do?
 - a) Embeds the .JAR and generates bindings
 - b) Embeds the .JAR but does not generate bindings
 - c) Does not embed the .JAR but does generate bindings
 - d) Does not embed the .JAR and does not generate bindings

- 2 What does the **ReferenceJar** Build Action do?
 - a) Embeds the .JAR and generates bindings
 - b) Embeds the .JAR but does not generate bindings
 - c) Does not embed the .JAR but does generate bindings
 - d) Does not embed the .JAR and does not generate bindings

Summary

1. Make a public-use reference .JAR available at compile time

Examine how Java-language constructs are mapped to C#

Tasks

1. Examine the C# Bindings for Javalanguage constructs

Motivation [language features]

❖ Some Java language constructs do not have a direct C# mapping

```
public interface Exportable
  void export(int format);
  public static final int PDF = 1;
  public static final int XPS = 2;
 Zava E.g. Java interfaces can contain
```

E.g. Java interfaces can contain constants which is not allowed in C#

Motivation [patterns]

Some Java patterns are mapped to C# language features

```
public class Contact
{ ...
  public String getName() { ... }
  public void setName(String n) { ... }
}
E.g. C# would use properties, not get/set methods
```


Motivation [conventions]

❖ Java and C# use different conventions for capitalization and naming

```
public class Contact
  public String send(String message)
 E.g. C# would use an uppercase first letter
```


Individual Exercise

Examine mappings for various Java constructs

Binding namespaces

❖ Java packages map to C# namespaces with uppercase first letters

package com.mycompany.mypackage;


```
namespace Com.Mycompany.Mypackage
{
 ...
}
```


Binding classes

Java classes map to C# classes

```
public class Contact
{
 ...
}
```

```
Java Class
```

```
public class Contact : Java.Lang.Object
{
 ...
}
```

```
Base type is Java's Object class
```


Binding interfaces

❖ Java interfaces map to C# interfaces with an uppercase 'I' added to the name and a class for constants (if needed)

```
public interface Exportable
{
  void export(int format);

  public static final int PDF = 1;
  public static final int XPS = 2;
}
```

Interface with methods and constants

```
public interface IExportable
{
  void Export(int p0);
}

public abstract class Exportable
{
  public const int Pdf = 1;
  public const int Xps = 2;
```

Interface for methods, class for constants

Binding instance methods

❖ Java instance methods map to C# virtual methods since Java methods use virtual dispatch by default

```
public class Contact
{ ...
  public String send(String message)
  { ...
  }
}
Instance method
```

```
public class Contact : Java.Lang.Object
{ ...
  public virtual string Send(string p0)
  {
 ...
  }
}
```

Parameter names are not preserved

Binding static methods

❖ Java **static** methods map to C# **static** methods

```
public class Contact
{ ...
 public static String format(String value)
 {
 ...
 }
}
Static method

public class Contact : Java.Lang.Object
{ ...
 public static string Format(string p0);
 {
 ...
 }
}
Static method
```


Binding get/set methods

❖ Java get/set methods map to C# properties

```
public class Contact : Java.Lang.Object
{ ...
  public virtual string Name { get; set; }

  public virtual int Age { get; }

  public virtual void SetRate(double p0);
}
```


Binding fields

❖ Java fields map to C# properties

```
public class Contact
{ ...
 public int address;
}
Public field
```

```
public class Contact : Java.Lang.Object
{ ...
 public int Address { get; set; }
}
Read/write property
```


Binding listeners

❖ Java set/add methods with a specific signature map to C# events

```
public class Employee
{ ...
 public void addSalaryListener(SalaryListener subscriber) { ... }
 public void setSalaryListener(SalaryListener subscriber) { ... }
}

Must have Must have add or set Must have a single parameter void return prefix and Listener suffix of an interface type
```

```
public event EventHandler<SalaryEventArgs> SalaryEvent;
```


Binding generates a delegate, an event-args class, and an event

Binding static nested classes

❖ Java static nested classes map to C# nested classes

```
public class List
 public class List : Java.Lang.Object
  public static class Node
 public class Node : Java.Lang.Object
 Static nested class
```


Binding inner classes

❖ Java inner classes map to C# nested classes with a constructor that requires an instance of the outer class

```
public class List
  public class Iterator
```

```
public class List : Java.Lang.Object
{ ...
 public class Iterator : Java.Lang.Object
 {
 public Iterator(List __self) { ... }
 }
}
Must pass instance of outer class
```


Bound access levels

❖ Java public and protected members get C# bindings by default

members not bound

```
public class Contact : Java.Lang.Object
{ ...
 public int MyFieldPublic { get; set; }
 protected int MyFieldProtected { get; set; }
}
```

public and protected member are bound, access level is preserved

Summary

1. Examine the C# Bindings for Javalanguage constructs

Thank You!

Please complete the class survey in your profile: <u>university.xamarin.com/profile</u>

