

JD Hancock: Reign of The Android. http://bit.ly/1GN8vmg

Kenneth Geisshirt kg@realm.io

Building High-Performance Android Applications in Java & C++

Realm Inc.
@realm
http://github.com/Realm/
http://realm.io/

Today's goal

- Android development is not just Java
- C and C++ can speed apps up - and reuse old legacy code
- Learn a few tricks when working with Java Native Interface

Swen-Peter Ekkebus: Goal! http://bit.ly/1x1suYm

Agenda

- About me and Realm
- Example: estimating π
- Java Native Interface
 - Building
 - Memory
 - Java types, arrays, and strings
 - Logging and profiling

Exploratorium. After Dark: Time http://bit.ly/1aSQxo0

About me

- Lives in Tårnby, a suburb of Copenhagen
- Education
 - M.Sc. in computer science and chemistry
 - Ph.D. in soft condensed matter
- Commodore 64 was my first home computer
- UNIX user, developer, and sysadmin since 1990
 - BSD UNIX (Tahoe), Solaris, Linux, Irix, OS X, ...
- Tech writer and reviewer
 - Packt Pub, O'Reilly, Linux Magazine, Alt om DATA
- Currently working for Realm as developer

Leo Reynolds, https://www.flickr.com/photos/lwr/

Shane Doucette, https://www.flickr.com/photos/lwr

About Realm

- Founded in 2011 (YC S11)
- Funded by Khosla, Scale, ...
- Distributed work force
 - Copenhagen: 8 developers
 - San Francisco: 4 developers
 + marketing + management
 - Developers in Århus, Perth, Berlin, Tokyo, and Seoul

- New database written from scratch
 - Cross-platform core in C++
 - Full ACID
 - Fast, low footprint, easy to use
- Apache License 2.0

Java Native Interface (JNI)

- Use C or C++ in your apps → no JIT needed as always machine instructions
- Access to system calls (like mmap())

Almost no limits on memory usage

OpenGL programming

JNI disadvantages

- C and C++ memory management → easy to crash your app
- And debugging across languages is hard

Rocher: That_Sux http://bit.lv/1BdGNhJ

- Bionic C library isn't the GNU C library
- Doing a native call is expensive (in time)
- Cumbersome to use non-NDK libraries

Use cases

AndEngine (2D Game Engine)

http://www.andengine.org

ImageMagick for Android

https://github.com/paulasiimwe/Android-ImageMagick

LevelDB for Android

https://github.com/litl/android-leveldb

Support Vector Machine for Android

https://github.com/cnbuff410/Libsvm-androidjni

Estimating π

Estimating π using dart

- Throw arrows at random
- $N_{hit}/N = A/4$ (quarter of a circle)
- $A = \pi r^2$ (area of a circle)
- $\pi = 4 \cdot N_{hit}/N$ (with r = 1)

Bogdan Suditu: Darts. http://bit.ly/18jCExj

```
for i = 1,..,N
 x = random(0, 1)
 y = random(0, 1)
 if (sqrt(x·x+y·y) < 1)
 Nhit = Nhit +1
π = 4·Nhit/N</pre>
```

Example: the app

Android app to estimate π

- pure Java implementation
- pure C++ implementation
- mixture of Java (iterations) and C++ (random number generator)
- https://github.com/kneth/ AndroidCalcPi

Example: the classes

jeramiah.andrick. My random number generator http://bit.ly/1wbTbP2

Random number generator

- Constructor with seed
- Method uniform() to return random number between 0.0 and 1.0

π estimator

- Constructor with number of iteration
- Method estimate () to calculate the value of π

Quinn Dombrowski: Pi http://bit.ly/1Kz55cp

Organising your files

add to the android section (currently deprecated)

- Place C/C++ files in app/src/main/ jni/src
- Add ndk.dir to local.properties
- Add an ndk section to your app's build.gradle


```
ndk {
 moduleName "calcPi"
 cFlags "-std=c++11 -fexceptions"
 stl "gnustl_shared"
}
```

Building and loading your native code

- Automatically build for all supported architectures (ARM, ARMv7, ARM64, MIPS, MIPS64, x86, x86-64)
- Android only installs the relevant architecture
- Load native code early (main activity's onCreate)

Thomas Hawk: Loading Zone http://bit.ly/1MoBk9S

Calling a C++ function

- Use Java's native keyword in the signature
- Implement the function in C++
- Use a long to store the C++ pointer when you creates an object

lamont cranston; call center http://bit.lv/1A4JIK5

Returns a pointer (a C++ object)

Operates on a C++ object

Tell the Java compiler it's a native function

native long nativeCreate(long iterations);
native double nativeEstimate(long nativePtr);

Generate header files

Paul: Generator Room Door http://bit.ly/1C3SSs7

- .class files contain information about native calls
- javah can extract signatures and generate C/C++ header files

Add path to jar files you depend on

Classes to extract from

```
!/bin/bash
# Setting up
CLASSDIR="$(pwd)/../app/build/intermediates/classes/debug"
JNIDIR="$(pwd)/src"

# Generate the headers
(cd "$CLASSDIR" && javah -jni -elasspath "$CLASSDIR" -d "$JNIDIR"
net.zigzak.calcpi.NativePi net.zigzak.calcpi.NativeRNG)

# Remove "empty" header files (they have 13 lines)
wc -l "$JNIDIR"/*.h | grep " 13 " | awk '{print $2}' | xargs rm -f
```

Java types in C/C++

- Java types are mapped to C/C++ types
- Convert Date to long before call

 Pass pointers over as long/ jlong
 The pointer

cast to a proper C++ pointer

Generated function name

```
Java C/C++
long jlong
String jstring
long[] jlongArray
Object jObject
float jfloat
```

```
JNIEXPORT jdouble JNICALL Java net_zigzak_calcpi_NativePi_nativeEstimate
  (JNIEnv *, jobject, jlong nativePtr)
{
 Pi *pi = reinterpret_cast<Pi *> (nativePtr);
 double estimate = pi->estimate();
 return estimate;
}

Define as a macro if used often:
 #define P(x) reinterpret_cast<Pi *> (x)
```

Working with arrays

 Copy values from JVM memory to C/C

```
++ memory
```

Remember to free L^c
 C/C++ memory →
 avoid memory leaks

```
jsize arr_len = env->GetArrayLength(columnIndexes);
jlong *arr = env->GetLongArrayElements(columnIndexes, NULL);
// use the elements of arr
env->ReleaseLongArrayElements(columnIndexes, arr, 0);
```

```
jArray = env->NewByteArray(jlen);
if (jArray)
  // Copy data to Byte[]
  env->SetByteArrayRegion(jArray, 0, jlen,
 reinterpret_cast<const jbyte*>(bufPtr));
free(bufPtr);
return jArray;
```

- Create a new Java array
- Copy C/C++ array to Java array

Strings as troublemakers

- Java strings are in modified UTF-8
 - null character encoded as 0xC0 0x80 (not valid UTF-8)
 - Many C/C++ libraries assume plain UTF-8

Create a new Java string

```
jchar stack_buf[stack_buf_size];
// adding characters to stack_bf
jchar* out_begin = stack_buf;
if (int_cast_with_overflow_detect(out_curr - out_begin, out_size))
 throw runtime_error("String size overflow");
return env->NewString(out_begin, out_size);
```

- Copy Java string to C/C++ array
- Remember to deallocate C array

```
jstring s; // typical a JNI function parameter
jchar *c = e->GetStringChars(s, 0);
// use c
env->ReleaseStringChars(s, c);
```

C++ exceptions

- C++ code can throw exceptions
 - new can throw bad alloc, etc.
- If uncaught the app crashes with hard-tounderstand messages in the log
- Better solution:
 - catch and rethrow as
 Java exception

```
Build fingerprint: 'generic_x86/sdk_x86/generic_x86:4.4.2/KK/999428:eng/test-keys'
Revision: '0'
pid: 1890, tid: 1890, name: t.zigzak.calcpi >>> net.zigzak.calcpi <<<
signal 6 (SIGABRT), code -6 (SI_TKILL), fault addr ------
eax 00000000 ebx 00000762 ecx 00000762 edx 00000006
esi 00000762 edi 0000000b
xcs 00000073 xds 0000007b xes 0000007b xfs 00000000 xss 0000007b
eip b7707c96 ebp b776cce0 esp bfa22090 flags 00200203
backtrace:
#00 pc 0003bc96 /system/lib/libc.so (tgkill+22)
#01 pc 00000005 <unknown>
stack:
bfa22050 00000001
bfa22054 b899c6d0 [heap]
bfa22058 00000015
bfa2205c b76d9ef9 /system/lib/libc.so (pthread_mutex_unlock+25)
bfa22060 a73bfd19 /data/app-lib/net.zigzak.calcpi-1/libgnustl_shared.so
bfa22064 b7767fcc /system/lib/libc.so
```

Throwing a Java exception

- You don't throw an exception
- You set the "exception" state in JVM
- Return from C/C++ function

followtheinstructrions: hand werpen http://bit.ly/1Bo3gZx

```
Try {
 Pi *pi = new Pi(static_cast<long>(iterations));
 return reinterpret_cast<jlong>(pi);
}

catch (std::exception& e) {
 jclass jExceptionClass =
 env->FindClass("java/lang/RuntimeException");
 std::ostringstream message;
 message << "Allocating native class Pi failed: " << e.what();
 env->ThrowNew(jExceptionClass, message.str().c_str());
 env->DeleteLocalRef(jExceptionClass);
}

return 0;
```

Throwing a Java exception

- You have a proper Java exception
- Catch it or die (almost gracefully)

```
An easy-to-understand message

2215-2215/net.zigzak.calcpi E/AndroidRuntime: FATAL EXCEPTION: main
Process: net zigzak.calcpi, PID: 2215
java.lang.RuntimeException: Allocating native class Pi failed: number of iterations must
be larger than 0
at net.zigzak.calcpi.NativePi.nativeCreate(Native Method)
at net.zigzak.calcpi.NativePi.<init>(NativePi.java:13)
at net.zigzak.calcpi.MainActivity.onItemSelected(MainActivity.java:67)
```

Logging

- JNI provides access to the Android log
- __android_log_print is a simple variadic log function

vitelone: Deck Log Book http://bit.ly/1AXKZ0

Link flag

Linking with liblog is required

Macro to simplify logging

 size_t depends on bit width → cast to int64 t before logging _{Indk}

```
ndk {
 moduleName calcPi"
 cFlags " std=c++11 -fexceptions"
 ldLibs "log"
 stl "gnustl_shared" // for exceptions
}
```

Tracing JNI calls

- It is useful the trace calls
 - Define ENTER, ENTER_PTR, and LEAVE macros
 - Logging native pointer as jlong often produce negative numbers - don't worry

```
1955-1955/net.zigzak.calcpi D/calcPi: Enter Java_net_zigzak_calcpi_NativePi_nativeCreate
1955-1955/net.zigzak.calcpi D/calcPi: iterations: 10000
1955-1955/net.zigzak.calcpi D/calcPi: Enter Java_net_zigzak_calcpi_NativePi_nativeEstimate
-1202665872
1955-1955/net.zigzak.calcpi D/calcPi: estimate = 3.128400e+00
```

Profiling and debugging

- Use Debug.startMethodTrace() to trace Java calls
- The Android NDK Profiler project is a port of GNU Profiler (gprof)¹. Supports only ARM and ARMv7.
- Valgrind 3.10 supports Android²
- nVidia has a debugger for the Tegra platform³

```
https://code.google.com/p/android-ndk-profiler/
```

²http://<u>valgrind.org/downloads/current.html</u>

adb ps adb shell am profile start PID FILE adb shell am profile stop adb pull FILE . traceview FILE

³https://developer.nvidia.com/nvidia-debug-manager-android-ndk

Compiler and linker options

- A few options can reduce the APK size¹
 - Link Time Optimization (-flto)
 - Eliminate unused code (-ffunction-sections -fdata-sections) and unused ELF symbols (fvisibility=hidden)
 - Optimize for space (-Os)
- Requires custom Gradle script

References

- High Performance Android Apps by Doug Sillars.
 O'Reilly Media, 2015 (not yet published).
- Essential JNI by Rob Gordon. Prentice Hall, 1998.
- The Java Native Interface by Sheng Liang.
 Addison-Wesley, 1999.
- Android NDK by Sylvian Rataboil. Packt Publishing, 2012.

Questions?

sean dreilinger: question from the audience http://bit.ly/1C1CVB7