Native Methods

The information in this section reflects the native method API in JDK 1.1 called the Java Native Interface (JNI). The API in JDK 1.0.2 is different. Microsoft uses a their own API in their Java interpreter.

Justification

Reasons to use

- Reuse
 - utilize existing code
- Efficiency
 - use the language most appropriate for the task

Reasons not to use

- Applets
 - cannot use native methods due to security restrictions
- Portability
 - native methods aren't portable
- Extra work
 - must use additional tools to generate several kinds of files
 - javah to create special header files
 - compiler to create native method object files
 - various tools to create shared libraries

Using sockets to communicate with legacy applications is an alternative.

Steps To Use Native Methods

(not as straightforward as C calling FORTRAN because two different "worlds" are involved, compiled object code vs. interpreted/garbage collected Java bytecode)

- Write Java class that
 - declares native methods
 - loads a shared library of native object code
- Compile Java code
- Create header file for native methods
 - using javah -jni class-name
- Write native methods
 - the spec. says this can be done in "other programming languages, such as C, C++, and assembly"
- Compile native methods
- Add native object code to a UNIX shared library or Windows DLL
 - under UNIX, if the shared library is not in the current directory, it must be found in LD_LIBRARY_PATH
 - under Windows, if the DLL is not in the current directory, it must be found in PATH
- Run Java code

methods in anything other

than C and C++ were found

Java Class -HelloWorld.java

```
public class HelloWorld {
 public native void displayHelloWorld();
 static {
 System.loadLibrary("Hello"); // reference to libHello.so or Hello.dll
 }

public static void main(String[] args) {
 HelloWorld hw = new HelloWorld();
 hw.displayHelloWorld();
 }

if displayHelloWorld() was a static method then creating an instance wouldn't be necessary and "HelloWorld." could be used here
```

- To compile this (creates HelloWorld.class)
 - javac HelloWorld.java
- To create the header file HelloWorld.h
 - javah -jni HelloWorld
 - include dot-separated package name if the HelloWorld class is in a package
 - affects name of generated header file and name of the C function

C++ Native Methods

- Must prevent name mangling
 - done in C++ to support method overloading
 - prevented with extern "C"
 - done for you in generated header file
- Can't use member functions for native methods
- Can only use global functions

Header File - HelloWorld.h

• Generated by javah -jni HelloWorld

```
/* DO NOT EDIT THIS FILE - it is machine generated */
#include < jni.h>
/* Header for class HelloWorld */
#ifndef _Included_HelloWorld
#define _Included_HelloWorld
#ifdef __cplusplus
extern "C" {
#endif
 * Class:
 HelloWorld
 * Method:
 displayHelloWorld
 no arguments, void return type
 * Signature: ()V ←
 (signatures are explained on page 14)
JNIEXPORT void JNICALL Java_HelloWorld_displayHelloWorld
  (JNIEnv *, jobject);
 the Java object on which the
 The JNIEXPORT and
 native method was invoked
 JNICALL macros are
#ifdef
 cplusplus
 defined in jni_md.h
 JNI interface pointer used
 which is included
#endif
 to invoke JNI functions
#endif
 from jni.h.
 It contains platform
```

- Use this function signature in HelloWorld.cpp
 - full method name is formed from package name,
 class name, and native method name

specific definitions.

Native Method - HelloWorld.cpp

```
#include <stdio.h>
#include "HelloWorld.h" includes jni.h

// The function signature can be copied from HelloWorld.h.

JNIEXPORT void JNICALL

Java_HelloWorld_displayHelloWorld(JNIEnv* env, jobject obj) {

printf("Hello World!\n");

could also use
cout << "Hello World!" << endl;
```

- Compile this to create object file (HelloWorld.o)
 - under UNIX
 - gcc -c
 -I\$JAVAHOME/include
 -I\$JAVAHOME/include/solaris
 HelloWorld.cpp
- Add object file to shared library (libHello.so)
 - under UNIX to create a shared library

 gcc -G HelloWorld.o -o libHello.so
 - verify that libHello.so can be found in LD_LIBRARY_PATH
- To run
 - java HelloWorld

Microsoft Developer Studio (Visual C++ V4)

• Steps

- File...New...
 - choose "Project Workspace"
 - choose "Dynamic-Link Library"
 - enter a name for the project
 - specify the location where it should be created
 - click OK button
 - creates a .mdp file
- Build...Settings...General
 - select the Debug directory and the Release directory
 - for each, make fields for "Intermediate" and "Output" files in "Output Directories" empty
- Tools...Options...Directories
 - add x\java\include and x\java\include\win32 where x is the location where the JDK is installed
- in the "Project Workspace" window, click on the FileView tab
- Insert...Files into Project...
 - insert the implementation files (the C/C++ native methods)

8

- Build...Build *project-name*.dll

Microsoft Developer Studio (Visual C++ V5)

Steps

- File...New...
 - choose "Projects" tab
 - choose "Win32 Dynamic-Link Library"
 - enter a name for the project
 - specify the location where it should be created
 - · click OK button
 - creates a .mdp file
- Project...Settings...General
 - select "Settings For: Win32 Debug" and "Settings For: Win32 Release"
 - for each, make fields for "Intermediate" and "Output" files in "Output Directories" empty
- Tools...Options...Directories
 - add x\java\include and x\java\include\win32 where x is the location where the JDK is installed
- in the "Project Workspace" window, click on the FileView tab
- Right-click the "files" icon and pick "Add Files to Project ..."
 - insert the implementation files (the C/C++ native methods)
- Build...Build project-name.dll

Passing Arguments To Native Methods

Primitive types

- passed by value
 - changes in native method aren't reflected in the Java variable
 - alternative is to pass primitives in a type wrapper object
- converted to closest type in native language

• Reference types

- arrays, strings, and objects
- passed by reference
 - native types are jarray, jstring and jobject
 - these are defined in jni.h

Primitive Parameter Example

• PrimParam.java

PrimParam.cpp

Difference Between Coding Native Methods in C vs. C++

• Comment in jni.h

"The Java Virtual Machine Specification" p. 89 says "For historical reasons ... the periods that normally separate the identifiers that make up the fully qualified name are replaced by forward slashes."

```
* We use inlined functions for C++ so that programmers

* can write:

* env->FindClass("java/lang/String")

* in C++ rather than:

* (*env)->FindClass(env, "java/lang/String")

* in C.

*/
```

- When invoking JNI functions from C use (*env)->function(env, ...);
- When invoking JNI functions from C++ use

```
env->function(...);
```

• Examples in these notes use the C++ form

Object Parameter Example

ObjParam.java

```
import java.util.Vector;

public class ObjParam {
 // passing a Vector containing Double objects
 public native double sum(Vector v);

static {
 System.loadLibrary("ObjParam");
 }

public static void main(String[] args) {
 ObjParam app = new ObjParam();

 Vector v = new Vector();
 v.addElement(new Double(3.14));
 v.addElement(new Double(19.2));
 v.addElement(new Double(6.7));

 System.out.println("result is " + app.sum(v));
 }
}
```


Object Parameter Example (Cont'd)

• ObjParam.cpp

#include <iostream.h>

a jmethodId variable naming convention - concatenate the name of the Java class and the name of the method

```
#include "ObjParam.h"
 alternative is
JNIEXPORT jdouble JNICALL Java_ObjParam_sum
 env->GetObjectClass
 (JNIEnv *env, jobject obj, jobject vector) {
 (vector);
 jclass vectorClass = env->FindClass("java/util/Vector");
 jclass doubleClass = env->FindClass("java/lang/Double");
 jmethodID vectorSize = env->GetMethodID(vectorClass, "size", "()I");
 int size = env->CallIntMethod(vector, vectorSize);
 signatures are
 cout << "size of Vector is " << size << endl;</pre>
 explained on
 the next page
 jmethodID vectorElementAt =
 env->GetMethodID(vectorClass, "elementAt", "(I)Ljava/lang/Object;");
 jmethodID doubleDoubleValue =
 env->GetMethodID(doubleClass, "doubleValue", "()D");
 jdouble sum = 0;
 gets the double primitive value
 jobject object;
 from a Double type wrapper object
 jdouble value;
 for (int i = 0; i < size; ++i) {
 cout << "calling elementAt(" << i << ")" << endl;</pre>
 object = env->CallObjectMethod(vector, vectorElementAt, i);
 value = env->CallDoubleMethod(object, doubleDoubleValue);
 cout << "value = " << value << endl;</pre>
 could maintain data persistence
 sum += value;
 on the C/C++ side by allocating
 }
 space for data and keeping a
 pointer to it in a static variable
 return sum;
```


Java Method Signature Strings

Java Type	Native Type	Type Signature*
boolean	jboolean	Z
byte	jbyte	В
char	jchar	С
short	jshort	S
int	jint	I
long	jlong	J
float	jfloat	F
double	jdouble	D
void	void	V
type[]	jarray	[type
fully-qualified-class	jobject	Lfully-qualified-class;
String	jstring	Ljava/lang/String;

^{*} Type signatures originate from FieldDescriptors in Java bytecode files. See "The Java Virtual Machine Specification" p. 90-91.

Method signatures are required for the last argument to GetMethodId

- example
 - if the method is
 - long callMe(String s, double d, short[] a)
 - the method signature is

When invoking JNI functions from C use (*env)->function(env, ...). When invoking JNI functions from C++ use env->function(...).

JNI Functions For Classes and Objects

(not a full list)

FindClass

jclass FindClass(JNIEnv* env, const char* name)

GetObjectClass

jclass GetObjectClass(JNIEnv* env, jobject obj)

NewObject

- clazz is the class of the object to be created
- methodID is the constructor to be used
 - get with GetMethodID (see page 18)
 - replace ... with the constructor arguments

IsInstanceOf

jboolean IsInstanceOf(JNIEnv* env, jobject obj, jclass clazz)

JNI Functions For **Object Fields**

(not a full list)

GetFieldID

```
jfieldID GetFieldID(JNIEnv* env, jclass clazz,
 const char* fieldName,
 const char* signature)
 type of the field
```

GetField

NativeType Get?Field(JNIEnv* env, jobject obj, jfieldID fieldID)

replace? with Object, Boolean, Byte, Char, Short, Int, Long, Float, or Double

SetField

void Set?Field(JNIEnv* env, jobject obj, jfieldID fieldID, NativeType value)

- replace? with Object, Boolean, Byte, Char, Short, Int, Long, Float, or Double
- Can get and set all fields of the class of the native method regardless of access specifiers
 - that's correct because native methods are methods of the class that contains the fields

JNI Functions For Class Fields

(not a full list)

GetStaticFieldID

GetStaticField

replace ? with Object, Boolean, Byte, Char, Short,
 Int, Long, Float, or Double

SetStaticField

replace? with Object, Boolean, Byte, Char, Short,
 Int, Long, Float, or Double

JNI Functions For Object Methods

(not a full list)

GetMethodID

for constructors use "<init>" for name and "V" for return type in signature

CallMethod

- replace ? with Void, Object, Boolean, Byte, Char,
 Short, Int, Long, Float, or Double
- replace ... with the method arguments
- use NewObject to invoke constructors

JNI Functions For Class Methods

(not a full list)

GetStaticMethodId

CallStaticMethod

- replace ? with Void, Object, Boolean, Byte, Char,
 Short, Int, Long, Float, or Double
- replace ... with the method arguments

These are the functions that work with single-byte characters in the native method. They convert between UTF (used by Java) and ASCII (used by native methods). There are also non-UTF versions that support two-byte Unicode characters.

JNI Functions For Strings

(not a full list)

• NewStringUTF

jstring NewStringUTF(JNIEnv* env, const char* bytes)

- to create a Java String from a C string
- useful to pass to a Java method

GetStringUTFLength

jsize GetStringUTFLength(JNIEnv* env, jstring string)

to get the length of a Java String

GetStringUTFChars

```
const char* GetStringUTFChars
  (JNIEnv* env, jstring string, jboolean* isCopy)
```

- to create a C string from a Java String
- isCopy is set to indicate whether a copy was made
 - VM dependent, you don't decide
- can cast away const to modify the C string
 - changes are not reflected in Java
 - what happens if isCopy is false and you modify the C string?

JNI Functions For Strings (Cont'd)

• ReleaseStringUTFChars

was associated with the Java String

C string that

void ReleaseStringUTFChars
 (JNIEnv* env, jstring string, const char* chars)

- decrements the reference count of the Java String
 - supports garbage collection
- frees the memory allocated for the C string
- doesn't change the Java String to match the C string
 - Java Strings are immutable!

JNI Functions For Arrays

(not a full list)

jarray must be jbooleanArray, jbyteArray, jcharArray, jshortArray, jintArray, jlongArray, jfloatArray, jdoubleArray, or jobjectArray

GetArrayLength

jsize GetArrayLength(JNIEnv* env, jarray array)

- Scalar here means "not an object"
- NewScalarArray

jarray New?Array(JNIEnv* env, jsize length)

- replace? with Boolean, Byte, Char, Short, Int, Long,
 Float, or Double
- useful for constructing a Java array needed for a method argument
- can't populate with standard C/C++ array syntax
 - it's a jobject underneath
 - to populate it, create a native array by calling GetScalarArrayElements() and populate the native array with standard C/C++ array syntax (see next page)
 - when finished populating, release it by calling ReleaseScalarArrayElements()

JNI Functions For Arrays (Cont'd)

(not a full list)

GetScalarArrayElements

NativeArrayType Get?ArrayElements
 (JNIEnv* env, jarray array, jboolean* isCopy)

- replace? with Boolean, Byte, Char, Short, Int, Long,
 Float, or Double
- allows a Java array of scalar elements to be accessed as a native array
- isCopy is set to indicate whether a copy was made
 - VM dependent, you don't decide
- call the corresponding ReleaseScalarArrayElements function when finished

JNI Functions For Arrays (Cont'd)

(not a full list)

ReleaseScalarArrayElements

```
void Release?ArrayElements
  (JNIEnv* env, jarray array,
 NativeArrayType elems, jint mode)
```

- replace? with Boolean, Byte, Char, Short, Int, Long,
 Float, or Double
- supports garbage collection of Java arrays
 - call regardless of whether a copy was made
- set mode to
 - 0 to copy the native array back to the Java array and free the space for the native array
 - JNI_COMMIT to copy back and not free
 - JNI_ABORT to not copy back and free
- must be called if a copy was made to copy array values back to the Java array
 - see isCopy argument to GetScalarArrayElements
 - test whether isCopy == JNI_TRUE

JNI Functions For Object Arrays

NewObjectArray

- useful for constructing a Java array needed for a method argument
- can't populate with standard C/C++ array syntax
 - use SetObjectArrayElement below

GetObjectArrayElement

```
jobject GetObjectArrayElement
  (JNIEnv* env, jarray array, jsize index)
```

• SetObjectArrayElement

```
void SetObjectArrayElement
  (JNIEnv* env,
 jarray array,
 jsize index,
 jobject value)
```


JNI Functions For Exceptions

(not a full list)

ThrowNew

jint ThrowNew(JNIEnv* env, jclass clazz, const char* message)

- throws a new exception object
- clazz is the class of the exception

Throw

jint Throw(JNIEnv* env, jthrowable obj)

- throws an existing exception object
- necessary to throw exception objects where more than a message must be passed to the constructor

More on these methods

- returns control to the Java interpreter
 where the exception can be caught
 ONLY WHEN THE NATIVE METHOD EXITS!
 - allows native code to cleanup before returning
- returns zero if successful
 - spec. doesn't say how this could fail but it could fail if
 - clazz doesn't represent an exception class
 - the native method isn't declared to throw the type of exception being thrown

JNI Functions For Exceptions (Cont'd)

- Calling another JNI method after throwing an exception
 - clears the exception
 - may throw a different exception
- Other useful exception-related methods

jthrowable ExceptionOccurred(JNIEnv* env)

- returns NULL if no exception has occurred
- use IsInstanceOf function to determine what type of exception was thrown

void ExceptionClear(JNIEnv* env)

- call if exception has been handled in native code void ExceptionDescribe(JNIEnv *env)
 - prints exception message and stack trace

JNI Functions For Synchronization of Threads

MonitorEnter

jint MonitorEnter(JNIEnv* env, jobject obj)

- synchronizes on obj
- same as entering a synchronized block in Java
- blocks until the lock is obtained
- returns zero if successful in obtaining the lock
 - spec. doesn't say how this could stop waiting and fail

MonitorExit

jint MonitorExit(JNIEnv* env, jobject obj)

- same as exiting from a synchronized block in Java
- returns zero if successful in releasing the lock
 - spec. doesn't say how this could fail but it could fail if there is not currently a lock on the object

