mso14.doc

02/04/99

Dit document beschrijft door middel van een simpel voorbeeld het gebruik van native methods in Java™. Voor meer informatie verwijs ik naar de volgende Internetpagina op de site van Sun Microsystems Inc.:

http://java.sun.com/docs/books/tutorial/native1.1/index.html
We gaan in dit voorbeeld uit van het aloude programma dat de string “Hello World”
afdrukt. Het verschil is dat de instantie van de Java™ Class deze methode aanroept, maar dat de werkelijke uitvoering hiervan (de implementatie dus) in een platformafhankelijk taal gebeurd, in dit geval C++.

Als eerste definieren we de class HelloWorld:

class HelloWorld {

 // Constructor, laadt de dynamische bibliotheek.

 HelloWorld() {

 System.loadLibrary("cpplib");

 }

 // De native operation. ALLEEN GEDECLAREERD!

 public native void calledFromJava(String str);

 // Hier begint het allemaal.

 public static void main(String[] args) {

 new HelloWorld ().calledFromJava("Hello World!");

 }

}
Deze compileren we met: javac.exe -deprecation HelloWorld.java.

Let op dat we de native method alleen declareren een niet implementeren door er een body aan te koppelen! In de constructor moeten we de Dynamic Link Library laden die de implementatie van de native method realiseert. Dat doen we met de call zoals hierboven weergegeven is. Merk op dat het niet nodig is een extensie toe te voegen, dat doet de (platformafhankelijke) Virtual Machine. Onder Unix resulteert dat in de toevoeging van “.so”, onder Windows wordt dat “.dll”.

Daarna voeren we het volgende commando uit: javah.exe –jni HelloWorld.

Dit programma genereert een C++ headerfile met de declaraties van alle in HelloWorld.java native gedeclareerde methods. In ons geval ziet dat er uit zoals op de volgende pagina is weergegeven. De eerste regel zegt ons dat we de file niet moeten bewerken, maar dat is toch echt noodzakelijk voor een succesvolle compilatie van de DLL. Maak nu in de Developer Studio een nieuw project aan voor een Win32 Dynamic-Link Library. Voeg de zojuist gemaakt headerfile toe d.m.v. Project – Add To Project – Files... Nu moeten we de eerste #include directive veranderen. Standaard staat daar: #include <jni.h>. Deze headerfile bevat alle datastructuren die nodig zijn voor de compilatie. De file bevindt zich echter niet op de plaats die op deze manier gesuggereerd wordt, maar in de subdirectory include van de JDK root. Ik heb deze directive als volgt veranderd: #include “C:\Program Files\Jdk1.1.6\Include\jni.h”. In deze headerfile staat weer een include directive, namelijk #include “jni_md.h”. Dit suggereert dat de file jni_md.h zich in dezelfde directory als jni.h bevindt. Dat is niet zo, deze staat in de subdirectory win32 van de include directory. Je kunt nu die include directive gaan veranderen, maar de kans is groot dat je dan een kettingreactie teweeg brengt. Je kunt dus beter de headerfiles die in de win32 directory staan naar de include directory kopieëren.

/* 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: calledFromJava

 * Signature: (Ljava/lang/String;)V

 */

JNIEXPORT void JNICALL Java_HelloWorld_calledFromJava

 (JNIEnv *, jobject, jstring);

#ifdef __cplusplus

}

#endif

#endif
Voeg nu een nieuwe C++ sourcefile met de naam HelloWorld.cpp toe aan het project en implementeer de methode. In dit voorbeeld ziet de file er als volgt uit:

#include "C:\Program Files\Jdk1.1.6\Include\jni.h"

#include "HelloWorld.h"

#include <stdio.h>

JNIEXPORT void JNICALL Java_HelloWorld_calledFromJava(JNIEnv *env,

 jobject object,

 jstring msg) {

 const char *str = env->GetStringUTFChars(msg, 0);

 printf("Native c: %s\n", str);

 env->ReleaseStringUTFChars(msg, str);

}
Uitleg is nodig. De benaming laten we even over aan de JDK documentatie. In de Java™ sourcefile heeft de native methode één parameter, in de C++ declaratie en implementatie maar liefst 3. De eerst is een “environment-pointer” naar de Java™ Native Interface. Met behulp van deze pointer kunnen we een aantal “support-operations” uitvoeren zoals bij de implementatie te zien is. De tweede is een referentie naar het object waartoe de native methode behoort. De eerste instructie in de implementatie maakt een copy van de string. Om technische redenen is dit noodzakelijk. Voor gedetaileerder informatie verwijs ik naar de JDK documentatie of de site die aan het begin van dit document staat. Na het maken van een kopie kunnen we met de string gaan rommelen. Als we daar mee klaar zijn, moeten we aan de Java™ Native Interface doorgeven dat de kopie niet meer nodig is en dat doet het laatste statement. Let even op de include directives in de C++ sourcefile. Als eerste moeten we jni.h weer includen. Vervolgens de headerfile met de declaraties van de methodes die we gaan inplementeren. Stdio.h is nodig voor de printf-methode. Na de compilatie kunnen we de dll meleveren met onze Java™ applicatie. Deze is op te starten met:

java.exe HelloWorld

Natuurlijk is het ook mogelijk om Java™ methods aan te roepen vanuit de native C/C++ code. Als eerste moeten we dan een referentie naar de instantie van de class opvragen. Dat doen we met behulp van de method GetObjectClass().

jclass cls = env->GetObjectClass(obj);

Daarna vragen we een referentie op van de methode die we willen uitvoeren. Dat doen we met GetMethodID(). Als eerste geven we de referentie van de class van de operation mee. Daarna de naam van de operation en als laatste het signature (argument(en) en returnwaarde). Het signature heeft de vorm:

([argument])[returnwaarde].

In dit voorbeeld heeft printMsg() als argument een integer en geen returnwaarde. Dit resulteerd in het signature: (I)V.

jmethodID mid = env->GetMethodID(cls, "printMsg", "(I)V");

Als laatste invoken we de methode met Call<return-type>Method(arguments). Wanneer we als returnwaarde void hebben, wordt het dus CallVoidMethod(). Het eerste argument is de referentie naar het classobject, het tweede argument het ID van de uit te voeren operation en tot slot de lijst met argumenten.

env->CallVoidMethod(obj, mid, 10);

Martijn Lindhout.

© Projectteam

Page 3 of 1

