JNI

01-02-99

JNI – Java™ Native Interface

Dit document beschrijft in het kort hoe de koppeling van Java™ met externe talen zoals C/C++ en Assembly verloopt. Deze informatie is een (verre van volledige) samenvatting van de documentatie die bij de JDK 1.1.6 hoort. Voor de complete beschrijving van de JNI verwijs ik dan ook door naar die documentatie.

Wanneer we een applicatie net helemaal in Java™ kunnen schrijven, kunnen we gebruik maken van de Java™ Native Interface. Deze interface biedt de mogelijkheid om gebruik te maken van platformafhankelijke implementaties in andere talen zoals C/C++ en Assembly.

Het is niet alleen mogelijk om methods in native applications aan te roepen, maar ook Java™ methods vanuit de native application. Native applications roepen Java™ methods aan door middel van een JNI Interface Pointer.

[image: image1.png]Sy of pomters
[N interface pointer to NI fabetiors

- (R
P
T

Door middel van de LoadLibrary() method in de System class word een DLL geladen. Het eerste argument is de JNI interface pointer. Deze is van het type JNIEnv. De twee parameter is een referentie naar het aanroepende object of naar z’n Java™ Class, afhankelijk van het feit of de native method static of nonstatic is. De rest van de parameters komen overeen met de gewone argumenten naar de native method.

Primitieve datatypes worden ”passed-by-value”, dus gekopieerd, terwijl alle andere types “by-reference” worden doorgegeven. De Java™ Garbage Collector houdt de externe referenties naar de native code bij en gooit dus niet zomaar objecten weg. Hierdoor is het noodzakelijk voor de native code om aan de Java™ VM door te geven dat een bepaald object niet meer nodig is.

Referenties naar objecten in Java™ worden verkregen door de aanroep van accessor-methods. Dit is erg inefficiënt als het gaat om primitieve datatypes. Daarom is er de mogelijkheid om een stuk geheugen van en naar de VM te kopieëren en daarna te bewerken.

In de header-file jni.h, te vinden in de include directory van de JDK installatie, zijn alle datatypes en JNI operations te vinden. Waar erg goed op gelet moet worden is de conversie van C-types naar J-types. Zie de JDK documentatie over de JNI voor uitgebreidere informatie.

Martijn Lindhout.

© Robbie Projectteam

Page 1 of 1

