

Java Native Interface (JNI)标准是 java 平台的一部分，它允许 Java 代码和其他语言写的代码进行交互。JNI 是本地编程接口，它使得在 Java 虚拟机 (VM) 内部运行的 Java 代码能够与用其它编程语言(如 C、C++ 和汇编语言)编写的应用程序和库进行交互操作。

1.从如何载入.so 档案谈起

由于 Android 的应用层的类都是以 Java 写的，这些 Java 类编译为 Dex 型式的 Bytecode 之后，必须靠 Dalvik 虚拟机(VM: Virtual Machine)来执行。VM 在 Android 平台里，扮演很重要的角色。

此外，在执行 Java 类的过程中，如果 Java 类需要与 C 组件沟通时，VM 就会去载入 C 组件，然后让 Java 的函数顺利地调用到 C 组件的函数。此时，VM 扮演着桥梁的角色，让 Java 与 C 组件能通过标准的 JNI 介面而相互沟通。

应用层的 Java 类是在虚拟机(VM: Virtual Machine)上执行的，而 C 件不是在 VM 上执行，那么 Java 程式又如何要求 VM 去载入(Load)所指定的 C 组件呢？可使用下述指令：

`System.loadLibrary(*.so 的档案名);`

例如，Android 框架里所提供的 MediaPlayer.java 类，含指令：

java 代码：

```
1. public class MediaPlayer {
2. static {
3. System.loadLibrary("media_jni");
4. }
5. }
```

复制代码

这要求 VM 去载入 Android 的/system/lib/libmedia_jni.so 档案。载入*.so 之后，Java 类与*.so 档案就汇合起来，一起执行了。

2.如何撰写*.so 的入口函数

—— JNI_OnLoad() 与 JNI_OnUnload() 函数的用途

当 Android 的 VM(Virtual Machine)执行到 System.loadLibrary() 函数时，首先会去执行 C 组件里的 JNI_OnLoad() 函数。它的用途有二：

(1) 告诉 VM 此 C 组件使用那一个 JNI 版本。如果你的*.so 档没有提供 JNI_OnLoad() 函数，VM 会默认该*.so 档是使用最老的 JNI 1.1 版本。由于新版的 JNI 做了许多扩充，如果需要使用 JNI 的新版功能，例如 JNI 1.4 的 java.nio.ByteBuffer，就必须藉由 JNI_OnLoad() 函数来告知 VM。

(2) 由于 VM 执行到 System.loadLibrary() 函数时，就会立即先呼叫 JNI_OnLoad()，所以 C 组件的开发者可以藉由 JNI_OnLoad() 来进行 C 组件内的初期值之设定(Initialization)。

例如，在 Android 的/system/lib/libmedia_jni.so 档案里，就提供了 JNI_OnLoad() 函数，其程式码片段为：

java 代码：

```
1.  //#define LOG_NDEBUG 0
2.  #define LOG_TAG "MediaPlayer-JNI"
3.  jint JNI_OnLoad(JavaVM* vm, void* reserved)
4.  {
5.  JNIEnv* env = NULL;
6.  jint result = -1;
7.  if (vm->GetEnv((void**) &env, JNI_VERSION_1_4) != JNI_OK) {
8.  LOGE("ERROR: GetEnv failed\n");
9.  goto bail;
10. }
11. assert(env != NULL);
12. if (register_android_media_MediaPlayer(env) < 0) {
13. LOGE("ERROR: MediaPlayer native registration failed\n");
14. goto bail;
15. }
16. if (register_android_media_MediaRecorder(env) < 0) {
17. LOGE("ERROR: MediaRecorder native registration failed\n");
18. goto bail;
19. }
20. if (register_android_media_MediaScanner(env) < 0) {
21. LOGE("ERROR: MediaScanner native registration failed\n");
22. goto bail;
23. }
24. if (register_android_media_MediaMetadataRetriever(env) < 0) {
25. LOGE("ERROR: MediaMetadataRetriever native registration failed\n");
26. goto bail;
27. }
28. /* success — return valid version number */
29. result = JNI_VERSION_1_4;
30. bail:
31. return result;
32. }
```

此函数回传 JNI_VERSION_1_4 值给 VM，于是 VM 知道了其所使用的 JNI 版本了。此外，它也做了一些初期的动作(可呼叫任何本地函数)，例如指令：

java 代码：

```
1.  if (register_android_media_MediaPlayer(env) < 0) {
```

```
2. LOGE("ERROR: MediaPlayer native registration failed\n");
3. goto bail;
4. }
```

复制代码

就将此组件提供的各个本地函数 (Native Function) 登记到 VM 里, 以便能加快后续呼叫本地函数的效率。

JNI_OnUnload() 函数与 JNI_OnLoad() 相对应的。在载入 C 组件时会立即呼叫 JNI_OnLoad() 来进行组件内的初期动作; 而当 VM 释放该 C 组件时, 则会呼叫 JNI_OnUnload() 函数来进行善后清除动作。当 VM 呼叫 JNI_OnLoad() 或 JNI_Unload() 函数时, 都会将 VM 的指针 (Pointer) 传递给它们, 其参数如下:

java 代码:

```
1. jint JNI_OnLoad(JavaVM* vm, void* reserved) { }
2. jint JNI_OnUnload(JavaVM* vm, void* reserved) { }
```

复制代码

在 JNI_OnLoad() 函数里, 就透过 VM 之指标而取得 JNIEnv 之指标值, 并存入 env 指标变数里, 如下述指令:

java 代码:

```
1. jint JNI_OnLoad(JavaVM* vm, void* reserved) {
2. JNIEnv* env = NULL;
3. jint result = -1;
4. if (vm->GetEnv((void**) &env, JNI_VERSION_1_4) != JNI_OK) {
5. LOGE("ERROR: GetEnv failed\n");
6. goto bail;
7. }
8. }
```

复制代码

由于 VM 通常是多执行绪 (Multi-threading) 的执行环境。每一个执行绪在呼叫 JNI_OnLoad() 时, 所传递进来的 JNIEnv 指标值都是不同的。为了配合这种多执行绪的环境, C 组件开发者在撰写本地函数时, 可藉由 JNIEnv 指标值之不同而避免执行绪的资料冲突问题, 才能确保所写的本地函数能安全地在 Android 的多执行绪 VM 里安全地执行。基于这个理由, 当在呼叫 C 组件的函数时, 都会将 JNIEnv 指标值传递给它, 如下:

java 代码:

```
1. jint JNI_OnLoad(JavaVM* vm, void* reserved)
```

```
2. {
3.  JNIEnv* env = NULL;
4.  if (register_android_media_MediaPlayer(env) < 0) {
5.  }
6. }
```

复制代码

这 JNI_OnLoad() 呼叫 register_android_media_MediaPlayer(env) 函数时, 就将 env 指标值传递过去。如此, 在 register_android_media_MediaPlayer() 函数就能藉由该指标值而区别不同的执行绪, 以便化解资料冲突的问题。

例如, 在 register_android_media_MediaPlayer() 函数里, 可撰写下述指令:

java 代码:

```
1. if ((*env)->MonitorEnter(env, obj) != JNI_OK) {
2. }
```

复制代码

查看是否已经有其他执行绪进入此物件, 如果没有, 此执行绪就进入该物件里执行了。还有, 也可撰写下述指令:

java 代码:

```
1. if ((*env)->MonitorExit(env, obj) != JNI_OK) {
2. }
```

复制代码

查看是否此执行绪正在此物件内执行, 如果是, 此执行绪就会立即离开。

3.registerNativeMethods()函数的用途

应用层级的 Java 类别透过 VM 而呼叫到本地函数。一般是依赖 VM 去寻找*.so 里的本地函数。如果需要连续呼叫很多次, 每次都需要寻找一遍, 会多花许多时间。此时, 组件开发者可以自行将本地函数向 VM 进行登记。例

如, 在 Android 的/system/lib/libmedia_jni.so 档案里的代码段如下:

java 代码:

```
1. // #define LOG_NDEBUG 0
2. #define LOG_TAG "MediaPlayer-JNI"
```

```

3. static JNINativeMethod gMethods[] = {
4. { "setDataSource", "(Ljava/lang/String;)V",
5. (void *)android_media_MediaPlayer_setDataSource},
6. { "setDataSource", "(Ljava/io/FileDescriptor;JJ)V",
7. (void *)android_media_MediaPlayer_setDataSourceFD},
8. { "prepare", "()V", (void *)android_media_MediaPlayer_prepare},
9. { "prepareAsync", "()V", (void
 *)android_media_MediaPlayer_prepareAsync},
10. { "_start", "()V", (void *)android_media_MediaPlayer_start},
11. { "_stop", "()V", (void *)android_media_MediaPlayer_stop},
12. { "getVideoWidth", "()I", (void
 *)android_media_MediaPlayer_getVideoWidth},
13. { "getVideoHeight", "()I", (void
 *)android_media_MediaPlayer_getVideoHeight},
14. { "seekTo", "(I)V", (void *)android_media_MediaPlayer_seekTo},
15. { "_pause", "()V", (void *)android_media_MediaPlayer_pause},
16. { "isPlaying", "()Z", (void *)android_media_MediaPlayer_isPlaying},
17. { "getCurrentPosition", "()I", (void
 *)android_media_MediaPlayer_getCurrentPosition},
18. { "getDuration", "()I", (void
 *)android_media_MediaPlayer_getDuration},
19. { "_release", "()V", (void *)android_media_MediaPlayer_release},
20. { "_reset", "()V", (void *)android_media_MediaPlayer_reset},
21. { "setAudioStreamType", "(I)V", (void
 *)android_media_MediaPlayer_setAudioStreamType},
22. { "setLooping", "(Z)V", (void
 *)android_media_MediaPlayer_setLooping},
23. { "setVolume", "(FF)V", (void *)android_media_MediaPlayer_setVolume},
24. { "getFrameAt", "(I)Landroid/graphics/Bitmap;",
25. (void *)android_media_MediaPlayer_getFrameAt},
26. { "native_setup", "(Ljava/lang/Object;)V",
27. (void *)android_media_MediaPlayer_native_setup},
28. { "native_finalize", "()V", (void
 *)android_media_MediaPlayer_native_finalize},
29. };
30. static int register_android_media_MediaPlayer(JNIEnv *env) {
31. return AndroidRuntime::registerNativeMethods(env,
32. "android/media/MediaPlayer", gMethods, NELEM(gMethods));
33. }
34. jint JNI_OnLoad(JavaVM* vm, void* reserved) {
35. if (register_android_media_MediaPlayer(env) < 0) {
36. LOGE("ERROR: MediaPlayer native registration failed\n");
37. goto bail;
38. }

```


复制代码

当VM载入libmedia_jni.so档案时,就呼叫JNI_OnLoad()函数。接着,JNI_OnLoad()呼叫register_android_media_MediaPlayer()函数。此时,就呼叫到AndroidRuntime::registerNativeMethods()函数,向VM(即AndroidRuntime)登记gMethods[]表格所含的本地函数了。简而言之,registerNativeMethods()函数的用途有二:(1)更有效率去找到函数。(2)可在执行期间进行抽换。由于gMethods[]是一个<名称,函数指针>对照表,在程序执行时,可多次呼叫registerNativeMethods()函数来更换本地函数之指针,而达到弹性抽换本地函数之目的。

4.Andorid 中使用了一种不同传统 Java JNI 的方式来定义其 native 的函数。

其中很重要的区别是Andorid使用了一种Java和C函数的映射表数组,并在其中描述了函数的参数和返回值。这个数组的类型是JNINativeMethod,定义如下:

java 代码:

```
1. typedef struct {
2. const char* name; /*Java 中函数的名字*/
3. const char* signature; /*描述了函数的参数和返回值*/
4. void* fnPtr; /*函数指针,指向C函数*/
5. } JNINativeMethod;
```

复制代码

其中比较难以理解的是第二个参数,例如

java 代码:

```
1. “()V”
2. “(II)V”
3. “(Ljava/lang/String;Ljava/lang/String;)V”
```

复制代码

实际上这些字符是与函数的参数类型一一对应的。

“()”中的字符表示参数,后面的则代表返回值。例如“()V”就表示void Func();

“(II)V”表示void Func(int, int);

具体的每一个字符的对应关系如下

字符 Java 类型 C 类型

java 代码:

1. V void void
2. Z jboolean boolean
3. I jint int
4. J jlong long
5. D jdouble double
6. F jfloat float
7. B jbyte byte
8. C jchar char
9. S jshort short

复制代码

数组则以” [“开始, 用两个字符表示

java 代码:

1. I jintArray int[]
2. [F jfloatArray float[]
3. [B jbyteArray byte[]
4. [C jcharArray char[]
5. [S jshortArray short[]
6. [D jdoubleArray double[]
7. [J jlongArray long[]
8. [Z jbooleanArray boolean[]

复制代码

上面的都是基本类型。如果 Java 函数的参数是 class, 则以” L” 开头, 以” ;” 结尾, 中间是用” /” 隔开的包及类名。而其对应的 C 函数名的参数则为 jobject。一个例外是 String 类, 其对应的类为 jstring

Ljava/lang/String; String jstring

Ljava/net/Socket; Socket jobject

如果 JAVA 函数位于一个嵌入类, 则用\$作为类名间的分隔符。

例如 “(Ljava/lang/String;Landroid/os/FileUtils\$FileStatus;)Z”

一、直接使用 java 本身 jni 接口 (windows/ubuntu)

1. 在 Eclish 中新建一个 android 应用程序。两个类: 一个继承于 Activity, UI 显示用, 另一个包含 native 方法。编译生成所有类。

java 代码:

```
1. package com.hello.jnittest;
2.
3.
4. import android.app.Activity;
5. import android.os.Bundle;
6. public class Jnittest extends Activity {
7. /** Called when the activity is first created. */
8.
9.
10. @Override
11. public void onCreate(Bundle savedInstanceState) {
12. super.onCreate(savedInstanceState);
13. setContentView(R.layout.main);
14. Nadd cal = new Nadd();
15. setTitle("The Native Add Result is " + String.valueOf(cal.nadd(10, 19)));
16. }
17. }
```

复制代码

java 代码:

```
1. package com.hello.jnittest;
2.
3.
4. public class Nadd {
5. static {
6. System.loadLibrary("Nadd");
7. }
8. public native int nadd(int a, int b);
9. }
```

复制代码

2. 使用 **javah** 命令生成 C/C++ 的 .h 文件。注意类要包含包名，路径文件夹下要包含所有包中的类，否则会报找不到类的错误。classpath 参数指定到包名前一级文件夹，文件夹层次结构要符合 java 类的组织层次结构。

java 代码:

```
1. javah -classpath ../jnittest/bin com.hello.jnittest.Nadd
2. com_hello_jnittest_Nadd.h 文件:
3. /* DO NOT EDIT THIS FILE - it is machine generated */
4. #include
5. /* Header for class com_hello_jnittest_Nadd */
```


```
6. #ifndef _Included_com_hello_jnitest_Nadd
7. #define _Included_com_hello_jnitest_Nadd
8. #ifdef __cplusplus
9. extern "C" {
10. #endif
11. /*
12. * Class: com_hello_jnitest_Nadd
13. * Method: nadd
14. * Signature: (II)I
15. */
16. JNIEXPORT jint JNICALL Java_com_hello_jnitest_Nadd_nadd
17. (JNIEnv *, jobject, jint, jint);
18. #ifdef __cplusplus
19. }
20. #endif
21. #endif
```

复制代码

3. 编辑.c文件实现native方法。

com_hello_jnitest_Nadd.c文件:

java 代码:

```
1. #include
2. #include "com_hello_jnitest_Nadd.h"
3. JNIEXPORT jint JNICALL Java_com_hello_jnitest_Nadd_nadd(JNIEnv * env,
4. jobject c, jint a, jint b)
5. {
6. return (a+b);
7. }
```

复制代码

4. 编译.c文件生成动态库。

java 代码:

```
1. arm-none-linux-gnueabi-gcc -I/home/a/work/android/jdk1.6.0_17/include
-I/home/a/work/android/jdk1.6.0_17/include/linux -fpic -c
com_hello_jnitest_Nadd.c
2. arm-none-linux-gnueabi-ld
-T/home/a/CodeSourcery/Sourcery_G++_Lite/arm-none-linux-gnueabi/lib/lds
cripts/armelf_linux_eabi.xsc -share -o libNadd.so
com_hello_jnitest_Nadd.o
```

复制代码

得到 libNadd.so 文件。以上在 ubuntu 中完成。

5. 将相应的动态库文件 push 到 avd 的 system/lib 中:adb push libNadd.so /system/lib。若提示 Read-only file system 错误, 运行 adb remount 命令, 即可。
Adb push libNadd.so /system/lib

6. 在 eclipsesh 中运行原应用程序即可。

以上在 windows 中完成。

对于一中生成的 so 文件也可采用二中的方法编译进 apk 包中。只需在工程文件夹中建 libs\armeabi 文件夹 (其他文件夹名无效, 只建立 libs 文件夹也无效), 然后将 so 文件拷入, 编译工程即可。

二. 使用 NDK 生成本地方法 (ubuntu and windows)

1. 安装 NDK: 解压, 然后进入 NDK 解压后的目录, 运行 build/host-setup.sh (需要 Make 3.81 和 awk)。若有错, 修改 host-setup.sh 文件: 将#!/bin/sh 修改为#!/bin/bash, 再次运行即可。

2. 在 apps 文件夹下建立自己的工程文件夹, 然后在该文件夹下建一文件 Application.mk 和项 project 文件夹。

Application.mk 文件:

```
APP_PROJECT_PATH := $(call my-dir)/project
```

```
APP_MODULES := myjni
```

3. 在 project 文件夹下建一 jni 文件夹, 然后新建 Android.mk 和 myjni.c。这里不需要用 javah 生成相应的.h 文件, 但函数名要包含相应的完整的包、类名。

4. 编辑相应文件内容。

Android.mk 文件:

java 代码:

```
1. # Copyright (C) 2009 The Android Open Source Project
2. #
3. # Licensed under the Apache License, Version 2.0 (the "License");
4. # you may not use this file except in compliance with the License.
5. # You may obtain a copy of the License at
6. #
7. # http://www.apache.org/licenses/LICENSE-2.0
8. #
9. # Unless required by applicable law or agreed to in writing, software
10. # distributed under the License is distributed on an "AS IS" BASIS,
11. # WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
```

```
12. # See the License for the specific language governing permissions and
13. # limitations under the License.
14. #
15. LOCAL_PATH := $(call my-dir)
16. include $(CLEAR_VARS)
17. LOCAL_MODULE := myjni
18. LOCAL_SRC_FILES := myjni.c
19. include $(BUILD_SHARED_LIBRARY)
20. myjni.c 文件:
21. #include
22. #include
23. jstring
24. Java_com_hello_NdkTest_NdkTest_stringFromJNI( JNIEnv* env,
25. jobject thiz )
26. {
27. return (*env)->NewStringUTF(env, "Hello from My-JNI !");
28. }
```

复制代码

myjni 文件组织:

java 代码:

```
1. a@ubuntu:~/work/android/ndk-1.6_r1/apps$ tree myjni
2. myjni
3. | - Application.mk
4. ` - project
5. | - jni
6. | | - Android.mk
7. | ` - myjni.c
8. ` - libs
9. ` - armeabi
10. ` - libmyjni.so
```

复制代码

4 directories, 4 files

5. 编译: make APP=myjni.

以上内容在 ubuntu 完成。以下内容在 windows 中完成。当然也可以在 ubuntu 中完成。

6. 在 eclips 中创建 android application。将 myjni 中自动生成的 libs 文件夹拷贝到当前工程文件夹中，编译运行即可。

NdkTest.java 文件:

java 代码:

```
1. package com.NdkTest;
2.
3.
4. import android.app.Activity;
5. import android.os.Bundle;
6. import android.widget.TextView;
7. public class NdkTest extends Activity {
8. /** Called when the activity is first created. */
9. @Override
10. public void onCreate(Bundle savedInstanceState) {
11. super.onCreate(savedInstanceState);
12. TextView tv = new TextView(this);
13. tv.setText( stringFromJNI() );
14. setContentView(tv);
15. }
16. public native String stringFromJNI();
17. static {
18. System.loadLibrary( "myjni" );
19. }
20. }
```

复制代码

对于二中生成的 so 文件也可采用一中的方法 push 到 avd 中运行。

本篇将介绍在 JNI 编程中如何传递参数和返回值。

首先要强调的是, native 方法不但可以传递 Java 的基本类型做参数, 还可以传递更复杂的类型, 比如 String, 数组, 甚至自定义的类。这一切都可以在 jni.h 中找到答案。

1. Java 基本类型的传递

用过 Java 的人都知道, Java 中的基本类型包括 boolean, byte, char, short, int, long, float, double 这样几种, 如果你用这几种类型做 native 方法的参数, 当你通过 javah -jni 生成 h 文件的时候, 只要看一下生成的.h 文件, 就会一清二楚, 这些类型分别对应的类型是 jboolean, jbyte, jchar, jshort, jint, jlong, jfloat, jdouble 。这几种类型几乎都可以当成对应的 C++ 类型来用, 所以没什么好说的。

2. String 参数的传递

Java 的 String 和 C++ 的 string 是不能对等起来的, 所以处理起来比较麻烦。先看一个例子,

Java 代码:

```
1. class Prompt {
2.
3. // native method that prints a prompt and reads a line
4. private native String getLine(String prompt);
5.
6. public static void main(String args[]) {
7. Prompt p = new Prompt();
8. String input = p.getLine("Type a line: ");
9. System.out.println("User typed: " + input);
10. }
11.
12. static {
13. System.loadLibrary("Prompt");
14. }
15. }
```

复制代码

在这个例子中，我们要实现一个 native 方法 `String getLine(String prompt);`

读入一个 `String` 参数，返回一个 `String` 值。
通过执行 `javah -jni` 得到的头文件是这样的

Java 代码:

```
1. #include
2.
3. #ifndef _Included_Prompt
4. #define _Included_Prompt
5. #ifdef __cplusplus
6.
7. extern "C" {
8. #endif
9.
10. JNIEXPORT jstring JNICALL Java_Prompt_getLine(JNIEnv *env, jobject this,
 jstring prompt);
11.
12. #ifdef __cplusplus
13. }
14.
15. #endif
16. #endif
```


复制代码

`jstring` 是 JNI 中对应于 `String` 的类型，但是和基本类型不同的是，`jstring` 不能直接当作 C++ 的 `string` 用。如果你用 `cout << prompt << endl;`

编译器肯定会扔给你一个错误信息的。

其实要处理 `jstring` 有很多种方式，这里只讲一种我认为最简单的方式，看下面这个例子，

Java 代码：

```
1. #include "Prompt.h"
2. #include
3.
4. JNIEXPORT jstring JNICALL Java_Prompt_getLine(JNIEnv *env, jobject obj,
 jstring prompt) {
5.
6. const char* str;
7. str = env->GetStringUTFChars(prompt, false);
8.
9. if(str == NULL) {
10. return NULL;
11. }
12.
13. std::cout << str << std::endl;
14. env->ReleaseStringUTFChars(prompt, str);
15. char* tmpstr = "return string succeeded";
16. jstring rtstr = env->NewStringUTF(tmpstr);
17. return rtstr;
18. }
```

复制代码

在上面的例子中，作为参数的 `prompt` 不能被 C++ 程序使用，先做了如下转换
`str = env->GetStringUTFChars(prompt, false);`

将 `jstring` 类型变成一个 `char*` 类型。

返回的时候，要生成一个 `jstring` 类型的对象，也必须通过如下命令，

```
jstring rtstr = env->NewStringUTF(tmpstr);
```

这里用到的 `GetStringUTFChars` 和 `NewStringUTF` 都是 JNI 提供的处理 `String` 类型的函数，还有其他的函数这里就不一一列举了。

3. 数组类型的传递

和 `String` 一样，JNI 为 Java 基本类型的数组提供了 `j*Array` 类型，比如 `int[]` 对应的就是

jintArray。来看一个传递 int 数组的例子，

Java 代码:

```
1. JNIEXPORT jint JNICALL Java_IntArray_sumArray(JNIEnv *env, jobject obj,
 jintArray arr) {
2.
3. jint *carr;
4. carr = env->GetIntArrayElements(arr, false);
5.
6. if(carr == NULL) {
7. return 0;
8. }
9.
10. jint sum = 0;
11. for(int i=0; i<10; i++) {
12. sum += carr[i];
13. }
14.
15. env->ReleaseIntArrayElements(arr, carr, 0);
16. return sum;
17. }
```

复制代码

这个例子中的 `GetIntArrayElements` 和 `ReleaseIntArrayElements` 函数就是 JNI 提供用于处理 int 数组的函数。如果试图用 `arr` 的方式去访问 `jintArray` 类型，毫无疑问会出错。JNI 还提供了另一对函数 `GetIntArrayRegion` 和 `ReleaseIntArrayRegion` 访问 int 数组，就不介绍了，对于其他基本类型的数组，方法类似。

4. 二维数组和 String 数组

在 JNI 中，二维数组和 String 数组都被视为 object 数组，因为数组和 String 被视为 object。仍然用一个例子来说明，这次是一个二维 int 数组，作为返回值。

Java 代码:

```
1. JNIEXPORT jobjectArray JNICALL
 Java_ObjectArrayTest_initInt2DArray(JNIEnv *env, jclass cls, int size) {
2.
3. jobjectArray result;
4.
5. jclass intArrCls = env->FindClass("[I");
6. result = env->NewObjectArray(size, intArrCls, NULL);
7. }
```

```
8. for (int i = 0; i < size; i++) {
9. jint tmp[256];
10. jintArray iarr = env->NewIntArray(size);
11.
12.
13. for(int j = 0; j < size; j++) {
14. tmp[j] = i + j;
15. }
16.
17. env->SetIntArrayRegion(iarr, 0, size, tmp);
18. env->SetObjectArrayElement(result, i, iarr);
19. env->DeleteLocalRef(iarr);
20.
21. }
22. return result;
23.
24. }
```

复制代码

上面代码中的第三行，

```
 jobjectArray result;
```

因为要返回值，所以需要新建一个 jobjectArray 对象。

```
jclass intArrCls = env->FindClass("[I");
```

是创建一个 jclass 的引用，因为 result 的元素是一维 int 数组的引用，所以 intArrCls 必须是一维 int 数组的引用，这一点是如何保证的呢？注意 FindClass 的参数 “[I”，JNI 就是通过它来确定引用的类型的，I 表示是 int 类型，[标识是数组。对于其他的类型，都有相应的表示方法，

Java 代码：

```
1. Z boolean
2. B byte
3. C char
4. S short
5. I int
6. J long
7. F float
8. D double
```

复制代码

String 是通过 “Ljava/lang/String;” 表示的，那相应的，String 数组就应该是

“[Ljava/lang/String;”。

还是回到代码，

```
result = env->NewObjectArray(size, intArrCls, NULL);
```

的作用是为 result 分配空间。

```
jintArray iarr = env->NewIntArray(size);
```

是为一维 int 数组 iarr 分配空间。

```
env->SetIntArrayRegion(iarr, 0, size, tmp);
```

是为 iarr 赋值。

```
env->SetObjectArrayElement(result, i, iarr);
```

是为 result 的第 i 个元素赋值。

通过上面这些步骤，我们就创建了一个二维 int 数组，并赋值完毕，这样就可以做为参数返回了。

如果了解了上面介绍的这些内容，基本上大部分的任务都可以对付了。虽然在操作数组类型，尤其是二维数组和 String 数组的时候，比起在单独的语言中编程要麻烦，但既然我们享受了跨语言编程的好处，必然要付出一定的代价。

有一点要补充的是，本文所用到的函数调用方式都是针对 C++ 的，如果要在 C 中使用，所有的 env-> 都要被替换成 (*env)->，而且后面的函数中需要增加一个参数 env，具体请看一下 jni.h 的代码。另外还有些省略的内容，可以参考 JNI 的文档：Java Native Interface 6.0 Specification，在 JDK 的文档里就可以找到。如果要进行更深入的 JNI 编程，需要仔细阅读这个文档。接下来的高级篇，也会讨论更深入的话题。

转载来自：<http://www.eoeandroid.com/thread-90138-1-1.html>

整合在一起了，谢谢阅读！