

Arkivering med JAR (Java Archive)

jar – Java Archive

Java tillhandahåller ett arkiveringsprogram, `jar`, som ger dig möjlighet att t ex komprimera och arkivera filer, t ex färdiga applikationer till en enda fil. Den komprimerade filen kan också göras direkt körbar (utan att användaren behöver packa upp den i förväg).

Jar följer zip-standarderna, d v s jar-filer kan även skapas och packas upp med andra zip-program (kom ihåg att byta filändelse).

Packa/extrahera ur arkiv:

Skapa arkiv:

```
jar cvf arkivfil filer (create, verbose, filename, v kan uteslutas). Om ett filnamn är en mapp packas alla filer i mappen. Man kan använda jokertecken som ? och * i filnamnen.
```

Packa upp arkiv:

```
jar xvf arkivfil filnamn (extrahera, * anger alla filer i arkivet). Innehållet återskapas med bibehållen mappstruktur.
```

Exempel:

```
jar cvf MyArchive.jar MyClass.class MyMApp Här packas en class-fil och en mapp i arkivfilen MyArchive.jar.
```

Exekvera javaapplikationer i jarfiler

Om ett jar-arkiv innehåller en javaapplikation kan koden exekveras direkt, utan att innehållet packas upp i förväg, genom att flaggan `-jar` ges till JVM. Man måste ange vilken klass som innehåller main-metoden.

Syntax:

```
java -jar arkivfil MainKlass
```

Med denna metod måste användaren veta vad main-klassen heter (och ev i vilket paket den finns). Enklare (för användaren) blir det om vi skickar med information om var main-filen finns när vi skapar arkivet.

Detta görs genom att man skriver en s k manifest-fil. En manifest fil kan innehålla allehanda information om klasserna i arkivet, man anger värden på olika parametrar med:

parameter: värde.

I vårt fall anger vi bara: `Main-Class: klassnamnet`. *Det är viktigt att filen avslutas med ny rad.*

Om vi har skapat manifestfilen `manifest.mf` arkiverar vi med¹:

```
jar cvfm arkivfil manifest.mf filer_att_arkivera
```

Exekvera med:

```
java -jar arkivfil
```

I många grafiska operativsystem, t ex Windows, är det nu också möjligt att exekvera applikationen genom att klicka på ikonerna för jar-filer.

Läs mer om jar på t ex <http://java.sun.com/docs/books/tutorial/jar/basics/>

¹ Om vi inte anger någon manifest-fil kommer en (tom) sådan att skapas automatiskt, med namnet MANIFEST.MF, och placeras i en mapp META-INF.

Övning

I mappen CrossWordHelp finns kod till en applikation för att söka efter ord i ordlistor. Hämta java-filerna samt mapparna images och wordlists. I mapparna ligger resurser som applikationen behöver, bilder och ordlistor.

Öppna ett terminalfönster och kompilera CrossWordHelp.java, som innehåller main-metoden, med:

```
javac CrossWordHelp.java
```

Skapa sedan en manifestfil med raden

```
Main-Class: CrossWordHelp (glöm inte ny rad)
```

Packa allt (inklusive resurserna) i en jar-fil:

```
jar cvfm CWHelper.jar manifest.mf *.class images wordlists
```

Flytta arkivfilen till ett godtyckligt ställe (t ex skrivbordet) och starta applikationen genom att klicka på ikonen.

Notera: För att resurserna verkligen ska laddas från jar-filen måste man skriva speciell kod, se nedan. Detta är redan gjort i denna applikation.

Ladda resurser ur jar-fil

För att resurser som bilder och text-filer ska kunna laddas utan att de före exekveringen packats upp från jar-filen måste vi skriva speciell kod. I koden står sökvägar i filsystemet, t ex till en bildfil. För vår applikation finns dock inte denna sökväg, resurserna ligger ju packade i jar-filen, vi måste skriva kod så att JVM kan ladda resurserna från denna.

Vi kan t ex använda oss av klassen `ClassLoader` som har metoderna `getResource()` samt `getResourceAsStream()`. Vi får då möjlighet att ladda resurser på ett sätt som är oberoende av var de befinner sig, t ex i en jar-fil, på en disk eller någonstans på Internet. Den senare metoden returnerar ett URL-objekt som representerar sökvägen. Båda metoderna tar som parameter en textsträng som anger en relativ eller absolut sökväg till resursen, separerad med `'/'`. Observera att sökvägen på detta sätt blir oberoende av plattform.

Exempel:

För att ladda t ex en bild till ett `ImageIcon`-objekt (se rad 30-31 i `CrossWordHelp.java`):

```
ClassLoader cl = this.getClass().getClassLoader();
ImageIcon icon =
 new ImageIcon(cl.getResource("images/devil.gif"));
```

För att koppla en ström till t ex en textfil (se rad 14-16 i `WordList.java`):

```
ClassLoader cl = this.getClass().getClassLoader();
InputStream is = cl.getResourceAsStream(filename);
BufferedReader in =
 new BufferedReader(new InputStreamReader(is));
```

Om resurserna ligger i separata jar-filer (inte i samma som den med class-filerna) anges detta i manifestfilen med parametern `Class-Path`, t ex:

```
Class-Path: images.jar wordlists.jar
```

Appendix A. Paket, package

Ett paket är en samling klasser med nära relationer, t ex klasser som utgör ett framework, ramverk, för någon speciell uppgift, t ex java.awt eller java.io. Några poänger med att gruppera klasser i olika paket är:

- Ett naturligt sätt att organisera sina klasser. Lättare för användare av klasserna att söka och importera klasser om de är grupperade efter användningsområde eller liknande.
- Paket som namnrymder. Eliminera namnkonflikter: en klass kan alltid refereras med sitt fullständiga namn t ex java.util.Date och java.sql.Date.
- Möjlighet till fri tillgång till data och metoder för klasser inom samma paket synlighetsnivån "package" (fås om man varken anger private, protected eller public).

En fil (kompileringsenhet) märks med vilket paket den tillhör: `package namn;`

Alla klasser i samma fil tillhör samma paket.

Om inget paket anges tillhör klassen/klasserna ett namnlöst (default-) paket.

Paketstrukturen *måste avspeglas i katalogstrukturen*, d v s alla klasser i paket måste ligga i en mapp med paketets namn.

Exempel:

Om klass A tillhör paket a och klass B tillhör paket b måste de placeras i varsin mapp med namnen a respektive b.

Om klassen Main ska använda sig av objekt av typerna A och B men inte tillhöra något av paketen ska den inte ligga i någon av dessa mappar. Klassen Main måste då också importera paketen a och b.

Exempel:

Kompilera

För att kompilera källkoden i ett paket förflyttar du dig till den mapp som innehåller mapparna med källkoden (*source directory*).

Syntax:

```
javac filer
```

```
javac -d sökväg filer.
```

Flaggan `d` (directory) ger dig möjlighet att ange att de kompilerade class-filerna ska placeras någon annanstans i filsystemet.

Observera att du för `filer` i ett (blivande) paket anger paketnamn/filnamn, det är ju än så länge fråga om en sökväg till källkodsfiler.

Exempel:

- `javac a/A.java b/B.java Main.java` – kompilerar filerna. Observera / det är en sökväg som anges till källkoden. Den kompilerade koden placeras i respektive mapp.

- Om t ex Main innehåller referenser till klasserna A och B kompileras alla tre (från *source directory*) med
`javac Main.java`
- `javac -d classes filer(som ovan)`
I detta fall måste alla filer som ska kompileras räknas upp. De mappar som krävs för paketstrukturen skapas automatiskt.

Exekvera (eg ”tolka” med JVM)

Placera dig i mappen som innehåller paketet med klasserna, ”*class directory*”.

`java MainKlass`, om klassen finns i *class directory*, alternativt

`java paketnamn.MainKlass` om mainklassen är placerad i ett paket.

Observera att här anges ”.” eftersom det är en klass i ett paket som anges.

Om du vill köra programmet från något annat ställe i filsystemet sätter du flaggan

`-classpath` och anger sökvägen till önskat class-directory:

`java -classpath sökväg MainKlass`

JCreator och paket

I JCreator får du automatiskt en mappstruktur som matchar dina package om du skapar klasserna med Class Wizard.

I ett projekt lägger du till nya filer med Project->NewClass. Här anger du klassnamn samt lite längre ned pakettillhörighet.

Appendix B. Dokumentation med javadoc

När du skapat dina klasser och paket kan du generera html-sidor med information om paket och ingående klasser med programmet `javadoc`.

Du kan t ex ange information på textform om klasser och metoder via kommentarer på formen `/** ... */` i källkoden. Dessa kommentarer hamnar sedan i dokumenten.

Läs mer om detta på <http://java.sun.com/j2se/javadoc/writingdoccomments/>