第八章 套件的使用

本章内容

- 8-1 Java 的 .class 檔案
- 8-2 套件 (Package) 的編譯與執行
- 8-3 引用套件下的類別
- 8-4 使用 jar 檔

8-1 Java 的 .class 檔案

• Java 的原始程式碼 (.java 檔) 在經過編譯後會產生「.class」檔案。而「.class」檔案數目會依據原始檔中定義的類別數目而定。例如:以下的程式碼會產生三個.class 檔。

```
class Dog{ }
class Fish{ }
class Cat{ }
```

- 如果 Java 的原始檔中所有類別的型態都是預設型態,您可以用任何一個類別的名稱當作是檔案的名稱。
- 雖然 Java 的原始檔中可以有多個預設型態的類別,但每一個 Java 原始檔中只能有一個「public」的類別,而且,該 Java 程式檔案的檔名必需和「public」類別的名稱相ersity同,否則,程式編譯時會產生錯誤訊息。

8-2 套件 (Package) 的編譯 與執行

- 「**套件 (package)**」 概念的主要用途就是用來將 類別做分類管理,並且讓類別的使用能夠更方便。
- 定義及編譯套件
 - 如果要定義套件, 我們可以使用以下語法

package packagename;

- 套件的定義敘述句必需置放於程式中非註解的第一行。
- 程式中不可以有一行以上的「 package 」敘述句。

8-2 **套件 (Package) 的編譯與** 執行…

• package 的名稱可以是一組有意義的文字,也可以是一連串以句號 (.) 組合而成的文字。 您可以將套件名稱中的句號 (.) 當做是 Windows 作業系統下的表示路徑的分隔符號 (\)。例如:

package stock.sale;
public class Customer {}

• 預設的情況下,原始檔在編譯後,會在原始檔所在的目錄下產生「stock」資料夾,並在「stock」資料夾下再產生「sale」子資料夾,而編譯後的「Customer.class」檔案就會放在「sale」資料夾中。

8-2 套件 (Package) 的編譯與 執行···

• Java 程式中的每一個類別檔都一定是屬於某一個套件 , 位於同一個套件下的類別檔可以互相的引用。

• 對於沒有定義 package 敘述句的 Java 檔案,它們所 產生的類別檔是置放於「**預設套件 (default** package)」中,也就是 Java 原始檔案所在的同一 個目錄 (現行目錄)下。

8-2 套件 (Package) 的編譯與 執行····

• 如果要在現行目錄下直接編譯具有 package 敘述句的 Java 程式時,我們必需在「javac」指令後方再加上 「-d」參數,參數後方再加上目錄名稱,目前我們可 以使用句點 (.)來代替現行目錄。最後再加上需要編 譯的程式名稱。例如:

javac –d . myPackage.java

• 如果需要,您也可以一次編譯兩個以上的 Java 原始檔 , 例如:

javac –d. myPackage.java myPackage.java

8-2 **套件 (Package)** 的編譯與 執行…

- 如果不特別指定「-d」參數來編譯具有「package mypackage;」敘述的 java 原始檔。以範例中的「 mypackage.java」為例,我們可以依照以下的方 式來完成開發及編譯的流程:
 - 一、在現行目錄下建立 mypackage 資料夾。
 - 二、在現行目錄下使用編輯軟體撰寫程式。
 - 三、將程式檔儲存在現行目錄下的 mypackage 資料夾中,並命名為「mypackage.java」。
 - 四、在現行目錄下,使用「javac」指令,並指明程式檔的儲存相對路徑及檔名,來編譯程式。指令如下:「javac」、mypackage\mypackage.java」。

Aletheia Univers

8-2-1 執行套件

- 在編譯完宣告有 package 敘述句的 Java 原始檔後, 如果要執行編譯完成的類別檔,您不可以直接進入該 資料夾下去執行檔案。否則會發生找不到執行類別的 錯誤。
- 要執行套件中的類別檔時,您必需指明套件的名稱及需要執行的類別檔的名稱, package 和 package 之間,或是 package 和 class 名稱之間必需以「.」作區隔。例如:

C:\Work\Chap8>java mypackage.PackageTest

8-2-2 使用 classpath 參數執 行套件

- 執行 package 時,您也可以利用「classpath」參 數來指明需要執行的檔案。
- 例如:如果我們要執行的檔案名稱為「PackageTest.class」。該檔案是位於「C:\Work\Chap8」目錄的「mypackage」套件(目錄)下。我們可以在任何的資料夾下,利用以下的指令來執行該檔:

C:\Work>java -classpath .;c:\Work\Chap8\ mypackage.PackageTest

8-2-3 使用 classpath 参數執行套 件…

如果您確定您的應用程式是放在「c:\Work\Chap8\」路徑下的「mypackage」套件下的「PackageTest.class」檔案。您也可以命令視窗的指令行上直接設定「CLASSPATH」的路徑為:

set CLASSPATH=%CLASSPATH%;C:\Work\Chap8\

 只要是目前的命令視窗未關閉,您可以在任何位置上 C:\Work>java myackage.PackageTest

8-3 引用套件下的類別

• 我們可以利用「import」敘述來將相關的套件引入 , 並使用該套件中的類別檔。 import 敘述的使用方 式如下:

```
import java.awt.color;
import java.awt.*;
```

- 您可以在程式中重覆的使用「import」敘述,以便引入多個套件。程式中也可以使用「*」來代表要引入套件下的所有類別。
- 每個 Java 程式都會有預設的 import 敘述句,該敘述句會將 java.lang 套件下的所有類別引入 cheia Universi

8-3-1 使用 import static 敘 述- J2SE 5.0

• 新的 import 敘述句可以直接將類別中的 static 方法引入 ,讓使用該方法時,不需要再加上類別的名稱。新的 import 敘述句多了一個 static 關鍵字,語法如下:

import static 套件名稱.類別名稱.方法名稱;

• 例如: 如果要把 out 方法引入,我們可以使用以下的程式 import static java.lang.System.out;

out.println();

8-3-2 使用存取修飾子

• 使用不同的存取修飾子可以限制類別或是成員的存取模式, 參考下表:

位置	private	(defau1t)	protected	public
同一類別	統	•	•	•
同一套件中的子類別		•	•	•
同一套件, 但不是子類別		•	•	•
不同套件的子類別			•	•
不同套件, 也不是子類別				

8-3-3 Import static 的問題

• 屬性遮蔽的問題

- 由於使用 import static 引入靜態屬性或是方法時,可以在使用上不需要再加上類別的名稱,因此,在識別上衍生一些問題。當您使用 import static 敘述句時,如果在類別或方法中宣告了相同名稱的屬性或是方法,則使用 import static 敘述句引入的屬性的值會被類別或方法中相同名稱的屬性所遮蔽。

• 方法的衝突問題

- 如果使用 static import 敘述同時引入這兩個類別中具有相同 名稱的方法時,程式會產生編譯時的錯誤。

8-4 使用 jar 檔

- 「jar」是 Java Archive 的簡稱,它可以當作是類別的集合。
- jar 是以 ZIP 的壓縮格式來處理的,您可以將某個 package 下的所有類別檔或是子目錄打包成一個 jar 檔案。
- 您只提供該 jar 檔,別人就可以使用您開發的程式了。您可以使用「jar」指令將檔案打包成單一的 jar 檔。「jar」的指令為:

jar [參數] 目的檔名 要加入的檔案或路徑

8-4 使用 jar 檔 …

• 「jar」的指令可以使用的參數如下:

参數	作用	
С	建立一個新的 jar 檔	
t	列出 jar 檔案的内容	
x file	解開 jar 檔案内 file 檔名的檔案,如果省略 file 參數,則會解開 jar 檔案內所有的檔案	
f	指定需要處理的 jar 檔	
V	在標準輸出的裝置上產生訊息	
m	加入清單檔	
0	只將檔案加入 jar 檔中,但不壓縮	
M	不建立清單檔	
u	更新某個 jar 檔的内容	
-С	切換至某個目錄再執行 jar 相關指令	

8-4 使用 jar 檔 …

• 更新 JAR 檔案的內容: 使用 u 參數

jar -uvf test.jar myPackage\Update.class

• 顯示 JAR 檔案的內容: 使用 tf 參數

jar uvf test.jar myPackage

• 取出 IAR 檔案的内容: 使用 xf 參數 jar xf test.jar

使用 JAR 檔案中的類別

- 您有三種方式可以使用到某個 JAR 檔中的類別。
 - 第一種方式是直接將 JAR 放在「 JAVA_HOME 」所設定的路徑中。
 - 第二種方式是在每次編譯引入套件的 Java 檔案時,使用「classpath」參數來指明 JAR 檔案的位置。
 - 第三種方式是直接設定 CLASSPATH 的路徑。

javac –classpath C:\Work\Chap8\display.jar UseJar.java

