Att använda Java SE – JDK 6

Programmeringsspråket Java är utvecklat av det amerikanska företaget Sun Microsystems. Sun erbjuder gratis en utvecklingsmiljö för java-programmering, Java 2 SE (Standard Edition). JDK som dyker upp ibland står för Java Development Kit och används synonymt med Java SE. I denna utvecklingsmiljö ingår bl.a. programmen

- javac.exe för att kompilera källkod till bytekod
- java.exe för att exekvera bytekod
- javadoc.exe för att dokumentera klasser
- appletviewer.exe för att köra applets utan browser
- **jar.exe** för att hantera Java ARchive filer

Just nu är den aktuella versionen 6. På kurssidan är det en länk till nerladdningssidan på Sun.

- Om du har hämtat hem NetBeans och intallerat programmet så är en version av JSE installerad. Du hittar exe-filerna i Program/java/jdk1.6.0_02 (kan vara annan jdk-version)
- Om du tänker arbeta med Eclipse så ska du följa instruktionerna under rubriken INSTALLATION AV JSE 6 (Windows)

En god idé är att ladda ner dokumentationen JAVA SE 6 Documentation. Dokumentationen är mycket användbar när du skriver program.

INSTALLATION AV JSE 6 (Windows)

Filen du hämtar hem heter jdk-6u7-windows-i586-p.exe

Dubbelklicka filen och klicka vidare vid dialoger så installeras allt enligt planerna.

För att exekvera exe-filerna ovan måste miljövariabeln PATH innehålla sökvägen till katalogen där exe-filerna finns, dvs: C:\Program\Java\idk1.6.0 07\bin

Kompilatorn (javac.exe) och interpretatorn (java.exe) använder CLASSPATH för att finna användardefinierade filer (både java-filer och class-filer). Ett par sökvägar bör finnas i CLASSPATH:

- Sökväg till aktuell katalog. Detta eftersom java-filen som ska kompileras / class-filen som ska köras normalt är i aktuell katalog. Därför ska du ange en punkt i CLASSPATH.
- Sökväg till egendefinierade paket som används i klasserna som ska kompileras / köras. Vi antar att du kommer att placera sådana paket i katalogen C:\java. Därför ska du ange C:\Java i CLASSPATH.

WINDOWS 95-98

Du måste göra vissa tillägg i **autoexec.bat**. Väljer **Start-Run**, skriv **sysedit** och klicka OK. Nu lägger du till följande i autoexec.bat:

SET CLASSPATH=.;C:\JAVA;

SET PATH= C:\Program\Java\jdk1.6.0_07\bin;%PATH%

och sedan sparar du tilläggen. Du måste göra omstart (eller köra AUTOEXEC.BAT) efter ovanstående ändringar.

WINDOWS 2000-XP, (Vista)

Välj Kontrollpanel – System – Avancerat – Miljövariabler och gör ovanstående ändringar, dvs se till att PATH innehåller värdet C:\Program\Java\jdk1.6.0_07\bin och att CLASSPATH innehåller värdena .;C:\JAVA.

Följande stycken är att betrakta som överkurs och inte nödvändiga att utföra som en del av labb 1.

Kompilera med javac.exe

Skriv följande program och spara det under namnet **Test1.java** i katalogen C:\java\java2sdk. För att skriva in programmet kan du t.ex. använda Notepad.

```
import javax.swing.*;

public class Test1 {
 public static void main( String[] args ) {
 String name;
 name = JOptionPane.showInputDialog( "Mata in ett namn" );
 System.out.println( "Du matade in " + name) ;
 }
}
```

Nu är det dags att kompilera Test1.java.

- Se till att C:\java\java2sdk är aktuell katalog i dos-fönstret.
 - * Om du vill gå ur en katalog skriver du **cd..** och trycker på ENTER.
 - * Om du vill gå in i en katalog så skriver du **cd katalognamn** och trycker på ENTER.

Kompilera programmet med
 javac Test1.java
 Om programmet är utan fel så bör det gå bra.

Nu ska du kontrollera att filen **Test1.class** finns i katalogen C:\java\java2sdk.

Exekvera med java.exe

Om ovanstående program lät sig kompileras utan fel så bör det vara körbart med hjälp av java.exe.

- Se till att C:\java\java2sdk är aktuell katalog i dos-fönstret.
- Exekvera programmet med java Test1

Körresultatet bör vara som det i figuren (om du matar in Peter och trycker på ENTER).

C:∖java∖java2sdk>java Test1 Du matade in Peter

Kompilera till paket

När du ska placera en klass i ett paket bör du alltid spara java-filen i en katalog med paketets namn.

Skriv nedanstående program (kopiera till Notepad – enstaka tecken blir fel) och spara det under namnet Test2.java. Spara programmet i katalogen C:\java\java2sdk\test.

```
package test;
public class Test2 {
 // Skriver ett tal i procentform med 2 decimaler
 public static void procent(double decimal) {
 String procentStr = String.format( "%.2f", decimal*100 );
 System.out.println( procentStr + "%" );
 }
}
```

Nu är det dags att kompilera Test2.java. Följande gäller:

- Aktuell katalog ska vara C:\java\java2sdk.
- Kompileringen sker med instruktionen javac test/Test2.java

```
C:\java\java2sdk>javac test/Test2.java
```

När kompileringen gått felfritt ska du kontrollera att filen **Test2.class** finns i katalogen C:\java\java2sdk\test.

Om paketet test ska kunna användas av olika projekt så måste du placera katalogen test på ett ställe dit någon sökväg i CLASSPATH leder. Det lämpligaste stället är säkert C:\java. Kopiera därför katalogen **test** till C:\java.

Om du däremot endast tänker använda paketet test tillsammans med program som ligger i C:\java\java2sdk så behöver du inte kopiera katalogen till C:\java. Men detta förutsätter att C:\java\java2sdk är aktuell katalog vid programkörningen.

Skriv (kopiera) nedanstående testprogram, Test2Test.java, och spara filen i C:\temp. Kompilera sedan programmet och kör det. Glöm inte att C:\temp ska vara aktuell katalog vid kompilering och exekvering.

```
C:\java\java2sdk>cd \temp
C:\temp>javac Test2Test.java
C:\temp>java Test2Test
0.032 i procentform blir 3.20%
```

```
import test.*; // Även import test.Test2; går bra

public class Test2Test {
 public static void main(String[] args) {
 System.out.print("0.032 i procentform blir ");
 Test2.procent(0.032);
 }
}
```

Testa klasser som placeras i ett paket

Ofta har man en main-metod i en klass som ska placeras i ett paket, i vart fall medan man utformar klassen. Men detta innebär en liten teknikalitet när man ska starta exekveringen i main-metoden. På samma sätt som när man kompilerar klassen så måste paketnamnet vara med när man exekverar main-metoden.

Skriv till nedanstående main-metod i klassen Test2.java. Du ska använda Test2.java som är lagrad i katalogen C:\java\java2sdk\test.

```
package test;
import javax.swing.JOptionPane;

public class Test2 {
 // Skriver ett tal i procentform med 2 decimaler
 public static void procent(double decimal) {
 String procentStr = String.format( "%.2f", decimal*100 );
 System.out.println( procentStr + "%" );
 }

 public static void main(String[] args) {
 String tal = JOptionPane.showInputDialog( "Ange ett decimaltal" );
 double decimaltal = Double.parseDouble( tal );
 System.out.print("Procentform av " + tal + ": ");
 Test2.procent(decimaltal);
 }
}
```

Kompilera filen i vanlig ordning.

Exekvera slutligen filen med

```
java Test2 // fel klassnamn, ska vara test/test2
```

```
C:\temp>cd \java\java2sdk
C:\java\java2sdk>javac test/Test2.java
C:\java\java2sdk>java Test2.java
Exception in thread "main" java.lang.NoClassDefFoundError: Test2/java
```

Som du märker signalerar systemet ett fel, nämligen att klassen inte hittas. När en klass placeras i ett paket så ingår nämligen paketnamnet i klassnamnet. Klassen ska heta: test/test2

För att exekvera mainmetoden ska du använda något av nedanstående skrivsätt:

```
java test/Test2 eller
java test.Test2
```

Nu bör det fungera.

Använda javadoc.exe

Programmet javadoc.exe hjälper Java-programmerare med användar-dokumentationen av egendefinierade klasser. Genom att skriva "javadoc-kommentarer" på speciella ställen i klassen och med hjälp av speciella "javadoc-taggar" kan man uppnå en god dokumentation.

Vi börjar med att köra javadoc.exe med en fil utan speciella javadoc-kommentarer. Gör följande:

- Hämta Bok.java (finns i JSE.zip på kurssidan) till katalogen C:\java\java2sdk.
- Skapa katalogen C:\java\java2sdk\doc. I denna katalog ska vi placera den automatgenererade dokumentationen.
- Se till att C:\java\java2sdk är aktuell katalog och skriv (följt av ENTER) javadoc Bok.java -d doc

```
C:\java\java2sdk>javadoc Bok.java -d doc
Creating destination directory: "doc\"
Loading source file Bok.java...
Constructing Javadoc information...
Standard Doclet version 1.6.0_01
Building tree for all the packages and classes...
Generating doc\ovning/exempel/\Bok.html...
Generating doc\ovning/exempel/\package-frame.html...
Generating doc\ovning/exempel/\package-summary.html...
Generating doc\ovning/exempel/\package-tree.html...
Generating doc\ovning/exempel/\package and classes...
Generating doc\overview-tree.html...
Generating doc\overview-tree.html...
Generating doc\index-all.html...
Generating doc\index-all.html...
Generating doc\allclasses...
Generating doc\allclasses-frame.html...
Generating doc\allclasses-frame.html...
Generating doc\allclasses-noframe.html...
Generating doc\help-doc.html...
Generating doc\help-doc.html...
Generating doc\stylesheet.css...
```

Nu skapas ett större antal html-filer. –d doc innebär att de placeras i underkatalogen **doc**. För tillfället är vi bara intresserade av **Bok.html**. Resterande html-filer kan du ta bort.

OBS! Om du inte hittar Bok.html kan det bero på att klassen är placerad i ett paket. Filen Bok.java på kurssidan innehålller satsen

```
package ovning.exempel;
```

Det innebär att klassen **Bok** finns i paketet **exempel** vilket i sin tur ligger i paketet **ovning**. javadoc.exe skapar samma katalogmönster som anges i package-satsen. Det innebär att du i detta fall måste titta i katalogen C:\java\java2sdk\doc\ovning\exempel..

<u>Dubbelklicka Bok.html</u> i Utforskaren och studera resultatet. Som du ser är dokumentet uppdelat i tre delar:

- information om klassen. Det handlar om paket, arv och implementerade interface (inga i Bok).
- sammanfattningar om attribut, konstruktorer och metoder. Om klassen innehåller publika attribut sammanfattas de under Fields.
- Mer detaljerad information om attribut, konstruktorer och metoder. Eftersom vi inte skrivit några javadoc-kommentarer så är det ännu inga detaljer.

Nu är det dags att lägga till lite kommentarer i Bok.java. javadoc-kommentarer startar alltid med /** och avslutas med */.

Information om klassen/gränssnittet

Information om klassen/gränssnittet skrivs efter package- och import-satser men före class/interface-definitionen. Ett par javadoc-taggar som kan användas här är:

@author – Författare av klassen. Visar sig endast om –author används när javadoc.exe körs

@version - Version av klassen. Visar sig endast om -version används när javadoc.exe körs

@see – Hänvisning till metoder i klassen eller till andra klasser.

Lägg till följande kommentarer i Bok.java (lägg märke till att man kan lägga in HTML-taggar):

```
package ovning.exempel;
import extra.*;
/**
  * Klassen Bok innehåller information om en bok. Viktiga attribut är
  * bokens titel och isbn-nummer.
  * 
  * @version 1.0, 13/9-2006
  * @author Rolf Axelsson
  * @see java.lang.String
  */

public class Bok {
  :
```

Generera sedan javadoc-dokumentation med

```
javadoc Bok.java -author -version -d doc
```

```
C:\java\java2sdk}javadoc Bok.java —author —version —d doc
Loading source file Bok.java...
Constructing Javadoc information...
```

När du gjort detta så kan du dubbelklicka Bok.html på nytt (eller göra refresh på det gamla). Nu ser det ut ungefär som nedanstående figur.

```
owning exempel
Class Bok

java.lang.Object
Lovning.exempel.Bok

public class Bok
extends java.lang.Object

Klassen Bok innehåller information om en bok. Viktiga attribut är bokens titel och isbn-nummer.

Version:
1.0, 13/9-2006

Author:
Rolf Axelsson

See Also:
String
```

Information om konstruktorer och metoder

Javadoc-kommentarer till konstruktorer och metoder (och attribut) skrivs direkt ovanför definitionerna. Speciella javadoc-taggar man bör använda är:

- @param Parametrar till konstruktorn/metoden
- @return Returvärde från metod
- @see Hänvisning

Lägg till följande kommentarer i Bok.java:

```
public class Bok {
  private String titel;
  private String isbn;
 * Konstruerar och initialiserar en bok utan titel och isbn-nummer.
  public Bok() {
 this("","");
 * Konstruerar och initialiserar en bok med angiven titel och
 * ISBN-nummer.
 * @param titel Bokens titel.
 * @param isbn Bokens ISBN-nummer som en sträng.
  public Bok(String titel, String isbn) {
 this.titel = titel;
 this.isbn = isbn;
  /**
 * Returnerar en boks titel.
 * @return Bokens titel.
  public String getTitel() {
 return titel;
  public String getIsbn() {
 return isbn;
 * Anger bokens titel. Bok-objektet kommer att hålla en referens till
 * parametern <code>titel</code>.
 * @param titel Bokens titel.
 * /
  public void setTitel(String titel) {
 this.titel = titel;
  public void setIsbn(String isbn) {
 this.isbn = isbn;
  public String toString() {
 return titel+", ISBN: "+isbn;
  }
}
```

Spara ändringarna och kör javadoc igen. Dubbelklicka sedan på Bok.html. Följande förändringar kan du lägga märke till:

 Under Constructor summary och Method summary har det förts in information. Det är den första meningen i javadockommentaren som visas här.

Constructor Summary

<u>Bok</u> ()

Konstruerar och initialiserar en bok utan titel och isbn-nummer.

<u>Bok</u> (java.lang.String titel, java.lang.String isbn)

Konstruerar och initialiserar en bok med angiven titel och ISBN-nummer.

• Under Constructor Detail och Method Detail står den javadockommenterade texten. Lägg speciellt märke till hur @param och @return fungerar. Du kan också lägga märke till HTMLtaggen i kommentaren till setTitle.

Constructor Detail

Bok

public Bok()

Konstruerar och initialiserar en bok utan titel och isbn-nummer.

Bok

Konstruerar och initialiserar en bok med angiven titel och ISBN-nummer.

Parameters:

titel - Bokens titel. isbn - Bokens ISBN-nummer som en sträng.

Method Detail

getTitel

public java.lang.String getTitel()

Returnerar en boks titel.

Returns:

Bokens titel.

Använda jar.exe

På distanskursen ska vi använda jar.exe för att förpacka inlämningsuppgifterna i en fil, en s.k. jar-fil (Java Archive File). Denna fil ska innehålla allt material som ska lämnas in, även samtliga class-filer i inlämingsuppgiften. Det är flera fördelar med detta:

- Allt material är samlat i en fil ur vilken jag kan packa upp valda delar. Dessutom är filerna som ingår komprimerade.
- Du testkör class-filerna som förpackats i jar-filen. Fungerar programmet i hemmet så fungerar det på min dator. Men det gäller att alla class-filer tagits med, förutom javas standardklasser. De finns redan representerade på dator (i filen rt.jar leta upp den).

Så här gör du:

I nedanstående exempel används ett antal filer. Du finner dessa i AnvandaJar.zip på kurssidan. Du kan hämta hem dem och genomföra nedanstående instruktioner.

Vi tänker oss att inlämningen ska innehålla följande filer/dokument:

- **TestprogP0.java** Testprogram som du skrivit (innehåller main-metod i vilken exekveringen av programmet startar). <u>Klassen är inte placerad i något paket</u>. I TestprogP1 används följande klasser vilka inte är standardklasser i Java:
 - * Output från det egna paketet extra.
- Card.java, DeckOfCards.java, DeckControl.java klasser som du skrivit. Båda klasserna är placerade i paketet **p0**.
- Card.html dokumentationsfil av klassen Card.
- **class-filer** så att TestprogP0 är körbart. Det innebär att alla klassfiler som inte är standardklasser i J2SE 1.5.0 ska finnas i jar-filen. I det här fallet innebär det
 - * TestprogP0.class
 - * Card.class, DeckOfCards.class och DeckControl.class. Båda ska vara placerade i en katalog med namnet p0.
 - * Output.class. class-filen ska vara placerade i en katalog med namnet extra.
- För att jar-filen ska bli körbar ska den innehålla en **manifestfil**. Manifestfilen ska innehålla <u>en rad med text</u> och under den raden <u>en tomrad</u> (måste vara en tomrad, annars blir inte jar-filen körbar). I detta exempel heter manifestfilen **P0.mf**. Så här ska P0.mf se ut:

 Main-Class: TestprogP0

Samla ovanstående filer i en katalog på hårddisken, t.ex. C:\java\Prog0.

Gå till katalog C:\java\Prog0 i dos-fönstret och skriv:

```
jar cmvf P0.mf TestP0.jar *.*
```

Nu kommer jar.exe att tala om vilka filer som placeras i jar-filen och hur komprimerade de är.

```
🙉 Kommandotolken
C:\java\ProgØ>jar cmvf PØ.mf TestPØ.jar *.*
extra manifestfil
 (in = 9403) (ut = 1956) (79% komprimerat)
 lőgger
 Card.html
 Card.html (in = 9403) (ut = 16 Card.java (in = 720) (ut = 31 DeckControl.java (in = 738) (in = 1076) Card.java (in = 1076) Cartra/(in = 0) (ut = 0) (0% Cartra/Output.class (in = 2246) (in = 0) (ut = 0) (0% Card.class (in = 492) (ut = 10) (0% Card.class (in = 492) (ut = 10) (u
 = 311) (56% komprimerat)
38) (ut = 367) (50% kompr
 (ut = 507) (52% komprimerat)
 lagrat>
  lőgger
 2246)
 = 1131) (49% komprimerat)
 lõgger
 extra/Output.class (in = 2246) (ut = 1131) (49% komprime: p0/ (in = 0) (ut = 0) (0% lagrat) p0/Card.class (in = 497) (ut = 312) (37% komprimerat) p0/DeckControl.class (in = 814) (ut = 555) (31% komprime: p0/DeckOfCards.class (in = 1204) (ut = 762) (36% komprimer0.mf (in = 24) (ut = 26) (-8% komprimerat) TestprogP0.class (in = 744) (ut = 475) (36% komprimerat) TestprogP0.java (in = 470) (ut = 267) (43% komprimerat)
 (37% komprimerat)
= 555) (31% komprimerat)
t = 762) (36% komprimerat)
 lõgger
 lõgger
C:\java\Prog0>
```

Testa slutligen att programmet är körbart med java –jar TestPO.jar

Körresultatet ska bli en dialog med följande utseende. Klicka OK så avslutas programmet

Ett alternativ till att starta programmet är att dubbelklicka TestP0.jar. Testa även detta.