Tworzenie i korzystanie z plików JAR

Biblioteka JFreeChart

Czy są pliki JAR?

- JAR (ang. Java ARchive) archiwum ZIP używane do strukturalizacji i kompresji plików klas języka Java oraz powiązanych z nimi zasobów i metadanych.
- Archiwum JAR, o ile posiada wyszczególnioną klasę główną, może stanowić osobną aplikację

Plik manifestu

http://docs.oracle.com/javase/tutorial/deployment/jar/manifestindex.html

- Archiwum JAR powinno zawierać plik manifestu umieszczony w ścieżce META-INF/MANIFEST.MF, który informuje o sposobie użycia, przeznaczeniu archiwum, wskazuje klasę główną jeśli archiwum jest wykonywalne itp.
- Większość współczesnych IDE dla Javy pozwala na szybkie tworzenie plików JAR i generowanie plików manifestu

Tworzenie pliku JAR w Eclipse – poprzez eksport projektu/projektów

Tworzenie własnych bibliotek

- Eksportując wybrany projekt/projekty do archiwum JAR można utworzyć własną bibliotekę z klasami, którą można wykorzystać w innych projektach
- Przykład wyeksportowanie projektu z przykładami z poprzedniego wykładu (oprócz klas zawierał również zasoby w postaci plików graficznych, które również będą dostępne w utworzonym archiwum)

Korzystanie z bibliotek

Przy uruchamianiu z linii poleceń:

```
java -jar nazwa_pliku.jar pakiet.NazwaKlasy
```


Np. dla biblioteki utworzonej wcześniej

```
java -jar wyklad6_jar.jar
pl.edu.pw.fizyka.pojava.wyklad6.grafika.SimpleGraphi
cs
```


Dla bardziej złożonych projektów należy odpowiednio ustawiać zmienną CLASSPATH... (

http://docs.oracle.com/javase/tutorial/essential/environment/paths.html)

Najszybciej: Prawym klawiszem na nazwie projektu
 ->Build Path->Configure Build Path ...

 ... następnie w zakładce "Libraries" opcja "Add External JARs" i wskazanie lokalizacji biblioteki

 ... następnie w zakładce "Libraries" opcja "Add External JARs" i wskazanie lokalizacji biblioteki

Po poprawnym zaimportowaniu w widoku Eksploratora Pakietów powinny się pojawić pakiety z dołączonej biblioteki:

 Po dołączeniu biblioteki do projektu można do tworzonych klas importować klasy zawarte w bibliotece:

```
package pl.edu.pw.fizyka.pojava.wyklad7;
import pl.edu.pw.fizyka.pojava.wyklad6.grafika.Logo;
public class KorzystanieZBibliteki {
 public static void main(String[] args) {
 Logo okno = new Logo();
 okno.setVisible(true);
 }
}
```

 Po zaimportowaniu można korzystać z tych klas, metod, konstruktorów które były deklarowane jako publiczne

Obrazki bez problemów się wyświetlają ponieważ:

- zawarte są w zaimportowanej bibliotece
- w klasie Logo pobierane są metodą "getResource" odwołującą się do zasobu z konkretnego pakietu/podpakietu

Tworzenie wykonywalnego pliku JAR

Obecnie w Eclipse możliwe jest szybkie utworzenie uruchamialnego pliku JAR, zawierającego w razie konieczności wszystkie używane biblioteki -> Export -> Runnable JAR file

Można wybrać jedną z konfiguracji uruchamiania, na podstawie której generowany jest odpowiedni plik manifestu

Można też wybrać sposób dodawania wymaganych bibliotek

Tworzenie wykonywalnego pliku JAR

 Tak utworzony plik JAR można uruchomić z linii poleceń:

np.: java -jar test_java.jar

W zależności od konfiguracji systemu możliwe też może być uruchamianie aplikacji poprzez dwukrotne kliknięcie ikony pliku JAR lub poprzez menu kontekstowe

Tworzenie plików EXE

- Na bazie wykonywalnych plików JAR możliwe jest utworzenie plików wykonywalnych dla Windows, które nie tylko pozwalałby na uruchomienie aplikacji, ale też sprawdzałyby czy zainstalowana jest odpowiednia wirtualna maszyna Javy, w razie konieczności proponowały ściągnięcie Javy
- Możliwe jest nawet stworzenie instalatora (np. programem Nullsoft Scriptable Install System http://nsis.sourceforge.net/)

Tworzenie plików EXE - Launch4J Executable Wrapper http://sourceforge.net/projects/launch4j/

Launch4j 3.0.2 - untitled □ □ X	
Basic \ Classpath \ Header \ Single instance \ JRE \ Set env. variables \ Splash \ Version Info \ Messages \	
* Output file:	
* Jar:	
Dont't wrap the jar, launch only	
Manifest:	
Icon:	
Change dir:	
Command line args:	
Process priority: Normal O Idle O High	
Options: Custom process name and XP style manifest	
Stay alive after launching a GUI application	
Java download and support	-
Error title:	
* Java download URL: http://java.com/download	
Support URL:	
Log —	

Tworzenie plików EXE - Launch4J Executable Wrapper http://sourceforge.net/projects/launch4j/

Program posiada sporo opcji i możliwości konfigurowania uruchomienia, ale do utworzenia pliku EXE z pliku wykonywalnego JAR wystarczy:

- 1. zdefiniowanie ścieżki pliku wyjściowego EXE
- 2. podanie ścieżki do pliku JAR ()
- 3. podanie minimalnej wersji JRE (np. 1.0.0 lub
- 1.7.0) w zakładce JRE
- 4. zapisanie konfiguracji
- 5. Kliknięcie ikony Build Wrapper

Podanie nazw plików JAR i EXE

Ustawienie minimalnej wersji JRE

... po czym można klikać ikonę BuildWrapper

Wynik udanego tworzenia pliku EXE

Wykorzystanie innych bibliotek

- Istnieje bardzo dużo różnych bibliotek stworzonych w Javie – cześć jest odpłatna, ale jest też ogromny wybór darmowych bibliotek o rozmaitej funkcjonalności.
- Na stronie http://java-source.net/ zebrane są biblioteki open-source dla Javy

Biblioteka JFreeChart -

http://www.jfree.org/jfreechart/

Welcome To JFreeChart!

JFreeChart is a free 100% Java chart library that makes it easy for developers to display professional quality charts in their applications. JFreeChart's extensive feature set includes:

- · a consistent and well-documented API, supporting a wide range of chart types;
- a flexible design that is easy to extend, and targets both server-side and client-side applications;
- support for many output types, including Swing components, image files (including PNG and JPEG), and vector graphics file formats (including PDF, EPS and SVG);
- JFreeChart is "open source" or, more specifically, free software. It is distributed
 under the terms of the GNU Lesser General Public Licence (LGPL), which permits
 use in proprietary applications.

For a closer look at JFreeChart, please try our JFreeChart Demo (web start) or browse the Samples page.

Latest News

The Project

The JFreeChart project was founded twelve years ago, in February 2000, by David

Links

JFreeChart Forum

Project Page at SourceForge

JFreeChart Developer Guide (\$)

API Documentation

1 Jan 2013

Hanny New Year from the 1Free team!

Biblioteka JFreeChart

- Aby tworzyć proste wykesy do projektu należy dodać biblioteki JFreeChart i JCommon
- W archiwum z JFreeChart w katalogu lib jest więcej plików jar, m.in. biblioteka IText pozwalająca na tworzenie plików PDF

Wykres PieChart – **PieChartDemo.java**


```
DefaultPieDataset dane = new DefaultPieDataset();
dane.setValue("Nazwa 1", 10); //wartosci
dane.setValue("Nazwa 2", 25);
dane.setValue("Nazwa 3", 80);
dane.setValue("Nazwa 4", 45);
dane.setValue("Nazwa 5", 45);
//Tworzymy wykres JFreeChart typu PieChart
JFreeChart chart = ChartFactory.createPieChart
 ("Wykres typu Pie ", // Tytul wykresu
 dane, // dane typu PieDataset
 true, // legenda
 true, // tooltips
 false // Configure chart to generate URLs?
);
ChartFrame frame=new ChartFrame("Pie Chart",chart);
frame.setVisible(true);
frame.setSize(400,400);
```

Wykres PieChart – **PieChartDemo.java**

Wykres PieChart – **PieChartDemo.java**

PiePlot plot = (PiePlot) chart.getPlot();
plot.setExplodePercent("Section A", 0.30); // wycinek z
wykresu

PieChartDemo3D.java

```
//Tworzymy wykres JFreeChart typu PieChart3D - podobnie jak
PieChart
JFreeChart chart = ChartFactory.createPieChart3D
 ("Wykres typu Pie ", // Tytul wykresu
 dane, // dane typu PieDataset
 true, // legenda
 true, // tooltips
 false // Configure chart to generate URLs?
 );
// modyfikowanie wykresu:
PiePlot plot = (PiePlot) chart.getPlot();
plot.setForegroundAlpha(0.5f); // dodawanie przezroczystosci
```

PieChartDemo3D.java

RingChartDemo.java

XYLineChartDemo.java

```
XYSeries series = new XYSeries("Nazwa serii");
series.add(1, 1);
series.add(1, 2);
series.add(2, 4);
series.add(6, 10);
XYSeriesCollection dataset = new XYSeriesCollection();
dataset.addSeries(series);
//<u>Tworzymy wykres XY</u>
JFreeChart chart = ChartFactory.createXYLineChart(
 "Wykres XY",//<u>Tytul</u>
 "Opis osi X", // opisy osi
 "Opis osi Y",
 dataset, // <u>Dane</u>
 PlotOrientation. VERTICAL, // Orjentacja
<u>wykresu</u>
 true, // <u>legenda</u>
 true, // tooltips
 false
```


XYLineChartDemo.java

XYLineChartDemo2.java – dwie serie

```
//Tworzenie poszczegolnych serii
XYSeries series = new XYSeries("Nazwa serii 1");
series.add(1, 1);
series.add(6, 10);
XYSeries series2 = new XYSeries("Nazwa serii 2");
series2.add(1,0);
series2.add(6, 8);
//Tworzenie kolekcji serii
XYSeriesCollection dataset = new XYSeriesCollection();
//dodawanie kolejnych serii do kolekcji
dataset.addSeries(series);
dataset.addSeries(series2);
// oczywiscie serie mozna usuwac:
//dataset.removeSeries(series2); // stosujac nazwe serii
//dataset.removeSeries(0); // stosujac numer serii
//dataset.removeAllSeries(); // lub usunac wszystkie serie;
```


XYLineChartDemo2.java – dwie serie

BarChartDemo.java

```
DefaultCategoryDataset dataset = new
DefaultCategoryDataset();
dataset.setValue(6, "Seria1", "Kategoria1");
dataset.setValue(7, "Seria1", "Kategoria2");
dataset.setValue(8, "Seria1", "Kategoria3");
dataset.setValue(5, "Seria1", "Kategoria4");
dataset.setValue(12, "Seria1", "Kategoria5");
// Tworzy wykres typu Bar - słupkowy
JFreeChart chart = ChartFactory.createBarChart("Wykres typu
Bar",
"Opis osi X", "Opis osi Y", dataset,
PlotOrientation. VERTICAL,
false, true, false);
//parametry podobnie jak w poprzednich przykladach
ChartFrame frame1=new ChartFrame("Bar Chart",chart);
frame1.setVisible(true);
frame1.setSize(500,400);
```


BarChartDemo.java

BarChartDemo2.java – dwie serie


```
DefaultCategoryDataset dataset = new
DefaultCategoryDataset();
dataset.setValue(6, "Seria1", "Kategoria1");
dataset.setValue(7, "Seria1", "Kategoria2");
dataset.setValue(8, "Seria1", "Kategoria3");
dataset.setValue(5, "Seria1", "Kategoria4");
dataset.setValue(12, "Seria1", "Kategoria5");
dataset.setValue(4, "Seria2", "Kategoria1");
dataset.setValue(6, "Seria2", "Kategoria2");
dataset.setValue(2, "Seria2", "Kategoria3");
dataset.setValue(4, "Seria2", "Kategoria4");
dataset.setValue(10, "Seria2", "Kategoria5");
```

BarChartDemo2.java – dwie serie

BarChart3DDemo.java, jedyna różnica:

JFreeChart chart = ChartFactory.createBarChart3D("Wykres
typu Bar3D z dwoma seriami", "Opis osi X", "Opis osi Y",
dataset, PlotOrientation.VERTICAL, false, true, false);

TimeSeriesChartDemo.java

```
//tworzenie kolekcji serii
TimeSeriesCollection dataset = new
TimeSeriesCollection();
//tworzenie serii
TimeSeries seria1 = new TimeSeries("Nazwa serii");
seria1.add(new Day(1, 1, 2013), 200);
seria1.add(new Day(2, 1, 2013), 250);
seria1.add(new Day(3, 1, 2013), 250);
seria1.add(new Day(4, 1, 2013), 275);
seria1.add(new Day(5, 1, 2013), 225);
//dodawanie serii
dataset.addSeries(seria1);
//Tworzenie wykresu typu TimeSeries
JFreeChart chart = ChartFactory.createTimeSeriesChart
("Wykres", "Data", "Etykieta osi
Y", dataset, true, true, false);
```


TimeSeriesChartDemo.java

TimeSeriesChartDemo2.java – dwie serie


```
TimeSeriesCollection dataset = new TimeSeriesCollection();
TimeSeries seria1 = new TimeSeries("Nazwa serii");
seria1.add(new Day(1, 1, 2013), 200);
seria1.add(new Day(2, 1, 2013), 250);
seria1.add(new Day(5, 1, 2013), 225);
TimeSeries seria2 = new TimeSeries("Nazwa serii2");
seria2.add(new Year(2012), 200);
seria2.add(new Year(2013), 250);
seria2.add(new Year(2016), 100);
dataset.addSeries(seria1);
dataset.addSeries(seria2);
```

TimeSeriesChartDemo2.java – dwie serie

Wymuszanie określonego formatowania osi czasu

```
XYPlot plot = chart.getXYPlot();
DateAxis axis = (DateAxis) plot.getDomainAxis();
axis.setDateFormatOverride(new SimpleDateFormat("dd-MM-
```


WyswietlanieWykresow.java

Kilka przykładów wyświetlania wykresów

```
// szybkie wysswietlanie wykresu przy pomocy klasy
ChartFrame
ChartFrame frame = new ChartFrame("Szybkie wyswietlanie wykresu -
klasa ChartFrame", lineGraph);
frame.pack();
frame.setVisible(true);
// Zapisywanie wykresu do pliku JPG:
try {
 ChartUtilities.saveChartAsJPEG(new File("LineGraph.jpg"),
 lineGraph, 800, 600);
} catch (Exception e) {
 System.out.println("Problem z zapisem wykresu do pliku");
```

WyswietlanieWykresow.java

```
// WYSWIETLANIE WYKRESOW W OKNIE SWING
 // Tworzenie okienka Swing:
 JFrame jframe = new JFrame("Przeskaluj okno oraz
liknij
 prawym klawiszem myszy na obu
ykresach...");
frame.setDefaultCloseOperation(JFrame.DISPOSE_ON_CLOSE);
 jframe.getContentPane().setLayout(new
ridLayout( 2,2));
 jframe.setSize(640,480);
 // Dodawanie wykresu jako obraz - klasa BufferedImage
 BufferedImage image =
 lineGraph.createBufferedImage(300,200);
 JLabel lblChart = new JLabel();
 lblChart.setIcon(new ImageIcon(image));
 jframe.getContentPane().add(lblChart);
 jframe.getContentPane().add(new JLabel("<<< wykres</pre>
odany
 jako obraz (Image)"));
 // Dodawanie wykresu przy pomocy klasy ChartPanel
 ChartPanel chartPanel = new ChartPanel(lineGraph);
 jframe.getContentPane().add(chartPanel);
 iframe.getContentPane().add(new_JLabel("<<< wykres
```

PDFChartExample.java

 Przykład pokazujący jak zapisywać wykresy do pliku PDF – wymagane dołączenie do projektu biblioteki IText

Na stronie biblioteki IText jest znacznie więcej przykładów jej użycia: http://itextpdf.com/book/examples.php

