

GOTOP

- ▲涵蓋 OCP/JP(原 SCJP)考試範圍
- Coin 專案、JSR166y、JDBC 4.1、NIO.2 等 Java SE 7 新功能介紹
- JDK 基礎與 IDE 操作交相對照
- ■提供 Lab 檔案與操作錄影教學

CHAPTER 2

• 從JDK到IDE

學習目標

- 瞭解與設定PATH
- 瞭解與指定CLASSPATH
- 瞭解與指定SOURCEPATH
- 使用package與import管 理類別
- 初步認識JDK與IDE的對應

撰寫Java原始碼

資料夾選項	
一般 檢視 搜尋	,
資料夾畫面 您可以將用於此資料夾的檢視 (例如 [詳細資料] 或 [圖示]) 套用至此類型的所有資料夾。 套用到資料夾(L) 重設資料夾(R)	
進階設定:	
 動入清單檢視時 自動輸入搜尋方塊 選取檢視中的輸入項目 ☑ 騰越 [電腦] 資料夾中空的磁碟機 ☑ 隱越保護的作業系統檔案 (建議選項) ○ 隱越保護的作業系統檔案 (建議選項) ○ 隱越檔案和資料夾 ◎ 不顯示隱藏的檔案、資料夾或磁碟機 ○ 顯示隱藏的檔案、資料夾及磁碟機 ☑ 顯示音料夾和桌面項目的快顯描述 ☑ 顯示預覽窗格中的預覽處理常式 ☑ 顯示磁碟機代號 	
還原成預設值(D)	
確定 取消 套用(A))

撰寫Java原始碼

撰寫Java原始碼

- 副檔名是 .java
- 主檔名與類別名稱必須相同
- 注意每個字母大小寫
- 空白只能是半型空白字元或是Tab字元

ı	■ 命令提示字元 □ □ ■	×
	C:\workspace>"C:\Program Files\Java\jdk1.7.0\bin\javac" HelloWorld.java	Á
	C:\workspace>	
ı		₹
	✓ III	ai


```
配命令提示字元

C:\workspace>echo %PATH%


C:\Program Files\Common Files\Microsoft Shared\Windows Live;C:\Windows\system32;


C:\Windows;C:\Windows\System32\Wbem;C:\Windows\System32\WindowsPowerShell\v1.0\;;
;C:\Program Files\Windows Live\Shared;C:\Winware\scala-2.7.7\bin
```


- 建議將JDK的bin路徑放在Path變數的最前方
 - 因為系統搜尋Path路徑時,會從最前方開始,如果路徑下 找到指定的工具程式就會直接執行
- 若系統中安裝兩個以上JDK時,Path路徑中設定的順序,將決定執行哪個JDK下的工具程式
- 在安裝了多個JDK或JRE的電腦中,確定執行了哪個版本的JDK或JRE非常重要,確定PATH資訊是一定要作的動作

- 實體作業系統下執行某個指令時,會依PATH中的 路徑資訊,試圖找到可執行檔案
- JVM是Java程式唯一認得的作業系統,對JVM來說, 可執行檔就是副檔名為.class的檔案
- 想在JVM中執行某個可執行檔(.class),就要告訴 JVM這個虛擬作業系統到哪些路徑下尋找檔案,方 式是透過CLASSPATH指定其可執行檔(.class)的 路徑資訊

作業系統	搜尋路徑	可執行檔
Windows	PATH	.exe · .bat
JVM	CLASSPATH	.class

- 如果在JVM的CLASSPATH路徑資訊中都找不到指定的類別檔案
 - JDK7前會出現
 java.lang.NoClassDefFoundError訊息,
 而JDK7之後的版本會有比較友善的中文錯誤訊
 息

- JVM預設的CLASSPATH就是讀取目前資料 夾中的.class
- 如果自行指定CLASSPATH,則以你指定的 為主

 希望也從目前資料夾開始尋找類別檔案,則 可以使用.指定

- ·程式庫中的類別檔案,會封裝為JAR (Java Archive)檔案,也就是副檔名為.jar的檔案
 - 使用ZIP格式壓縮,當中包含一堆.class檔案
- 例如,有abc.jar與xyz.jar放在C:\lib底下,執 行時若要使用JAR檔案中的類別檔案:

java -cp C:\workspace;C:\lib\abc.jar;C:\lib\xyz.jar SomeApp

如果有些類別路徑很常使用,其實也可以透過環境變數設定。例如:

SET CLASSPATH=C:\classes;C:\lib\abc.jar;C:\lib\xyz.jar

• 在啟動JVM時,也就是執行java時,若沒使用-cp或-classpath指定CLASSPATH,就會讀取CLASSPATH環境變數

- 從Java SE 6開始,可以使用*表示使用資料夾中所有.jar檔案
- 例如指定使用C:\jars下所有JAR檔案:

```
java -cp .; C:\jars\* cc.openhome.JNotePad
```

編譯器 (javac) 與CLASSPATH

 在光碟中labs/CH2資料夾中有個classes資料夾, 請將之複製至C:\workspace中,確認 C:\workspace\classes中有個已編譯的 Console.class

編譯器 (javac) 與CLASSPATH

• 可以在C:\workspace中開個Main.java,如下使用Console類別

```
Main.java - 記事本
檔案(F) 編輯(E) 格式(O) 檢視(V) 說明(H)

public class Main {
 public static void main(String[] args) {
 Console.writeLine("Hello World");
 }
}
```

編譯器(javac)與CLASSPATH

編譯器(javac)與CLASSPATH

```
C:\workspace>javac -cp classes Main.java

C:\workspace>java Main

Exception in thread "main" java.lang.NoClassDefFoundError: Console
 at Main.main(Main.java:3)

Caused by: java.lang.ClassNotFoundException: Console
 at java.net.URLClassLoader$1.run(URLClassLoader.java:366)
 at java.net.URLClassLoader$1.run(URLClassLoader.java:355)
 at java.security.AccessController.doPrivileged(Native Method)
 at java.net.URLClassLoader.findClass(URLClassLoader.java:354)
 at java.lang.ClassLoader.loadClass(ClassLoader.java:423)
 at sun.misc.Launcher$AppClassLoader.loadClass(Launcher.java:308)
 at java.lang.ClassLoader.loadClass(ClassLoader.java:356)
 ... 1 more
```

```
■ 命令提示字元

C:\workspace>java -cp .;classes Main
Hello World


C:\workspace>
```

管理原始碼與位元碼檔案

- 來觀察一下目前你的C:\workspace,原始碼 (.java)檔案與位元碼檔案(.class)都放在 一起
- 想像一下,如果程式規模稍大,一堆.java 與.class檔案還放在一起,會有多麼混亂
- 你需要有效率地管理原始嗎與位元碼檔案

- 請將光碟中labs資料夾的Hello1資料夾複製至 C:\workspace中
- Hello1資料夾中有src與classes資料夾, src資料夾中有Console.java與Main.java兩個檔案

• src資料夾將用來放置原始碼檔案,而編譯好的位元碼檔案,希望能指定存放至classes資料夾

- 使用-sourcepath指定從src資料夾中尋找原始碼檔案,而-d指定了編譯完成的位元碼存放資料夾
- 編譯器會將使用到的相關類別原始碼也一併 進行編譯

```
配命令提示字元

C:\workspace\Hello1>java -cp classes Main
Hello World

✓ ""

A
```

• 可以在編譯時指定-verbose引數,看到編譯器 進行編譯時的過程

```
■ 命令提示字元
 - - X
C:\workspace\Hello1>javac -verbose -sourcepath src -d classes src/Main.java
[parsing started RegularFileObject[src\Main.java]]
[parsing completed 31ms]
[search path for source files: src]
[search path for class files: C:\Program Files\Java\jdk1.7.0\jre\lib\resources.
ar,C:\Program Files\Java\jdk1.7.0\jre\lib\rt.jar,C:\Program Files\Java\jdk1.7.0\
jre\lib\sunrsasign.jar,C:\Program Files\Java\jdk1.7.0\jre\lib\jsse.jar,C:\Progra
m Files\Java\jdk1.7.0\jre\lib\jce.jar,C:\Program Files\Java\jdk1.7.0\jre\lib\cha
rsets.jar,C:\Program Files\Java\jdk1.7.0\jre\classes,C:\Program Files\Java\jdk1.
7.0\jre\lib\ext\dnsns.jar,C:\Program Files\Java\jdk1.7.0\jre\lib\ext\localedata.
jar,C:\Program Files\Java\jdk1.7.0\jre\lib\ext\sunec.jar,C:\Program Files\Java\j
dk1.7.0\jre\lib\ext\sunjce_provider.jar,C:\Program Files\Java\jdk1.7.0\jre\lib\e
xt\sunmscapi.jar,C:\Program Files\Java\jdk1.7.0\jre\lib\ext\sunpkcs11.jar,C:\Pro
gram Files\Java\jdk1.7.0\jre\lib\ext\zipfs.jar,.]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sum(META-I
NF/sym/rt.jar/java/lang/Object.class)]]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sym(META-I
NF/sym/rt.jar/java/lang/String.class)]]
[checking Main]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sym(META-I
NF/sum/rt.jar/java/lang/AutoCloseable.class)]]
[loading RegularFileObject[src\Console.java]]
[parsing started RegularFileObject[src\Console.jaya]]
[parsing_completed_0ms]
[wrote RegularFileObject[classes\Main.class]] 3
[checking Console]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sym(META-I
NF/sym/rt.jar/java/lang/System.class)]]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sym(META-I
NF/sym/rt.jar/java/io/PrintStream.class)]]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sym(META-I
NF/sym/rt.jar/java/io/FilterOutputStream.class)]]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sym(META-I
NF/sym/rt.jar/java/io/OutputStream.class)]]
wrote RegularFileObject[classes\Console.class]] 4
total 265ms
```

- 實際專案中會有數以萬計的類別,如果每次都要重新將.java編譯為.class,那會是非常費時的工作
- 編譯時若類別路徑中已存在位元碼,且上次編譯後,原始碼並沒有修改,無需重新編譯會比較節省時間

```
🗖 命令提示字元
 - - X
C:\workspace\Hello1>javac -verbose -sourcepath src -cp classes -d classes src/Ma ^
in.java
[parsing started RegularFileObject[src\Main.java]]
[parsing completed 15ms]
[search path for source files: src].
[search path for class files: C:\Program Files\Java\jdk1.7.0\jre\Tib\resources.j
ar,C:\Program Files\Java\jdk1.7.0\jre\lib\rt.jar,C:\Program Files\Java\jdk1.7.0\
jre\lib\sunrsasign.jar,C:\Program Files\Java\jdk1.7.0\jre\lib\jsse.jar,C:\Progra
m Files\Java\jdk1.7.0\jre\lib\jce.jar,C:\Program Files\Java\jdk1.7.0\jre\lib\cha
rsets.jar.C:\Program Files\Java\jdk1.7.0\jre\classes.C:\Program Files\Java\jdk1.
7.0\jre\lib\ext\dnsns.jar,C:\Program Files\Java\jdk1.7.0\jre\lib\ext\localedata.
jar,C:\Program Files\Java\jdk1.7.0\jre\lib\ext\sunec.jar,C:\Program Files\Java\j
dk1.7.0\jre\lib\ext\sunjce_provider.jar,C:\Program Files\Java\jdk1.7.0\jre\lib\e
xt\sunmscapi.jar.C:\Program Files\Java\jdk1.7.0\jre\lib\ext\sunpkcs11.jar.C:\Pro
gram Files\Java\jdk1.7.0\jre\lib\ext\zipfs.jar,classes]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sym(META-I
NF/sym/rt.jar/java/lang/Object.class)]]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sym(META-I
NF/sym/rt.jar/java/lang/String.class)]]
[checking Main]
[loading ZipFileIndexFileObject[C:\Program Files\Java\jdk1.7.0\lib\ct.sym(META-I
NF/sym/rt.jar/java/lang/AutoCloseable.class)]]
[loading RegularFileObject[classes\Console.class]]
[wrote RegularFileObject[classes\Main.class]], 3
itotal 188msi
```

- .java放在src資料夾中,編譯出來的.class放置 在classes資料夾下
- 就如同你會分不同資料夾來放置不同作用的檔案,類別也應該分門別類加以放置,
- 無論是實體檔案上的分類管理,或是類別名稱上的分類管理,有個package關鍵字,可以協助你達到這個目的

• 用編輯器開啟2.2.2中Hello1/src資料夾中的 Console.java,在開頭鍵入下圖反白的文字:

```
② Consolejava - 記事本
檔案(E) 編輯(E) 格式(②) 檢視(√) 說明(H)

package cc.openhome.util;

public class Console {
```

• Console類別將放在cc.openhome.util的分類下,以Java的術語來說,Console這個類別將放在cc.openhome.util套件(package)

• 再用文字編輯器開啟2.2.2中Hello1/src資料夾中的Main.java,在開頭鍵入下圖反白的文字

```
Main.java - 記事本
檔案(F) 編輯(E) 格式(O) 檢視(V) 說明(H)

package cc.openhome;

public class Main {
```

• 這表示Console類別將放在cc.openhome 的分類下

- 原始碼檔案要放置在與package所定義名稱階層相同的資料夾階層
- package所定義名稱與class所定義名稱,會結合而成類別的**完全吻合名稱 (Fully qualified name)**
- 位元碼檔案要放置在與package所定義名稱階層相同的資料夾階層
- 要在套件間可以直接使用的類別或方法(Method) 必須宣告為public

原始碼檔案與套件管理

- 由於Console類別使用package定義在cc.openhome.util套件下,所以Console.java必須放在src資料夾中的cc/openhome/util資料夾
- Main類別使用package定義在cc.openhome套件下,所以Main.java必須放在src資料夾中的cc/openhome資料夾

完全吻合名稱 (Fully qualified name)

- Main類別是位於cc.openhome套件分類中, 其完全吻合名稱是cc.openhome.Main
- Console類別是位於cc.openhome.util 分類中,其完全吻合名稱為cc.openhome.util.Console

完全吻合名稱 (Fully qualified name)

- 如果是相同套件中的類別,只要使用class 所定義的名稱即可
- 不同套件的類別,必須使用完全吻合名稱
- 由於Main與Console類別是位於不同的套件中 ______

```
Mainjava - 記事本
檔案(F) 編輯(E) 格式(Q) 檢視(V) 說明(H)

package cc.openhome;


public class Main {
 public static void main(String[] args) {
 cc.openhome.util.Console.writeLine("Hello World");
 }
}
```

位元碼檔案與套件管理

- 由於Console類別使用package定義在cc.openhome.util套件下,所以編譯出來的Console.class必須放在classes資料夾中的cc/openhome/util資料夾
- Main類別使用package定義在 cc.openhome套件下,所以Main.class必須 放在classes資料夾中的cc/openhome資料夾

位元碼檔案與套件管理

 在編譯時若有使用-d指定位元碼的存放位置, 就會自動建立出對應套件階層的資料夾,並 將編譯出來的位元碼檔案放置至應有的位置

每次撰寫程式時,都得鍵入完全吻合名稱, 也是件麻煩的事...

```
Main.java - 記事本
檔案(F) 編輯(E) 格式(Q) 檢視(V) 說明(H)

package cc.openhome;
import cc.openhome.util.Console;

public class Main {
  public static void main(String[] args) {
 Console.writeLine("Hello World");
  }
}
```

- import只是告訴編譯器,遇到不認識的類別 名稱,可以嘗試使用import過的名稱
- import讓你少打一些字,讓編譯器多為你作 一些事

• 如果同一套件下會使用到多個類別,你也許會多次使用import:

```
import cc.openhome.Message;
import cc.openhome.User;
import cc.openhome.Address;
```

• 你可以更偷懶一些,用以下的import語句:

```
import cc.openhome.*;
```

• 偷懶也是有個限度,如果你自己寫了一個 Arrays:

```
package cc.openhome;
public class Arrays {
...
}
```

• 若在某個類別中撰寫有以下的程式碼:

```
import cc.openhome.*;
import java.util.*;
public class Some {
 public static void main(String[] args) {
 Arrays arrays;
 ...
 }
}
```

• 底該使用cc.openhome.Arrays還是java.util.Arrays?

```
面命令提示字元

C:\workspace\Hello1>javac -sourcepath src -cp classes -d classes src/Some.java か src\Some.java:5: error: reference to Arrays is ambiguous, both class java.util.Aprrays in java.util and class cc.openhome.Arrays in cc.openhome match Arrays arrays;
```


遇到這種情況時,就不能偷懶了,你要使用 哪個類別名稱,就得明確地逐字打出來:

```
import cc.openhome.*;
import java.util.*;
public class Some {
 public static void main(String[] args) {
 cc.openhome.Arrays arrays;
 ...
}
```


- 寫第一個Java程式時使用的System類別,其實也有使用套件管理,完整名稱其實是java.lang.System
- 在java.lang套件下的類別由於很常用,不用撰寫import也可以直接使用class定義的名稱

- 當編譯器看到一個沒有套件管理的類別名稱, 會先在同一套件中尋找類別,如果找到就使 用,若沒找到,再試著從import陳述進行比 對
- java.lang可視為預設就有import,沒有寫任何import陳述時,也會試著比對java.lang組合,看看是否能找到對應類別

IDE專案管理基礎

IDE專案管理基礎

IDE專案管理基礎

```
public class Xyz (

public class Xyz is public, should be declared in a file named Xyz.java

(Alt-Enter shows hints)
```


使用了哪個JRE?

- 因為各種原因,你的電腦中可能不只存在一套JRE!
- 在文字模式下鍵入java指令,如果設定了 PATH,會執行PATH順序下找到的 第一個java可執行檔,這個可執行檔所啟動 的是哪套JRE?

使用了哪個JRE?

- 當找到java可執行檔並執行時,會依照以下的規則來尋找可用的JRE:
 - 可否在java可執行檔資料夾下找到相關原生 (Native)程式庫
 - 可否在上一層目錄中找到jre目錄
- 在執行java指令時,可以附帶一個-version引數,這可以顯示執行的JRE版本

使用了哪個JRE?

- 如果有個需求是切換JRE,文字模式下必須設定PATH順序中,找到的第一個JRE之bin資料夾是你想要的JRE,而不是設定CLASSPATH
- 如果使用IDE新增專案,你使用了哪個JRE呢?

如果使用新版本JDK編譯出位元碼檔案,在 舊版本JRE上執行,有可能會發生以下的錯 誤訊息...

```
- - X
■ 命令提示字元
C:\workspace>javac -version
iavac 1.7.0
C:\workspace>javac HelloWorld.java
C:\workspace>set PATH=C:\Program Files\Java\jdk1.6.0\bin;%PATH%
C:\workspace>java -version
java version "1.6.0 26"
Java(TM) SE Runtime Environment (build 1.6.0 26-b03)
Java HotSpot(TM) Client UM (build 20.1-b02, mixed mode, sharing)
C:\workspace>java HelloWorld
Exception in thread "main" java.lang.UnsupportedClassVersionError: HelloWorld :
Unsupported major.minor version 51.0
 at java.lang.ClassLoader.defineClass1(Native Method)
 at java.lang.ClassLoader.defineClassCond(ClassLoader.java:631)
 at java.lang.ClassLoader.defineClass(ClassLoader.java:615)
 at java.security.SecureClassLoader.defineClass(SecureClassLoader.java:14
 at java.net.URLClassLoader.defineClass(URLClassLoader.java:283)
 at java.net.URLClassLoader.access$000(URLClassLoader.java:58)
 at java.net.URLClassLoader$1.run(URLClassLoader.java:197)
 at java.security.AccessController.doPrivileged(Native Method)
 at java.net.URLClassLoader.findClass(URLClassLoader.java:190)
 at java.lang.ClassLoader.loadClass(ClassLoader.java:306)
 at sun.misc.Launcher$AppClassLoader.loadClass(Launcher.java:301)
 at java.lang.ClassLoader.loadClass(ClassLoader.java:247)
Could not find the main class: HelloWorld. Program will exit.
```

- 編譯器會在位元碼檔案中標示主版本號與次版本號,不同的版本號,位元碼檔案格式可能有所不同
- JVM在載入位元碼檔案後,會確認其版本號 是否在可接受的範圍,否則就不會處理該位 元碼檔案

• 可以使用JDK工具程式javap,確認位元碼檔案的版本號:

```
🔤 命令提示字元
Classfile /C:/workspace/HelloWorld.class
 Last modified 2011/7/19; size 425 bytes
 MD5 checksum 70a646957d5708f1b82a66ca3ba71902
 Compiled from "HelloWorld.java"
public class HelloWorld
 SourceFile: "HelloWorld.java"
 minor version: 0
 major version: 51
  flags: ACC_PUBLIC, ACC_SUPER
```

- System.getProperty("java.class.v ersion")可取得JRE支援的位元碼版本號
- System.getProperty("java.runtime
 .version") 可取得JRE版本訊息

- 在編譯的時候,可以使用-target指定編譯出來的位元碼,必須符合指定平台允許的版本號
- 使用-source要求編譯器檢查使用的語法,不超過指定的版本

```
■ 命令提示字元
 - - X
C:\workspace>javac -source 1.6 -target 1.6 HelloWorld.java
warning: [options] bootstrap class path not set in conjunction with -source 1.6
1 warning
C:\workspace>javac -bootclasspath "C:\Program Files\Java\jdk1.6.0\jre\lib\rt.jar
  -source 1.6 -target 1.6 HelloWorld.java
C:\workspace>javac -version
javac 1.7.0
C:\workspace>set PATH=C:\Program Files\Java\jdk1.6.0\bin;%PATH%
C:\workspace>java -version
java version "1.6.0_26"
Java(TM) SE Runtime Environment (build 1.6.0 26-b03)
Java HotSpot(TM) Client UM (build 20.1-b02, mixed mode, sharing)
C:\workspace>java HelloWorld
Hello World
```

- 在不指定-target與-source的情況下,編譯器會 有預設的-target值
- 例如JDK7預設的-target與-source都是1.7
- · -target在指定時,值必須大於或等於-source

- 如果只指定-source與-target進行編譯,會出現警示訊息,這是因為編譯時預設的Bootstrap類別載入器(Class loader)沒有改變
- 系統預設的類別載入器仍參考至1.7的rt.jar(也就是 Java SE 7 API的JAR檔案)
- 如果引用到一些舊版JRE沒有的新API,就會造成在 舊版JRE上無法執行
- 最好是編譯時指定-bootclasspath,參考至舊版的 rt.jar,這樣在舊版JRE執行時比較不會發生問題

• 如果你已經安裝有舊版JDK或JRE,可以在執行時使用-version引數並指定版本。例如...

```
- - X
■ 命令提示字元
C:\workspace>javac -version
iavac 1.7.0
C:\workspace>javac HelloWorld.java
C:\workspace>java -version:1.6 HelloWorld
Exception in thread "main" java.lang.UnsupportedClassVersionError: HelloWorld :
Unsupported major.minor version 51.0
 at java.lang.ClassLoader.defineClass1(Native Method)
 at java.lang.ClassLoader.defineClassCond(Unknown Source)
 at java.lang.ClassLoader.defineClass(Unknown Source)
 at java.security.SecureClassLoader.defineClass(Unknown Source)
 at java.net.URLClassLoader.defineClass(Unknown Source)
 at java.net.URLClassLoader.access$000(Unknown Source)
 at java.net.URLClassLoader$1.run(Unknown Source)
 at java.security.AccessController.doPrivileged(Native Method)
 at java.net.URLClassLoader.findClass(Unknown Source)
 at java.lang.ClassLoader.loadClass(Unknown Source)
 at sun.misc.Launcher$AppClassLoader.loadClass(Unknown Source)
 at java.lang.ClassLoader.loadClass(Unknown Source)
Could not find the main class: HelloWorld. Program will exit.
C:\workspace>javac -bootclasspath "C:\Program Files\Java\jdk1.6.0\jre\lib\rt.jar
  -source 1.6 -target 1.6 HelloWorld.java
C:\workspace>java -version:1.6 HelloWorld
Hello World
```

 如果使用-version指定的版本,實際上無法在 系統上找到已安裝的JRE,則會出現以下錯 誤:

```
匯選取命令提示字元
C:\workspace>java -version:1.4 HelloWorld
Error: Unable to locate JRE meeting specification "1.4"
```

• 那麼在IDE中如何設定-source與-target對應的 選項呢?以 NetBeans 為例...

