La création d'exécutables en Java
[image: Accueil]
Baptiste Wicht

Ce tutoriel va vous apprendre à créer un exécutable de votre programme Java. Pour cela, vous allez voir qu'il y a plusieurs manières de faire. ?

	Titre : La création d'exécutables en Java
	Auteur : Baptiste Wicht
	Parution : 22 septembre 2006
	Licence :
				Les sources présentées sur cette page sont libres de droits et vous pouvez les utiliser à votre convenance. Par contre, la page de présentation constitue une œuvre intellectuelle protégée par les droits d'auteur. Copyright ® 2009 Baptiste Wicht. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Introduction
Après avoir créé votre programme, vous avez envie de le partager, mais vous ne savez pas sous quelle forme. Jusqu'à maintenant, vous avez utilisé votre EDI pour le lancement de votre programme, mais vous ne pouvez pas le distribuer ainsi.

		Vous allez voir dans ce tutoriel qu'il y a plusieurs manières de créer un exécutable de votre programme Java : un fichier BAT, un JAR, un lanceur ou un exécutable natif.

II - Employer un simple script
La façon la plus basique pour fournir un exécutable de votre programme est tout simplement d'employer un simple fichier script qui va se charger de lancer votre application.

		Pour cela, on va employer deux formats de script :
	un Batch. C'est un petit exécutable Windows qui permet de lancer des commandes console ;
	un script Shell. C'est un petit exécutable Linux qui permet de lancer des commandes dans le Shell

Le code est le même pour les deux types de scripts, il suffit d'employer la commande java suivie du nom de la classe main, ou alors javaw suivi du nom de la classe si vous ne voulez pas de fenêtre console.
Script
java MaClasseMain

Pour créer un tel exécutable, c'est tout simple, il vous suffit de créer un fichier texte, d'y insérer la ligne citée ci-dessus et enfin de renommer votre fichier en NomDuFichier.bat(ou sh). Il sera ensuite exécutable en double cliquant dessus.

III - Créer un Jar
Un .jar est tout simplement l'exécutable Java par défaut, c'est l'équivalent du .exe pour le C++. Un jar est utilisable comme n'importe quel exécutable sur votre ordinateur pour peu qu'il possède bien la JVM. Un Jar n'est rien d'autre qu'une archive contenant un fichier Manifeste (MANIFEST.MF) que la JVM va aller lire pour savoir quelle classe lancer et ce qu'il faut inclure dans le Class-Path.

		On va donc commencer par créer un fichier manifest :
MANIFEST.MF
Manifest-Version: 1.0
Main-Class: package.ClasseMain
Class-Path: CheminVersRessource1 CheminVersRessource2 ...

Notez qu'il finit par un saut de ligne, ce qui est obligatoire. Ce fichier est placé dans le dossier META-INF à la racine de notre projet. Les packages de l'application sont aussi placés à ce niveau.

		Le classPath est tout simplement la liste des fichiers à ajouter avec le programme, des apis externes par exemple. Si vous employez d'autres Jar, vous serez obligé de les renseigner dans le classpath pour que votre programme les trouve.

		Ensuite, il faut employer la commande jar pour créer votre jar. Elle s'utilise de la manière suivante :
Commande Jar
jar cvfm CheminDuJar ChdeminDuManifeste

La plupart des Edi permettent de le faire de manière automatisée via une interface graphique, sur laquelle vous n'aurez qu'à remplir quelques options. Ci-dessous, vous trouverez la procédure pour créer un fichier Jar avec les principaux EDI Java.
III-A - Créer un .jar avec Eclipse
Pour créer un .jar avec Eclipse, il faut cliquer droit sur votre projet, puis exporter et choisir fichier .jar dans la liste. Ensuite, il vous faut renseigner les options d'exportation, qui vont définir si vous voulez mettre les sources dans le Jar, si vous voulez comprimer le Jar… Vous devez aussi définir l'emplacement final de ce Jar. Ensuite, il vous faut renseigner la classe Main de l'application à la troisième page de configuration, cliquez sur parcourir et choisissez la classe Main parmi celles proposées.
[image: Choix du projet et des options principales]Choix du projet et des options principales

[image: Choix de la classe main de votre application]Choix de la classe main de votre application

III-A-1 - FatJar
Par défaut, il n'est pas possible d'inclure un Jar à l'intérieur d'un autre, il faut donc passer par le classPath, mais on peut néanmoins le faire grâce au plugin FatJar d'Eclipse, il va créer un nouveau ClassLoader dans le jar pour charger les jar à l'intérieur du principal.

		Vous pouvez le télécharger ici.
III-B - Créer un .jar avec Netbeans
Normalement, le jar est créé automatiquement dans le répertoire dist de votre projet à chaque nouvelle compilation.

		Si cela n'est pas fait, pour créer un .jar avec Netbeans, il faut cliquer droit sur projet, puis cliquer sur « build Project ». Ensuite, le .jar sera automatiquement créé dans le répertoire dist de votre projet.
[image: Build Projet avec Netbeans]Build Projet avec Netbeans

[image: Jar généré par Netbeans]Jar généré par Netbeans

III-C - Créer un .jar avec JBuilder
Pour créer un Jar avec JBuilder, il faut commencer par ouvrir le constructeur d'archives. Ensuite, choisissez « JAR exécutable » dans la liste de formats qui est proposée. Choisissez l'emplacement et le nom du Jar, configurez les dépendances, choisissez créer un manifest et choisissez la classe main.
[image: Création d'une archive avec JBuilder]Création d'une archive avec JBuilder

[image: Interface de création de Jar]Interface de création de Jar

IV - Créer un lanceur de votre programme
Un lanceur est tout simplement un programme natif qui va lancer votre propre programme. Il vous faut donc obligatoirement déjà avoir créé un .jar avant de créer un lanceur. Vous allez me demander à quoi ça sert ? Ca sert tout simplement à rassurer certaines personnes en leur présentant un .exe à la place du .jar. Ca n'a aucun autre avantage sur le .jar, mais aucun désavantage non plus, puisqu'il ne fait que le lancer, cela n'altère aucunement la vitesse de votre programme.

		Il y a plusieurs logiciels sur le marché qui permettent de créer des lanceurs de votre programme, je vous en présente quelques-uns dans les chapitres qui viennent.
IV-A - JSmooth
Site

		Dernière version : 0.9.7

		Langue : Anglais

		Fonctionnalités :
	s'il n'y a pas de JVM d'installée, le programme va indiquer à l'utilisateur où est-ce qu'il peut en avoir une ;
	permet une bonne configuration de la JVM (Memory allocation).

Limitation licence : Aucune (GNU/GPL)

		Utilisation : Assez simple, il vous suffit de naviguer dans les différents onglets à gauche et dès que tout est complété, de cliquer sur le bouton build en haut.
[image: Interface de création de JSmooth]Interface de création de JSmooth

IV-B - JExeCreator
Site

		Dernière version : 1.9.1

		OS supportés : Windows 9x/NT4/2000/XP

		Langue : Anglais

		Fonctionnalités :
	s'il n'y a pas de JVM installée, le programme va afficher un message d'erreur avec des informations sur le téléchargement de la JVM ;
	s'il y a une erreur en cours de programme, une boîte de dialogue avec la trace de l'erreur va s'afficher ;
	permet de gérer vos exe sous forme de projet, ainsi vous n'avez plus qu'à ouvrir un ancien projet, mettre à jour les ressources et régénérer le projet pour avoir de nouveau un .exe à jour.

Limitation licence : version d'essai pendant 30 jours.

		Utilisation : simple, il vous suffit de remplir les champs de chacun des onglets de l'interface et ensuite de cliquer sur le bouton « Build » pour générer votre exe. Vous pouvez ensuite cliquer sur le bouton « Run » pour tester votre lanceur.
[image: Interface de création de JExeCreator]Interface de création de JExeCreator

IV-C - Launch4j
Site

		Dernière version : 2.1.5

		Langue : Anglais

		Fonctionnalités :
	permet d'ajouter un Splash-Screen natif avant le lancement de la JVM avec une image BMP ;
	permet de choisir entre une application console et GUI.

Limitation licence : aucune.

		Utilisation : très simple, il suffit ici de compléter les champs de chaque onglet un par un. Dès que tout est complété, il vous suffira de cliquer sur « Build Wrapper ». Vous pouvez ensuite directement tester le lanceur avec le bouton « test Wrapper »
[image: Interface de création de launch4j]Interface de création de launch4j

IV-C-1 - Plugin Launch4J pour Netbeans
Il existe un plugin pour Netbeans qui permet de créer des exécutables natifs directement depuis celui-ci sans passer par un programme externe. Pour télécharger ce plugin, il vous faudra suivre cette procédure.
IV-D - Exe4j
Site

		Dernière version : 3.1.3

		OS supportés : Windows NT4/2000/XP Linux/Generic Unix/Mac OS x

		Langue : Anglais

		Fonctionnalités :
	il permet de choisir entre faire une application console ou une application GUI ;
	il permet aussi la création simple de services Windows ;
	il permet aussi d'inclure des Jar dans des Jar ;
	il permet l'affichage d'un Splash-Screen natif pendant le lancement de la JVM ;
	en cas d'erreur dans le programme, il permet d'afficher une boîte de dialogue avec lesdites erreurs ;
	il permet de choisir entre faire un simple lanceur ou alors mettre le .jar dans le .exe.

Limitation licence : si vous n'avez pas payé la licence, un message va s'afficher au démarrage de l'application pour dire que ce programme a été créé avec exe4j.

		Utilisation : encore une fois, très simple, il suffit de suivre chaque étape et de remplir chaque champ l'un après l'autre. En cas de problème, une aide est disponible pour chaque page.
[image: Première page de la création d'un exe avec exe4j]Première page de la création d'un exe avec exe4j

IV-E - JavaExe
Site

		Dernière version : 2.0

		Langue : Français

		Fonctionnalités :
	JavaExe est plus basique que les autres programmes, dans le sens où il n'a pas d'interface graphique pour la création, il faut juste employer l'exe donné avec le programme et le nommer comme le Jar ;
	il permet soit une application console soit une application Gui ;
	il permet de créer un service Windows, mais il faut pour cela modifier un peu votre code ;
	la package contient aussi une petite application permettant de changer l'icône de votre exe.

Limitation licence : aucune.

		Utilisation : très simple, il suffit de renommer le nom du fichier .exe par le nom de votre fichier .jar.

V - Compiler votre programme de manière native
Utiliser un programme Java implique donc de dépendre d'une JVM. Ce fait déplait à plusieurs personnes, pour celles-ci, il y a une alternative qui est la compilation de votre code de manière native. Vous ne serez donc dépendant d'aucune JVM, mais cela a certaines limites et inconvénients, une portabilité limitée et des limitations au niveau des classes de Java que certains compilateurs natifs n'incluent pas.

		Pour la compilation native de vos programmes java, il existe aussi plusieurs programmes, en voici une partie.
V-A - GCJ
Site

		Limitations :
	support inexistant de Swing ;
	faible support de AWT ;
	supporte Java 1.4 et quelques parties de Java 1.5 ;
	problème avec les Apis externes récentes qui ne sont donc pas incluses dans les libs de GCJ.

Coût : gratuit.
V-B - Excelsior JET
Site

		Limitations :
	il n'y a aucune limitation à JET, il supporte java 5.0 ;
	JET possède une interface graphique très intuitive ;
	de plus, Excelsior JET a passé le test de compatibilité de Sun.

Coût :
	4500 $ pour l'édition Enterprise ;
	2300 $ pour l'édition Professional ;
	1200 $ pour l'édition Standard ;
	possibilité d'avoir une version d'essai de 90 jours.

V-C - Toba
Site

		Limitations : support de java 1.1 seulement.

		Coût : gratuit.
V-D - Manta
Site

		Limitations : supporte seulement Java 1.1.

		Coût : gratuit.

VI - Remerciements
Je tiens à remercier Elmilouse pour la relecture de cet article.
OEBPS/Images/image00027.jpeg
aunchdj 2.1.5 - untitled

J@d &p 0

Basic | Header | R\ Splash | version Info |

Output e |

sor |

] Dot urap the ar, aunch oy

]

Chenge i

P

erortie |

Optons [Custom process name

[[] stay alive ater launching a GUI applcaton

OEBPS/Images/image00026.jpeg
== JEXECreator 1.9.1

Project oo Options Help

oo poe: L

et cenol¥]

New Remove Rename Buld Run

Gt v setings | st serc settings | Costo esrcs| Mossogo bndes|

oupeE [l wexs

Output drectory |

exetype ©6r O Console

OEBPS/Images/image00025.jpeg
ooth 0.9 ed
SystemProject _Help

D-ER B0 @

Executable Binary

5]
]I

g

Executable Icon

Executable

)
]l

®

appication |

I

[]

M Selecton

M Configura,

OEBPS/Images/image00024.jpeg
@ Archive Builder - Step 1

Specify the file to be created by the archiving process.

The wizare wil use the setlings onthis and subsequent pages to creste a
new project node that represerts the archiving process. You can change
archiving settings ot any ime by bringing up the properties dielog fromthe.
erchive node's cortext men.

Type: Applcation
Neme: | Applcation 2

e e e e |

Documertation

[include project documentation in archive.

] Compress the corterts of the arcive

‘Always creste archive when buiding the project

OEBPS/Images/image00023.jpeg
@ Object Gallery.

General
Project
e
XL

S Erterprise

CORBA
£B

Buld
Test
Web Services

Archive

5

Applet JAR Apriet ZP

b 0 o

Appication

Basic

Documertation

g5

Openios!

OEBPS/Images/image00022.jpeg
Projects | ‘Files « i
jects Fil 1 % |‘Runtime

=2 JavaApplication1
& buid

-CD javaapplcationt
{2 nbproject
=
B0 test
@ buldaml
03 maniestnf

OEBPS/Images/image00021.jpeg
Projects 4 x| Files Runtime

R rovoropicatior E———
@ Source Packa__ """
@ Testpackagel
@ Lbraries

B Test Librariss

Clean and Buld Project
Clean Project
Generate Tavadac for Project

|

et
et o
Tt o wars

‘ St Pt

|

!

Open Requred Projects
Close Project
Find. cieF 5,

Properties

Navigator

T |

OEBPS/Images/image00020.jpeg
& Sélection de la classe principale

électionnez a casse correspondant au point dentrés de application

© . main

jTheque - JThegue.
o [T

OEBPS/Images/image00019.jpeg
€ Exportation de fichier JAR

Spécification du package JAR
Permet d défini queles ressaLrces dolvent étre mises en Forme dans quelfichier JAR,

Sélectionnez es ressources & exporter

= LI Mouook [t]
3 2 Mp Types :
e e
D Pussances

1 Spammer

« DI tablesuexe

o I tots

DI testsbramen

« O w7

= DI Tutos 8

19 Exporter les fichiers de classe et les ressources générés
T~ Exporter tous les dossiers de sartie des projets sélectionnés

I™ Exporter fes fchiers source et les ressources Java

Sélectonnez | destinatin defesportaion
Fcier 4R + [CHDocuments and SttngsBspitBurauis Typesi Typesp Ty 7] Parcounr

Options
¥ Comprier Is conteny dufichier JAR

¥ Ajouter des entrées de épertaire

¥ Remplacer les ficiers existants sans avertissement

= e

OEBPS/Images/image00018.jpeg
A 4

OEBPS/Images/image00028.jpeg
1
2

B
s
s
6
7
s
B
1

welcome:
Project type
appication info
Executable info
Javainvocation
RE

Splash screen
Messages

Compie executable

0. Fiished

Choose project type

Please chaose the type of operation you want.ta perform wth exe4),

O regular mode

In reqular mode, exed; doss not includs Java classes into the executable. It uses the
specfied JAR fils and drectories that have to be distrbuted along with . This mode s
sutable For all Java applications.

"IAR I EXE" mode

In"JAR in EXE" mode, exe4] comples JAR s into the executable. I this way you can
ditrbute a Java appication as a single EXE. You cannot includs diectories o fles other
than JAR il

o oty] [o |

OEBPS/Images/image00016.jpeg

OEBPS/Images/image00015.jpeg

OEBPS/Images/image00017.jpeg

OEBPS/Images/image00014.jpeg
Developpez.com
Club des développeuts

