

Installation de Java

Site de Sun

- n La page générale de téléchargement se trouve à l'adresse <http://developers.sun.com/resources/downloads.html>
- n Toutes les SDK et les run-time sont téléchargeable à l'adresse : <http://java.sun.com/downloads/>

Quel SDK choisir ?

- n Sur la machine de développement : installer un SDK parmi les suivants :
 - n J2RE (pas le SDK mais l'environnement d'exécution)
 - n J2SE (SDK standard édition)
 - n J2EE (SDK entreprise édition)
 - n J2ME (SDK micro édition)
 - n Java Card
 - n XML
 - n Java pour systèmes embarqués
- n En production : installer le run-time : JRE

J2SE

- n **Java 2 Platform, Standard Edition (J2SE)**

Comporte le JRE et l'essentiel pour développer des applications coté client :

- n Outils (compilateurs, débogueurs, ...)
- n Runtimes,
- n APIs pour écrire, déployer et exécuter des applications des Applets Java.

- n Java 2 Platform, Enterprise Edition (J2EE)

Comporte l'essentiel pour développer des applications coté serveur.

J2ME

- n **Java 2 Platform, Micro Edition (J2ME)**

Outils de développement pour systèmes embarqués (pager, téléphones cellulaires, pda, systèmes de navigation).

Java Card

n Java Card

Outils de développement pour la technologie des cartes à puces ou d'autres dispositifs à mémoire et puissance limitée.

XML

n XML

Outils de développement permettant de créer des interfaces entre systèmes et plateformes hétérogènes.

Autres technologies

- n Other Technologies List

Outil pour Java embarqué.

Mise en place du SDK sur la plateforme de développement (windows)

- n Se logger avec les droits administrateur
- n Récupérer le sdk sur le CD fourni (répertoire SDK, fichier J2sdk-XXX.exe) ou le télécharger à l'adresse : <http://java.sun.com/j2se/1.4.2/download.html> puis exécuter le programme d'installation.
- n Choisir les répertoires proposés par défaut
- n Ne pas associer les fichiers .java avec l'IDE NetBean

Mise en place de l'environnement d'exécution sur la plateforme de production (windows)

- n Se logger avec les droits administrateur
- n Ajouter la variable d'environnement CLASSPATH dans les variables system.

Mise en place du SDK sur la plateforme de développement (UNIX)

- n Le fichier j2SEsdk-XX-linux.bin mis dans /opt, on lance ensuite les commandes suivantes :
 - n su
 - n cd /opt
 - n unzip j2SEsdk-XX-linux.bin
 - n chmod -R 755 *
 - n package/jre/bin/java -cp .:package/PackageFormat.jar -mx256m appserv
 - n Apparaît alors la fenêtre graphique d'installation ...
- n Mettre à jour les variables d'environnement.

Variables d'environnement Java

PATH

- n Pour exécuter un programme Java ("java ...") il faut que le sous-répertoire **bin** du JRE soit inclus dans la liste des chemins d'accès (variable **PATH**) du système.
- n Pour exécuter les outils Java ("javac ...") il faut que le sous-répertoire **bin** du JSE soit inclus dans la liste des chemins d'accès (variable **PATH**) du système.
 - n Exemple, pour un PC sous Microsoft Windows XP ou 2000, pour lequel le JSE se trouve installé dans **C: |j2sdk1.4.2_04** il faudra ajouter à la variable d'environnement PATH :
C: |j2sdk1.4.2_04 |jre |bin;C: |j2sdk1.4.2_04 |bin;

Variables d'environnement Java

CLASSPATH

- n La variable d'environnement *CLASSPATH* indique où JAVA peut trouver les fichiers .class ou .jar modules externes auxquels il fait appel.
- n Cette variable peut être définie par la commande **set** (Windows) ou **export** (Unix) ou peut être définie dans les propriétés systèmes (Windows NTXX)
- n Cette variable peut être modifiée au moment du lancement de l'interpréteur **java** par l'option *-classpath*.
 - n Attention, l'option *-classpath* REMPLACE la valeur d'environnement du même nom, elle ne s'y ajoute pas.
Exemple :
`java -classpath c:\j2sdk\lib\tools.jar;MonJar.jar prog.java`

Outils de développement pour

Java

Quel environnement de développement
utiliser ?

The logo consists of a vertical black line intersecting a horizontal black line. To the left of the intersection, there are three overlapping squares: a yellow one at the top, a red one in the middle, and a blue one at the bottom. The word "Eclipse" is written in a blue, sans-serif font to the right of the vertical line.

Eclipse

- n Plateforme de développement écrite en Java, fruit du travail d'un consortium de grandes entreprises (IBM, Borland, Rational Rose, HP...).
- n IDE performant et Open Source
- n Intègre pour cela la prise en charge des outils comme Ant, CVS, Junit...
- n Fonctionnalités : création de projet, de template, refactoring, debuggage ...
- n Ouverture de son noyau qui permet l'ajout de très nombreux plugins.
- n Interface graphique rapide et conviviale SWT/JFace (composants développés par IBM).
- n Il manque encore un module de création d'interface graphique (en cours de développement)
- n Instabilité de certains plugins.
- n Plateforme : Windows, GNU/Linux, Solaris, QNX, AIX ...

Borland JBuilder X

- n Un des meilleurs environnements professionnels pour le développement de solutions Java.
- n Interface agréable avec tous les concepts d'ingénierie modernes, WebServices, XML, Travail collaboratif, plugin Mobilset pour écrire des applications pour terminaux mobiles, tests unitaires, refactoring, debugger HotSwap, conception d'EJB 1.1 et 2.0 , JSP/Servlet et [Struts](#), [Ant 1.5](#), outils de productivité collective (TeamSource, ClearCase, CVS,...), optimisation avec [Optimizelt 5.5](#) et outil pour UML.
- n RAD idéal pour les projets professionnels de grande envergure, impliquant l'interaction avec des serveurs d'applications comme BEA, BES, SunOne.
- n Couplé avec [Together Control Center](#) et [Borland Enterprise Server](#), JBuilder améliorera de façon quantitative et qualitative votre productivité.
- n Plateforme : Windows, GNU/Linux, Solaris

NetBeans 3.6

- n NetBeans, créée à l'initiative de Sun Microsystems (Noyau de Forte4J/SunOne) , présente toutes les caractéristiques indispensables à un RAD Java de qualité.
- n La licence OpenSource, NetBeans 3.6 permet de développer et déployer rapidement et gratuitement des applications graphiques Swing, des Applets, des JSP/Servlets, des architectures J2EE, dans un environnement fortement paramétrable.
- n NetBeans possède un noyau robuste, et un système de plugins performant. Il intègre ainsi des outils comme [Ant](#), [JUnit](#), [JBoss](#), [RefactoIT](#), [CVS-SSH](#), [PoseidonUML](#) , C, C++, XML, Jython, Tomcat, et propose un debugger puissant.
- n Plateforme : Windows, GNU/Linux, MacOSX, Solaris ...

Sun ONE Studio (Forte)

- n Anciennement connu sous le nom de Forte for Java, Sun ONE (Open Net Environnement) Studio s'appuie sur le noyau de NetBeans, projet initié par Sun.
- n Sun ajoute cependant d'autres fonctionnalités, et permet notamment de coupler parfaitement l'IDE avec le serveur d'applications J2EE de Sun : [Sun ONE Application Server](#)
- n Sun ONE Studio est l'un des environnements de développement Java d'entreprise les plus complets, et totalement conforme aux spécifications J2EE.
- n Les WebServices, JAXM, JAXP, JAXR, JAX-RPC, SOAP and WSDL, sont parfaitement assurés.
- n Plateforme : Windows, GNU/Linux, MacOSX, Solaris ...

Sun Java Studio Creator

- n Anciennement connu sous le nom de code RAVE, Java Studio Creator (jscreator) est une plateforme de développement Java dédié J2EE et WebServices.
- n Fourni des outils visuels facilitant le développement Java grâce à une interface très ergonomique. Cette plateforme utilise une infrastructure à composants et fournis les outils permettant de réaliser des services web, d'accéder à des bases de données, etc...
- n Plateforme : Windows, GNU/Linux, Solaris...

IntelliJ IDEA

- n Référence dans le domaine des IDE pour Java.
- n Interface graphique ne souffrant pas trop des lenteurs graphiques de Java.
- n Complétion du code, debugging, refactoring, support J2EE (JSP/Servlets, EJB) et XML, WebServices, CVS, Ant, Jikes, JUnit, Visual SourceSafe, Plugins OpenAPI, sont gérés.
- n On regrette que IntelliJ IDEA ne soit pas disponible dans une version Light Édition, sans licence d'évaluation.
- n Plateforme : Windows, GNU/Linux, MacOSX, Solaris...

WSAD (WebSphere)

- n Basé sur le projet OpenSource Eclipse. Outre les qualités indéniables de ce dernier, IBM apporte une valeur ajoutée à cet environnement.
- n Permet de créer facilement des WebServices avec WSDK mais aussi des projets basés sur des EJB et sur J2ME (Applications pour terminaux mobiles).
- n WASD accepte les interactions avec les SGBDR DB2, Informix, Sybase, Oracle, SQL Server. Un environnement de test permet de contrôler la création et le déploiement de pages JSP, HTML
- n Plateforme : Windows, GNU/Linux, MacOSX, Solaris...

JDeveloper (Oracle)

- n Basé sur un noyau Borland JBuilder
- n Oracle a cependant rajouté des couches supplémentaires à l'IDE, offrant au développeur un meilleur support orienté SGBDR (Oracle9i), le déploiement d'applications J2EE avec Oracle9iAS et WebLogic,
- n Publication de procédures écrites en PL/SQL en WebServices, le debuggage de code PL/SQL, l'intégration de BC4J (Business Component for Java)..
- n Windows, GNU/Linux, MacOSX, Solaris, HP/UX