

Kaffee mit Apfelgeschmack

Optimierung von Java-Anwendungen für Mac OS X

Thomas Much

thomas@muchsoft.com

www.muchsoft.com

- Überblick: Mac OS X und Java
- Ausführbare Java-Anwendungen
 - JAR-Archive, Java Web Start, Programmpakete
 - Programmpakete mit Xcode bzw. mit Ant und Eclipse
- Benutzungsoberflächen (GUI)
 - bessere System-Integration mit Apple-spezifischen Klassen
 - portable System-Integration
 - Look & Feel und Apples Human Interface Guidelines

Überblick: Mac OS X und Java

Mac OS X 10.0
Mac OS X 10.1

Mac OS X 10.2
Mac OS X 10.3

Mac OS X 10.4

- Java-Implementation von Apple, nicht von Sun!
 - basiert auf Sun-Sourcen, Source-Austausch in beide Richtungen
- nur jeweils eine Hauptversion möglich
 - Java-Updates aktualisieren i.d.R. alle Hauptversionen
 - (offiziell) kein Downgrade, mehrere Testsysteme nötig
 - nicht alle Sun-Bugfix-Versionen verfügbar/nötig

■ Anwender

```
/Programme/Dienstprogramme/Java/  
/Library/Internet Plug-Ins/
```

■ Entwickler

```
/Developer/Applications/Java Tools/  
plus Beispiele+Dokumentation in /Developer
```

■ System

```
/System/Library/Frameworks/JavaVM.framework/Versions/  
1.3.1/  
1.4.2/  
    Home/  
        bin/  
        lib/
```

**Symlinks in /usr/bin/ auf
<Version>/
 Commands/
 java
 javac**

- auf `/Library/Java/Home` setzen
- Alias für
 - `/System/Library/Frameworks/JavaVM.framework/Home/`
 - bzw.
`/System/Library/Frameworks/JavaVM.framework/
Versions/1.4.2/Home/`
(jeweils aktuellste Version)

- in einer Shell (tcsh, bash u.a.):
`setenv JAVA_HOME /Library/Java/Home`
⇒ `/Programme/Dienstprogramme/Terminal.app`

- für den GUI-Parent-Prozess mit RCEnvironment:
⇒ <http://www.rubicode.com/Software/RCEnvironment/>

- `~/Library/Java/Extensions/`
`/Library/Java/Extensions/`
`/System/Library/Java/Extensions/`
- bequem, aber gefährlich
 - stehen in `java.ext.dirs` und werden somit vor dem Klassenpfad ausgewertet
- `/Library/Java/Home/lib/ext/` gibt es auch
 - aber: gehört dem System, wird beim Update überschrieben
 - daher: nicht verwenden

■ System-Property abfragen:

```
String osname = System.getProperty( "os.name" );  
if ( osname.toLowerCase().startsWith("mac os x") ) {  
 // Code speziell für Mac OS X  
}
```

■ Bibliothek "Sys" (Open Source) verwenden:

```
import com.muchsoft.util.Sys;  
// ...  
if ( Sys.isMacOSX() ) {  
}  
else if ( Sys.isLinux() ) {  
}
```

⇒ <http://www.muchsoft.com/java/>

■ Benutzerdaten

- `~/Library/Preferences`
- konkret z.B. `/Users/much/Library/Preferences/`
- \Rightarrow `System.getPrefsDirectory()`

■ Systemdaten

- `/Library/Preferences/`
- \Rightarrow `System.getLocalPrefsDirectory()`

■ alternativ mit Java Preferences API (ab Java 1.4)

- dann aber systemabhängige Dateien

Ausführbare Java-Anwendungen

- Problem:
Anwender möchte Applikation per Doppelklick starten
- Standard für lokale Applikationen:
 - JAR-Archive mit passendem Manifest
 - Windows 2000, XP, Linux KDE ... und Mac OS X
- wie gewohnt:

```
jar cvfm classes.jar manifest.txt *.class
```

manifest.txt:

```
Main-Class: de.paket.Hauptklasse
```

- ausgeführt von

```
/System/Library/CoreServices/Jar Launcher
```

- Standard für entfernt geladene Applikationen
 - ein Klick startet Applikation:
` ... `
- seit Mac OS X 10.1 (Java 1.3.1) fester Bestandteil
 - auf anderen Systemen erst ab Java 1.4.1 fest dabei
- Programm-Manager:
`/Programme/Dienstprogramme/Java/Java Web Start.app`
- lokal testen: Apache Web-Server vorinstalliert
 - "Personal Web Sharing", Home: `~/Web-Sites/`
- kein automatischer Download von JREs
- keine zu alten / zu konkreten Java-Versionen voraussetzen!
 - `<j2se version="1.2+">` geht aber problemlos

- natives Programmformat von Mac OS X
- Verzeichnisstruktur:

MeineApplikation.app/
Contents/

Info.plist

PkgInfo

MacOS/

JavaApplicationStub

Resources/

MeineApplikation.icns

Java/

MeineApplikation.jar

libMeineApplikation.jnilib

Type+Creator:
APPL????

Kopie von
/System/Library/Frameworks/
JavaVM.framework/
Resources/MacOS/
JavaApplicationStub

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple Computer//DTD PLIST 1.0//EN"
 "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
 <key>CFBundleExecutable</key>
 <string>JavaApplicationStub</string>
 <key>CFBundleGetInfoString</key>
 <string>1.0 (01.01.2005) Copyright ... </string>
 <key>CFBundleIconFile</key>
 <string>MeineApplikation.icns</string>
 <key>CFBundleName</key>
 <string>MeineApplikation</string>
```


```
<key>CFBundlePackageType</key>
<string>APPL</string>
<key>CFBundleSignature</key>
<string>????</string>
<key>Java</key>
<dict>
  <key>ClassPath</key>
  <string>$JAVAROOT/MeineApplikation.jar</string>
  <key>MainClass</key>
  <string>de.paket.Hauptklasse</string>
  ...
</dict>
</dict>
</plist>
```

```
<key>Java</key>

<dict>

 ...

 <key>JVMVersion</key>

 <string>1.4+</string>

 <key>Properties</key>

 <dict>

 <key>apple.laf.useScreenMenuBar</key>

 <string>>true</string>

 <key>apple.awt.showGrowBox</key>


 <string>>true</string>

 </dict>


 <key>VMOptions</key>


 <string>-Xfuture</string>
```

- von /Developer/Applications/Utilities/Icon Composer.app aus Bilddatei mit Transparenz/Alphakanal icns-Datei erzeugen lassen:

- auch normale Bilddatei möglich
 - einfach JPEG-, TIFF-, PNG-Datei in Info.plist eintragen
 - minimale Maske wird dann aber nicht automatisch erzeugt
- bei Shell-Skripten über `java`-Optionen konfigurierbar

- nur in der Mac-Version
- scheint nur mit SWT problemlos zu funktionieren

```
<?xml version="1.0" encoding="UTF-8"?>
<project default="build" basedir=".">
  <property environment="env"/>
  <property name="product" value="{env.PRODUCT_NAME}"/>
  <property name="build" location="build"/>
  <property name="jar" location="{build}/{product}.jar"/>

  <property name="bundle" location="{build}/{product}.app"/>
  <property name="contents" location="{bundle}/Contents"/>
  <property name="macos" location="{contents}/MacOS"/>
  <property name="stub"
 location="{macos}/JavaApplicationStub"/>

  <target name="build" depends="compile">
 ...
  </target>
```

```
<property name="resources" location="${contents}/Resources"/>
<property name="java" location="${resources}/Java"/>
<mkdir dir="${macos}"/>
<mkdir dir="${java}"/>
<copy todir="${macos}" file="/System/Library/Frameworks/
 /JavaVM.framework/Versions/Current
 /Resources/MacOS/JavaApplicationStub"/>
<copy todir="${contents}" file="Info.plist">
  <filterset>
 <filter token="PRODUCT" value="${product}"/>
  </filterset>
</copy>
<echo file="${contents}/PkgInfo" append="false" message="APPL????"/>
<copy todir="${resources}" file="${product}.icns"/>
<copy todir="${java}" file="${jar}"/>
<chmod file="${stub}" perm="755"/>
```

*oder aus bestehendem
Bundle kopieren*

```
MeineApplikation.app/
```

```
  Contents/
```

```
 Info.plist
```

```
 PkgInfo
```

```
 MacOS/
```

```
 JavaApplicationStub
```

```
 Resources/
```

```
 MeineApplikation.icns
```

```
 English.lproj/
```

```
 French.lproj/
```

```
 German.lproj/
```


```
 Java/
```

```
 MeineApplikation.jar
```

```
 MeineApplikation.properties
```


```
 MeineApplikation_de.properties
```

*leer, aber für lokalisiertes
Apfel- und Programm-
Menü nötig*

Benutzungsoberflächen (GUI)

- das Cocoa-Framework wird normalerweise mit Objective-C programmiert

- auch mit Java ansprechbar: Cocoa-Java-Bridge
 - hier aber nicht Thema, da nicht portabel
- AWT & Swing: von Apple an Aqua-Oberfläche angepasst

- AWT: wie üblich System-Aussehen (beim Mac also Aqua)
- Swing: System-L&F ist Aqua
 - bei Entwicklung auf anderem System besser Metal-L&F verwenden, da nur dieses Aussehen systemübergreifend gleich ist
 - dann wirken Java-Anwendungen aber wie Fremdkörper, Benutzer-Akzeptanz schwierig (gilt nicht nur für Mac OS X)
- technisches Problem: Interaktion mit Systemoberfläche (z.B. Apfel- und Programm-Menü)
 - Lösung: spezielle Apple-Klassen
 - leider unterschiedlich für Java 1.3 und 1.4 ...

```
import com.apple.mrj.*;

public class AWTTest extends Frame

 implements MRJAboutHandler {

 public AWTTest() {

 ...

 MRJApplicationUtils.registerAboutHandler( this );

 }

 public void handleAbout() { ... }

}
```

- weitere Handler für Quit, Prefs, OpenDocument ...

```
import com.apple.eawt.*;

public class SwingTest extends JFrame

 implements ApplicationListener {

 public SwingTest() {

 ...

 Application app = new Application();

 app.addApplicationListener( this );

 }

 public void handleAbout( ApplicationEvent e ) { ... }

 public void handleQuit( ApplicationEvent e ) { ... }

 ...

}
```

- Problem: ClassLoader referenziert Klassen, selbst wenn sie nur bedingt instanziiert werden
 - `if (Sys.isMacOSX()) { registerQuitHandler()... }`
funktioniert also *nicht!*
- Lösung: Reflection
- "Sys"-Bibliothek bietet fertige Lösung:
 - `Java1?Handler` deklarieren portable Interfaces
 - `Java1?Integration` sprechen Apple-Klassen direkt an
 - `Java1?Adapter` binden (nicht öffentliche) Integration-Klassen auf Mac OS X per Reflection ein

```
import com.muchsoft.util.mac.*;

public class AWTPortabel extends Frame

 implements Java13Handler {

 public AWTPortabel() {

 ...

 Java13Adapter.registerJava13Handler( this );

 }

 public void handleAbout() { ... }

 public void handleQuit() { ... }

 ...

}
```

```
import com.muchsoft.util.mac.*;

public class SwingPortabel extends JFrame

 implements Java14Handler {

 public SwingPortabel() {

 ...

 Java14Adapter.registerJava14Handler( this );

 }


 public void handleAbout( EventObject e ) { ... }

 public void handleQuit( EventObject e ) { ... }


 ...

}
```


- von Anfang an für Mac OS festgelegt, für Aqua aktualisiert
- u.a. Menüs & Menüpunkte
- z.B. Fenster-Menü (der Mac kennt kein MDI!):

- Problem: Aqua-L&F beachtet im Zweifel HIG und nicht Swing-Richtlinien (zumindest meistens)
 - nur bedingt portabel ⇨ unbedingt testen!

- bessere Beachtung der HIG mit Aqua-Ergänzung "Quaqua"
 - ⇨ <http://www.randelshofer.ch/quaqua/>

- neueres Aussehen, zusätzlich zu Aqua
- Property `apple.awt.brushMetalLook` auf `true` setzen

- nur beim AWT (Frame) verfügbar, kein komplettes L&F!
- ab Java 1.4, funktioniert erst ab Mac OS X 10.3 richtig
- sollte nur sparsam (beim Hauptdialog) eingesetzt werden

- Application-Framework
 - nur für Menüleisten und Multi-Dokument-Verwaltung
 - für AWT und Swing (und SWT?)
 - optimiert für Windows, Linux, Mac OS X
 - einheitliche Schnittstelle für alle Java-Versionen (ab 1.3)
 - eigenes java.net-Projekt? oder an JDIC anbinden?

- andere Lösungen
 - z.B. MRJAdapter (aber nur für Mac-Optimierung)
 - ⇒ <http://www.roydesign.net/mrjadapter/>

Zusammenfassung

- von Mac-Nutzern erwartet, da höhere Ansprüche an Bedienbarkeit von Software
 - davon können auch Windows-Nutzer profitieren!
- leider Unterschiede zwischen Java 1.3 und 1.4
- mit Mac OS X-Testrechner kein Problem
- auch ohne Mac-Testrechner möglich:
 - JAR-Archive, Programmpakete, Basis-Systemintegration
 - aber: GUI muss getestet werden!
 - Aqua-L&F beachtet Apple-Richtlinien
 - sonst am besten Metal-L&F einsetzen, aber ... s.o.

Vielen Dank!

thomas@muchsoft.com

www.muchsoft.com

"Java für Mac OS X"

Galileo Computing 2005

630 Seiten, mit CD-ROM

ISBN 3-89842-447-2

