

Exporter son projet dans une archive *jar* exécutable

Cliquer sur le bouton droit sur le projet, menu **Export...** > **Java** > **JAR File**.

- Dans la 1ère page de l'assistant, à côté de **JAR file** cliquez sur **Browse**, choisissez « votre dossier d'exportation » et spécifiez le « nom du fichier » d'extension **.jar** exporté à enregistrer. Sélectionnez avec précision les classes et ressources à inclure dans le jar en cochant sur les cases "**Export generated class files and resources**" (fichiers binaires d'extension **.class**) et surtout "**Export Java source files and resource**" (fichiers sources d'extension **.java**). Puis > **Next**.
- Dans la 2ème page, il est possible (entre autres) d'ajouter une description du Jar généré au workspace. Puis > **Next**.
- Dans la 3ème page, il est possible d'indiquer à Eclipse, soit de générer automatiquement le fichier MANIFEST (et éventuellement l'ajouter au workspace), soit d'utiliser un fichier MANIFEST existant (dans le workspace). Dans cette même page, il est possible de choisir la classe contenant le **main** à exécuter automatiquement au lancement de votre archive *jar* à côté de **Main class**. Puis > **Finish**.

Attention : Si vous avez ajouté des archives *jar* externes au *build path* (chemin d'accès) du projet, votre archive *jar* ne pourra pas fonctionner une fois généré car Eclipse n'inclut pas les informations du *build path*. Pour pallier cela :

- Fournir à l'assistant d'export votre propre fichier manifest (généré par un premier export éventuellement) dans lequel vous précisez les archives *jar* que vous utilisez en ajoutant par exemple la ligne suivante: Class-Path: log4j.jar, mysql-connector-java-5.1.6-bin.jar

Assurez-vous également que ces archives *jar* soient présentes à côté de votre archive *jar* générée, avant de le lancer.

Variante plus simple : exporter un JAR exécutable incluant les jar externes

Eclipse offre un nouvel assistant d'export de *JAR exécutable*, qui inclut toutes les dépendances du projet (archives *jar* externes) dans l'archive générée. Avant de pouvoir utiliser cet assistant, il faut avoir exécuté le projet au moins une fois, c'est à dire avoir au moins une configuration de lancement.

Ensuite, faites un clic droit sur le projet, menu **Export...** > **Java** > **Runnable JAR File** > **Next**. Dans la fenêtre de l'assistant, vous devez sélectionner la configuration de lancement et spécifier le nom de votre archive *jar* exporté, puis valider (bouton "Finish"). Une fenêtre s'affiche vous demandant de revoir les licences des bibliothèques qui seront décompressées et recompressées dans l'archive *jar* exportée, pour voir si elles permettent ce cas d'utilisation.

Exécuter l'archive *jar* en mode console

Pour exécuter son archive *jar* en mode terminal :

- Taper la ligne de commande suivante : **java -jar chemin/fichier.jar**