

LAB 1 – Introduction to Java

Objectives:

At the end of this lab, students are able to:

- i. To write simple Java Programs
- ii. To display output on console Java
- iii. To create, compile, and run Java program
- iv. To display output using the JOptionPane output dialog boxes

1.1 Activity 1

1.1.1 Objective

To write a simple Java program using IDE TextPad.

1.1.2 Problem Description

You have been assigned to write a simple HelloWorld program using TextPad application. The program should be able to display a message "Hello World. This is my first time using Java".

[Estimated Time: 30 minutes]

1.1.3 Solution Activity 1

Step 1:Go to CSF3102 -> Lab-Module1's folder and create Sub-working folder called Activity1. If the folders do not exist, create the folder first.

- Step 2: Open IDE TextPad. Go to Start --> Search --> Type "TextPad".
- Step 3: Create new file/class called HelloWorld.java save it into CSF3102\Lab-Module1\Activity1.
- Step 4: Complete the coding as below.


```
File Edit Search View Tools Macros Configure Window Help

| Comparison of the configuration o
```


Step 5: Save the HelloWorld.java's file.

Step 6: Compile the program.

Step 6.1: Open Command Prompt. Go to Start --> Search --> Type "cmd". The Command Prompt window will appear as below

Step 6.2: Go to the current folder where the HelloWorld.java is located using the command below.

Step 6.3: Compile HelloWorld.java using the command below.

Step 7: Run and evaluate the output using the command below.

1.2 Activity 2

1.2.1 Objective

To write a simple Java program using IDE NetBeans.

1.2.2 Problem Description

You have been assigned to write a simple WhoAmI program using NetBeans application. The program should be able to display a message "Muhammad Abdullah. UK Number: SS11111. Program of Computer Science (Software Engineering)".

[Estimated Time: 30 minutes]

1.2.3 Solution Activity 2

Step 1: Go to CSF3102 -> Lab-Module1's folder and create Sub-working folder called Activity2.

Step 2: Open IDE Netbeans.

Step 3: In the IDE, choose File -> New Project (Ctrl-Shift-N), as shown in the figure below.

Step 4: In the New Project wizard, expand the Java category and select Java Application as shown in the figure below. Then click Next.

Step 5: In the Name and Location page of the wizard, do the following (as shown in the figure below):

- In the Project Name field, type Activity2.
- Browse Project Location to CSF3102\Lab-Module1
- Leave the Use Dedicated Folder for Storing Libraries checkbox unselected.
- In the Create Main Class field, type activity2. Who Aml.
- Leave the Set as Main Project checkbox selected.

The project is created and opened in the IDE. You should see the following components:

- The Projects window, which contains a tree view of the components of the project, including source files, libraries that your code depends on, and so on.
- The Source Editor window with a file called WhoAml.java is open.
- The Navigator window, which you can use to quickly navigate between elements within the selected class.
- The Output window, which lists compilation errors as well the output.

Step 6: Adding Code to the Generated Source File. Because you have selected the Create Main Class checkbox in the New Project wizard, the IDE has created a skeleton main class for you. You can add the "Muhammad Abdullah. UK Number: SS11111. Program of Computer Science (Software Engineering)" message to the skeleton code by replacing the line:

```
// TODO code application logic here
```

with the line:

System.out.println("Muhammad Abdullah. UK Number: SS11111. Program of Computer Science (Software Engineering)");

Step 7: Save the change by choosing File -> Save. The file should look something like the following code.

```
Source History | 🕝 🖫 → 🖟 → 🔩 🚭 🚭 📮 | 🚱 😓 🚭 🕹 🕹 😂 | 🔘 🔲 | 🐠 🚅
 package activity2;
* Author: Rosmayati Mohemad
* Program Name: WhoAmI
10
 * Description: To demonstrate the simple Java Program.
11
12
 * Date: 07 March 2016
 * Modified Date: None
* Version: 1.0
13
14
15
 public class WhoAmI {
16
17
18 🖃
19
 * @param args the command line arguments
20
21 🖃
 public static void main(String[] args) {
22
 System.out.println("Muhammad Abdullah. UK Number: SS11111. Program of Computer Science (Software Engineering)");
23
24
25
```

Step 8: Compiling the program. Go to Run -> Compile File (F9). Next, you should see the output window shows the compilation messages as below .

```
Output - Activity2 (compile-single) X

ant -f C:\\CSF3102\\Lab-Module1\\Activity2 -Djavac.includes=activity2/WhoAmI.java -Dnb.internal.action.name=compile.single compile-single init:
deps-jar:
Created dir: C:\CSF3102\Lab-Module1\Activity2\build
Updating property file: C:\CSF3102\Lab-Module1\Activity2\build\classes
Created dir: C:\CSF3102\Lab-Module1\Activity2\build\classes
Created dir: C:\CSF3102\Lab-Module1\Activity2\build\empty
Created dir: C:\CSF3102\Lab-Module1\Activity2\build\empty
Created dir: C:\CSF3102\Lab-Module1\Activity2\build\generated-sources\ap-source-output
Compiling 1 source file to C:\CSF3102\Lab-Module1\Activity2\build\classes
compile-single:
BUILD SUCCESSFUL (total time: 0 seconds)
```

If there are compilation errors, they are marked with red glyphs in the left and right margins of the Source Editor. The glyphs in the left margin indicate errors for the corresponding lines. The glyphs in the right margin show all of the areas of the file that have errors, including errors in lines that are not visible. You can mouse over an error mark to get a description of the error. You can click a glyph in the right margin to jump to the line with the error.

Step 9: Running the Program. Go to Run -> Run Project (F6). Next, you should see the output window displays the result as below.


```
Output - Activity2 (run) ×

run:


Muhammad Abdullah. UK Number: SS11111. Program of Computer Science (Software Engineering)
BUILD SUCCESSFUL (total time: 0 seconds)
```

Step 10: Building and Deploying the Application. Choose Run > Clean and Build Main Project (Shift+F11)

Once you have written and test run your application, you can use the Clean and Build command to build your application for deployment. When you use the Clean and Build command, the IDE runs a build script that performs the following tasks:

- Deletes any previously compiled files and other build outputs.
- Recompiles the application and builds a JAR file containing the compiled files.

Step 11: You can view the build outputs by opening the Files window and expanding the Activity2 node. The compiled bytecode file WhoAmI.class is within the build/classes/activity2 sub node. A deployable JAR file that contains the WhoAmI.class is within the dist node.

MODULE 1

INTRODUCTION TO JAVA

1.3 Activity 3

1.3.1 Objective

To write a simple program that can display multiple messages in several lines.

1.3.2 Problem Description

You have been assigned to write a simple MyProfile program using NetBeans application. The program should be able to display a message as shown below:

Resume

Name: Muhammad Abdullah.

Address: 1234, Jalan 5, Kampung 6, 78910, Kuala Terengganu, Terengganu

UK Number: SS11111.

Program: Program of Computer Science (Software Engineering)

[Estimated Time: 30 minutes]

1.4 Activity 4

1.4.1 Objective

To create, compile, run and examine a Java program.

1.4.2 Problem Description

You have been assigned to write a simple SelamatDatang program using NetBeans application. The program should be able to produce a message "Selamat Datang ke UMT". Based on the written program, answer the following questions:

- i. Replace the class with Class. What happened? If error occurs, discuss the reason why the error occurs.
- ii. Replace the main with Main. What happened? If error occurs, discuss the reason why the error occurs.
- iii. Remove the semicolon at the end of the println statement. Explain what happened.

[Estimated Time: 30 minutes]

1.5 Activity 5

1.5.1 Objective

To examine, identify and fix the errors.

1.5.2 Problem Description

1. Identify and fix the errors in the following code. Write a FixErrors.java to fix the errors.

```
public class FixErrors
{
 Public static void main(string[] args)
 {
 System.out.print(Welcome!);
 }
}
```

2. What is wrong with the following program statement? Rewrite the statement in Test.java to fix the error.

```
System.out.println('To be or not to be, that is the question.');
```

3. What is the output produce if the following codes are added after the previous println statement as in question 2? Explain the result.

```
System.out.print ("Show me the answer.");
System.out.println("I'll give you the answer.");
```

[Estimated Time: 30 minutes]

1.6 Activity 6

1.6.1 Objective

To display output using the JOptionPane output dialog boxes

1.6.2 Problem Description

You have been assigned to write a simple WelcomeInMessage program using the JOptionPane output dialog boxes. The program should be able to display a message "Welcome to Java". The code is below.

- 1. Compile and run WelcomeInMessageBox.java. What is the output of the code?
- 2. Rewrite the code that produces the output below:

