3 Getting to know your Programming Environment

Objectives

At the end of the lesson, the student should be able to:

- Create a Java program using text editor and console in the Linux, Solaris, Windows, Mac OS, or any other OS environment
- Differentiate between syntax-errors and runtime errors
- Create a Java program using NetBeans

Definitions

Console

- This is where you type in commands
- Examples are Terminal (Linux), MSDOS Command Prompt (Windows)

Definitions

- Text Editor
 - Examples: Notepad, Wordpad, Vi

Definitions

- Integrated Development Environment or IDE
 - a programming environment integrated into a software application that provides a GUI builder, a text or code editor, a compiler and/or interpreter and a debugger.

My First Java Program

```
public class Hello {
2
3
 / * *
4
 * My first Java program
5
 * /
6
 public static void main( String[] args ){
8
 //prints the string "Hello world" on screen
 System.out.println("Hello world");
10
11
12 }
```


NOTE:

- This will be demonstrated by the teacher
- Environment used: Red Hat Linux
- For Windows Environment: Refer to Appendix B in your student Manual

- Step 1: Start the Text Editor
 - To start the Text Editor in Linux, click on Menu-> Accessories-> Text
 Editor
- Step 2: Open Terminal
 - To open Terminal in Linux, click on Menu-> System Tools-> Terminal
- Step 3: Write your the source code of your Java program in the Text Editor

- Step 4: Save your Java Program
 - Filename: Hello.java
 - Folder name: myjavaprograms
 - To open the Save dialog box, click on the File menu found on the menubar and then click on Save.
 - If the folder myjavaprograms does not exist yet, create the folder

- Step 5: Compiling your program
 - Go to the Terminal window
 - Go to the folder myjavaprograms where you saved the program
 - To compile a Java program, we type in the command:

```
javac [filename]
```

So in this case, type in:

```
javac Hello.java
```

During compilation, javac adds a file to the disk called [filename].class, or in this case, Hello.class, which is the actual bytecode.

- Step 6: Running the Program
 - To run your Java program, type in the command:

```
java [filename without the extension]
```

- so in the case of our example, type in:

```
java Hello
```

You can see on the screen after running the program:

```
"Hello world!"
```


Errors: Syntax Errors

- Syntax Errors Syntax
 - errors are usually typing errors
- Common Syntax Errors:
 - misspelled a command in Java
 - forgot to write a semi-colon at the end of a statement

Example: Syntax Error

Example: Syntax Error

```
File Edit View Terminal Go Help

[root@localhost MYJAVAPROGRAMS]# javac Hello.java

Hello.java:6: <identifier> expected
 public statict void main( String[] args ){

Hello.java:11: ';' expected
}

2 errors

[root@localhost MYJAVAPROGRAMS]#
```


Errors: Runtime Errors

Run-time Errors

- errors that will not display until you run or execute your program
- Even programs that compile successfully may display wrong answers if the programmer has not thought through the logical processes and structures of the program.
- Examples:
 - You want your program to print 100 strings of "Hello world", but it only printed 99.
 - Your program gets an input from the user, but the user inputted a character, and so your program crashes/terminates

Summary

- My First Java Program
- Using a Text Editor and Console
 - Write program
 - Compile program
 - Run program
- Errors
 - Syntax Errors
 - Runtime Errors

