

Creating your First Java Projects in NetBeans

Introduction

About Java Packages

- Java Packages are used to easily identify classes without name conflicts, and to keep related .java files together
- There are many packages available in the Java API
- The Java API is a library of pre-written classes that are free to use and are available in the Java Runtime Environment
- You will also create your own classes that are best kept in a package that you create
- If you do not create a package for your classes, the default package will be used by NetBeans, Eclipse, or other IDEs
- For the examples in this course, you will often use the default package to test coding examples using the instructions in Part 1
- For Part 2, you will create a .java file inside a package called mysecondproject
- When you create a .java file inside a package called mysecondproject, you need to have the package declaration as your first line of code:
 - package mysecondproject;
- If you prefer to use the default package, a package declaration is not used.

Part 1: Create a Java Project and Add an Existing .java File

Overview

In this section, you will download the reference material HelloWorld.zip, Create a new project in NetBeans, and add an existing java file to the project

Tasks

- 1. Download the file HelloWorld.zip from the reference materials for this practice
- 2. Extract the zip file HelloWorld.zip, noting the location
- 3. Launch NetBeans
- 4. Go to File> New Project and select the following:
 - a. Categories: Java with Antb. Projects: Java Application
- 5. Click Next

- 6. Name the project HelloWorld, uncheck the box to create a main class, and then click Finish
 - a. For this course, it is recommended that you name your projects the same as the .java file

7. In the Projects window, **click the plus sign** to expand the project, and **click the plus sign** to expand Source Packages to show the <default package>

8. Navigate to the folder in which you extracted the HelloWorld.java file in step 1

9. Drag the HelloWorld.java file from the folder on your device and drop it on the <default package>

- 10. Click the plus sign next to <default package> and you will see the HelloWorld.java file in the package
- 11. Double click the .java file and it will open in a new tab in the code editor window

12. Click the Run button to test

13. If prompted to select a main class, select the default HelloWorld and click OK

14. In the Output window below the Code Editor, you will see the message "Hello World"

```
Output-MyFirstProject(run) ×

Created dir: C:\Users\garymil\Documents\NetBeansPro
Created dir: C:\Users\garymil\Documents\NetBeansPro
Created dir: C:\Users\garymil\Documents\NetBeansPro
Compiling 1 source file to C:\Users\garymil\Documents\netBeansPro
compile:

Hello World!

BUILD SUCCESSFUL (total time: 2 seconds)
```


Part 2: Create a Package and Project in NetBeans with a main class

Overview

In this section, you will create and run a NetBeans java project with a main Java class

Tasks

- 1. Launch NetBeans if not opened
- Go to File>New Project and select the following:
 - a. Categories: Java with Antb. Projects: Java Application
- Click Next

4. Name the project MySecondProject, this time check the box to create a main class, and then click Finish

5. In the Code Editor, locate the main method of the MySecondProject class and **enter the line of code** as shown below:

System.out.println("Hello again world");


```
Start Page X HelloWorld.java X MySecondProject.java X
2
 package mysecondproject;
3
 4
 public class MySecondProject {
5
 6
7
 * @param args the command line arguments
8
 口
9
 public static void main(String[] args) {
10
 System.out.println("Hello again world");
11
12
13
14
```

- 6. Click the run button to test
 - a. You should see the message Hello World displayed in the Output console at the bottom of the IDE

```
Output-MySecondProject(run) ×

Created dir: C:\Users\garymil\Documents\Ne
Created dir: C:\Users\garymil\Documents\Ne
Created dir: C:\Users\garymil\Documents\Ne
Compiling 1 source file to C:\Users\garymil
compile:
run:
Hello again world
BUILD SUCCESSFUL (total time: 1 second)
```

- Note an important difference between the first project and the second project
- In MySecondProject, when the Create main class box is checked in task 4, a named package is also created
- · NetBeans adds a suggested package and class name based on the name of the project

- The format of the suggested name is packagename.MainClassName, you can edit the names at this point if you want something other than the suggested naming format
- In Part 1, as you did not create a Main Class, the package was named <default package>
- If a package has a name other than <default package>, it is important to note that a package declaration must be included as the first line of code in the Java file
- If you create a class in an existing package, NetBeans will automatically add the package declaration for you
- In the code editor for your second project, scroll to the top of the code and you will see the package declaration

```
Start Page X HelloWorld.java X MySecondProject.java X
Source History | 🚱 👼 - 👼 - | 🔍 🔁 🞝 🖶 🗔 | ዯ 😓 🖫 | 🖭 🖭 | ● 🖂 | 🕮 🚅
 package mysecondproject;
 2
 3
 public class MySecondProject {
 4
 5
 6
 * @param args the command line arguments
 7
 8
 9
 阜
 public static void main(String[] args) {
10
 // TODO code application logic here
 System.out.println("Hello again world");
11
12
13
14
```

- Observe that in your first project, as the package was <default package>, if you scroll to the top of the java file in the
 code editor, you will see that there is no package declaration
- If you add an existing Java file to a package that has been named, you need to add the package declaration manually
 as the first line of code in the java file using the format:
 - o package packagename;