


Object Oriented Programming – SCJ2153

Creating Java Program


Associate Prof. Dr. Norazah Yusof


Steps to Create Java Applications


Create a Source File

- Create a new directory in drive C to place all your Java source files.
- 2. Open a text editor i.e. Notepad.
- 3. Type the Java code.
- 4. Save the code to a file.
 - The name of the file must be the same as the class name and with the extension name .java.


Demonstrate how to create the directory from the command prompt

- 1. Start \rightarrow Accessories \rightarrow Command prompt
- 2. cd \
- 3. mkdir JavaPrograms


Demonstrate how to open a text editor i.e. Notepad

Start → Accessories → Notepad


Demonstrate how to type the Java code in Notepad

```
File Edit Format View Help

|//Program 1.1 This is my first Java program public class HelloApp

{
 public static void main (String[] args)
 {
 System.out.println("Hello there.");
 System.out.println("Welcome to Java.");
 }
}
```


Demonstrate how to save the Java application file

- Save the file in the directory named
 JavaPrograms.
- 2. Include the double quote "HelloApp.java" to avoid the .txt extension.


Compile the Source File

- 1. The Java source file can be compiled in DOS environment.
- 2. Make sure that the Windows operating systems can find the source files, the Java compiler, and necessary classes.
 - One option is to create a batch file using Notepad that will
 - Set the path that contains the compiler.
 - Set the class path that determine the locations of the Java classes or the byte codes.
 - Change the current directory to the one that contains the Java source file.
- 3. Compile the Java source file at the DOS prompt using the javac command.
- 4. If there are syntax errors, the compiler will display the error messages and need to modify the program.
- 5. If no error, a Java byte code file will be produced (i.e. class).


Demonstrate how to create the batch file using Notepad

```
set PATH=C:\Program Files\Java\jdk1.5.0_01\bin
set CLASSPATH=C:\JavaPrograms
cd \JavaPrograms
```

Save the file as: "Javabatch.bat"


Demonstrate how to compile the Java source file at Dos prompt

javac HelloApp.java

Show the .class in the directory


Run the Java Bytecode file

- The Java source file can be run in DOS environment.
- Run the Java source file at the Dos prompt using the java command.
- 3. The Java Virtual Machine (JVM) will interpret each lines of the Java byte codes and produces the results.


Demonstrate how to run the Java byte code file at Dos prompt

java HelloApp

Show the result


Analyzing the Example

```
This is a Java comment. It is
 ignored by the compiler.
// Program 1.1 This is my
 Java program.
 This is the class header
public class HelloApp
 for the class HelloApp
 This area is the body of the class HelloApp.
 All of the data and methods for this class
 will be between these curly braces.
```


Analyzing the Example

```
This is my first Java program.

This is Java main method.

Every Java application must have a main method

public static void main (String [] args)

This area is the body of the main method.

All of the actions to be completed during the main method will be between these curly braces.
```


Analyzing the Example

is executed when the program runs.

```
// This is my first Java program.
public class HelloApp
{
 public static void main(String [] args)
 {
 System.out.println("Hello there");
 System.out.println("Welcome to Java");
 }
}
This is the Java Statement that
```