The Java™ Tutorials

Trail: Essential Classes

Lesson: The Platform Environment

The Java Tutorials have been written for JDK 8. Examples and practices described in this page don't take advantage of improvements introduced in later releases.

PATH and CLASSPATH

This section explains how to use the PATH and CLASSPATH environment variables on Microsoft Windows, Solaris, and Linux. Consult the installation instructions included with your installation of the Java Development Kit (JDK) software bundle for current information.

After installing the software, the JDK directory will have the structure shown below.

The ${\tt bin}$ directory contains both the compiler and the launcher.

Update the PATH Environment Variable (Microsoft Windows)

You can run Java applications just fine without setting the PATH environment variable. Or, you can optionally set it as a convenience.

Set the PATH environment variable if you want to be able to conveniently run the executables (javac.exe, java.exe, javadoc.exe, and so on) from any directory without having to type the full path of the command. If you do not set the PATH variable, you need to specify the full path to the executable every time you run it, such as:

C:\Java\jdk1.7.0\bin\javac MyClass.java

The PATH environment variable is a series of directories separated by semicolons (;). Microsoft Windows looks for programs in the PATH directories in order, from left to right. You should have only one bin directory for the JDK in the path at a time (those following the first are ignored), so if one is already present, you can update that particular entry.

The following is an example of a PATH environment variable:

 $C:\Java\jdk1.7.0\bin; C:\Windows\System32\; C:\Windows\; C:\Windows\System32\Wbem \label{linear}$

It is useful to set the PATH environment variable permanently so it will persist after rebooting. To make a permanent change to the PATH variable, use the **System** icon in the Control Panel. The precise procedure varies depending on the version of Windows:

Windows XP

- 1. Select **Start**, select **Control Panel**. double click **System**, and select the **Advanced** tab.
- 2. Click Environment Variables. In the section System Variables, find the PATH environment variable and select it. Click Edit. If the PATH environment variable does not exist, click New.
- 3. In the **Edit System Variable** (or **New System Variable**) window, specify the value of the PATH environment variable. Click **OK**. Close all remaining windows by clicking **OK**.

Windows Vista:

- 1. From the desktop, right click the My Computer icon.
- 2. Choose **Properties** from the context menu.
- 3. Click the Advanced tab (Advanced system settings link in Vista).
- 4. Click Environment Variables. In the section System Variables, find the PATH environment variable and select it. Click Edit. If the PATH environment variable does not exist, click New.

5. In the **Edit System Variable** (or **New System Variable**) window, specify the value of the PATH environment variable. Click **OK**. Close all remaining windows by clicking **OK**.

Windows 7:

- 1. From the desktop, right click the Computer icon.
- 2. Choose Properties from the context menu.
- 3. Click the Advanced system settings link.
- 4. Click Environment Variables. In the section System Variables, find the PATH environment variable and select it. Click Edit. If the PATH environment variable does not exist, click New.
- 5. In the **Edit System Variable** (or **New System Variable**) window, specify the value of the PATH environment variable. Click **OK**. Close all remaining windows by clicking **OK**.

Note: You may see a PATH environment variable similar to the following when editing it from the Control Panel:

```
%JAVA_HOME%\bin;%SystemRoot%\system32;%SystemRoot%;%SystemRoot%\System32\Wbem
```

Variables enclosed in percentage signs (%) are existing environment variables. If one of these variables is listed in the **Environment Variables** window from the Control Panel (such as <code>JAVA_HOME</code>), then you can edit its value. If it does not appear, then it is a special environment variable that the operating system has defined. For example, <code>SystemRoot</code> is the location of the Microsoft Windows system folder. To obtain the value of a environment variable, enter the following at a command prompt. (This example obtains the value of the <code>SystemRoot</code> environment variable):

echo %SystemRoot%

Update the PATH Variable (Solaris and Linux)

You can run the JDK just fine without setting the PATH variable, or you can optionally set it as a convenience. However, you should set the path variable if you want to be able to run the executables (javac, java, javadoc, and so on) from any directory without having to type the full path of the command. If you do not set the PATH variable, you need to specify the full path to the executable every time you run it, such as:

```
% /usr/local/jdk1.7.0/bin/javac MyClass.java
```

To find out if the path is properly set, execute:

```
% java -version
```

This will print the version of the java tool, if it can find it. If the version is old or you get the error **java: Command not found**, then the path is not properly set.

To set the path permanently, set the path in your startup file.

```
For C shell (csh), edit the startup file (~/.cshrc):
set path=(/usr/local/jdk1.7.0/bin $path)
```

For bash, edit the startup file (~/.bashrc):

```
PATH=/usr/local/jdk1.7.0/bin:$PATH export PATH
```

For ksh, the startup file is named by the environment variable, ${\tt ENV}.$ To set the path:

```
PATH=/usr/local/jdk1.7.0/bin:$PATH export PATH
```

For sh, edit the profile file (~/.profile):

```
PATH=/usr/local/jdk1.7.0/bin:$PATH export PATH
```

Then load the startup file and verify that the path is set by repeating the <code>java</code> command:

```
For C shell (csh):
```

```
% source ~/.cshrc
% java -version
```

For ksh, bash, or sh:

```
% . /.profile
% java -version
```

Checking the CLASSPATH variable (All platforms)

The CLASSPATH variable is one way to tell applications, including the JDK tools, where to look for user classes. (Classes that are part of the JRE, JDK platform, and extensions should be defined through other means, such as the bootstrap class path or the extensions directory.)

The preferred way to specify the class path is by using the -cp command line switch. This allows the CLASSPATH to be set individually for each application without affecting other applications. Setting the CLASSPATH can be tricky and should be performed with care.

The default value of the class path is ".", meaning that only the current directory is searched. Specifying either the CLASSPATH variable or the -cp command line switch overrides this value.

To check whether CLASSPATH is set on Microsoft Windows NT/2000/XP, execute the following:

C:> echo %CLASSPATH%

On Solaris or Linux, execute the following:

% echo \$CLASSPATH

If CLASSPATH is not set you will get a **CLASSPATH: Undefined variable** error (Solaris or Linux) or simply %**CLASSPATH%** (Microsoft Windows NT/2000/XP).

To modify the <code>CLASSPATH</code>, use the same procedure you used for the <code>PATH</code> variable.

Class path wildcards allow you to include an entire directory of .jar files in the class path without explicitly naming them individually. For more information, including an explanation of class path wildcards, and a detailed description on how to clean up the CLASSPATH environment variable, see the Setting the Class Path technical note.

About Oracle | Contact Us | Legal Notices | Terms of Use | Your Privacy Rights

Copyright © 1995, 2017 Oracle and/or its affiliates. All rights reserved.

Previous page: Miscellaneous Methods in System

Next page: Questions and Exercises: The Platform Environment