Implementing A JAVA Program

Implementation of a Java application program involves a following step. They include:

- 1. Creating the program
- 2. Compiling the program
- 3. Running the program

Remember that, before we begin creating the program, the Java Development Kit (JDK) must be properly installed on our system and also path will be set.

• Creating Program

```
We can create a program using Text Editor (Notepad) or IDE (NetBeans)


class Test

{
 public static void main(String []args)
 {
 System.out.println("My First Java Program.");
 }
};
```

File Save : d:\Test.java

Compiling the program

To compile the program, we must run the Java compiler (javac), with the name of the source file on "**command prompt**" like as follows

If everything is OK, the "javac" compiler creates a file called "Test.class" containing byte code of the program.

Running the program

We need to use the Java Interpreter to run a program.

d:\java	Test	

Now the interpreter looks for the main method in the program and begins execution from there. After execution program successfully the output will be as follows,

Output:

My First Java Program.

Lets understand what above program: ---

class: class keyword is used to declare classes in Java

public: It is an access specifier. **Public** means this function is visible to all.

static: static is again a keyword used to make a function static. To execute a static function you do not have to create an Object of the class. The **main()** method here is called by JVM, without creating any object for class.

void: It is the return type, meaning this function will not return anything.

main: main() method is the most important method in a Java program. This is the method which is executed, hence all the logic must be inside the main() method. If a java class is not having a main() method, it causes compilation error.

String[] args: This is used to signify that the user may opt to enter parameters to the Java Program at command line. We can use both String[] args or String args[]. Java compiler would accept both forms.

System.out.println: This is used to print anything on the console like "**printf**" in C language.

CLASSPATH

- 1. CLASSPATH describes a location where all required files are available which is used in our application.
- 2. Java compiler and JVM will use CLASSPATH to locate required files.
- 3. If we do not set CLASSPATH then Java compiler will not able to find required files hence you will get error.

PATH

- 1. PATH variable is set to provide path for all java tools like javac, java, appletviewer.
- 2. PATH describes a location where binary executables are available.
- 3. If we do not set PATH then our system will not be able to find where <u>javac</u> is; hence it will not work. It is mandatory to set path.

How to set path in Java

If you are saving the java source file inside the jdk/bin directory, path is not required to be set because all the tools will be available in the current directory.

But If you are having your java file outside the jdk/bin folder, it is necessary to set path of JDK.

There are 2 ways to set java path:

- 1. Temporary
- 2. Permanent
- 1) How to set Temporary Path of JDK in Windows

To set the temporary path of JDK, you need to follow following steps:

- Open command prompt
- copy the path of jdk/bin directory
- write in command prompt: set path=copied path

For Example:

set path=C:\Program Files\Java\jdk1.7.0 15\bin

2) How to set Permanent Path of JDK in Windows 7

For setting the permanent path of JDK, you need to follow these steps:

Go to MyComputer properties ->Click on Advanced system settings -> select Advance Tab ->click on environment variables -> click on new button of user variable

write

Variable name: path

Variable Value: path of bin folder (eg: c:\Program Files\Java\jdk1.8_51\bin;.;)

-> write path of bin folder in variable value -> ok -> ok -> ok

Variable Name: path

Under Variable value: c:\Program Files\Java\jdk1.8_51\bin; .;

Q: Write a Java program to calculate the sum and product of two given number.

```
class Sample {
  public static void main(String args[])
  {
 int a,b,sum=0,product=0;
 a=10;
 b=20;
 sum=a+b;
 product=a*b;
 System.out.println("Sum="+sum);
 System.out.println("Product="+product);
  }
};
```

Q: Write a Java program to accept two numbers from the user and calculate sum and product.

```
import java.util.*;
  class Sample {
 public static void main(String args[])
 {
 int a,b,sum=0,product=0;
 Scanner scan=new Scanner(System.in);
 System.out.println("Enter the First No:");
 a=scan.nextInt();
 System.out.println("Enter the Second No:");
 b=scan.nextInt();
 sum=a+b;
 product=a*b;
```

```
System.out.println("Sum="+sum);
System.out.println("Product="+product);
}
```

Q: Write a Java program to accept two number from the user and calculate the average.

```
import java.util.*;
public class Sample {
 public static void main(String args[])
 {
 double a,b,sum=0,avg=0;
 Scanner scan=new Scanner(System.in);
 System.out.println("Enter the First No:");
 a=scan.nextDouble();
 System.out.println("Enter the Second No:")
 b=scan.nextDouble();
 sum=a+b;
 avg=sum/2;
 System.out.println("Average="+avg);
 }
}
```

Q: Write a java program to convert fahrenheit to celsius and celsius to Fahrenheit using formula c = (5.0/9.0)*(f-32).

```
import java.util.Scanner;
public class Fahrenheit_Celsius
{
```

```
public static void main(String[] args)
{
 double c, f;
 Scanner s = new Scanner(System.in);
 System.out.print("Enter temperature in Fahrenheit:");
 f = s.nextDouble();
 c = (5.0/9.0)*(f-32);
 System.out.println("Temperature in Celsius:"+c);
}
```

Output:

Enter temperature in Fahrenheit:15

Temperature in Celsius:-9.44444444444445

Q: Write a Java program to calculate the area of triangle using three sides.

```
import java.lang.*;
import java.util.Scanner;
public class Area
  public static void main(String[] args)
 int a,b,c;
 double s,area;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter the three sides:");
 a=scan.nextInt();
 b=scan.nextInt();
 c=scan.nextInt();
 s=(a+b+c)/2;
 area=Math.sqrt(s*(s-a)*(s-b)*(s-c));
 System.err.println("Area of Triangle:"+area);
```


Q: Write a Java program to calculate the given mathematical equation.

• $b^2 - 4ac$

```
// Restrict the number of digits after decimal point in Java.
// formation the decimal values using the DecimalFormat class.
import java.util.Scanner;
import java.text.DecimalFormat;
public class Sample
  public static void main(String[] args)
 int a,b,c;
 double s,area;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter the three sides:");
 a=scan.nextInt();
 b=scan.nextInt();
 c=scan.nextInt();
 s=(a+b+c)/2;
 area=Math.sqrt(s*(s-a)*(s-b)*(s-c));
 DecimalFormat fmt=new DecimalFormat("0.00");
 System.err.println("Area of Triangle:"+fmt.format(area));
```

Can you save a java source file by other name than the class name?

Yes, if the class is not public

To compile: javac Hard.java
To execute: java Simple

Can you have multiple classes in a java source file?

Yes.

