

Java Programming Unit 1

Your first Java Program
Eclipse IDE

Java Programming

Yakov Fain

During this training course we'll use the textbook "Java Programming 24-Hour Trainer" by Yakov Fain.

Why Learn Java?

- Large code base of already written applications
- 9 million of professional Java developers
- Lots of enterprise applications were developed and are being developed in Java
- As per Tiobe index http://bit.ly/rItE Java remains one of the most popular languages.
- The same program can run on different platforms
- Mobile Android development is done in Java

JDK and JRE

- Java Development Kit (JDK) is required to develop and run programs
- Java Runtime Environment (JRE) is required to run programs.
- Users must have JRE installed, developers JDK

JDK includes JRE

Java SE and Java EE

Java SE: Java Standard Edition

- Java EE: Java Enterprise Edition (a.k.a. J2EE)
- Java EE includes a set of technologies built on top of Java SE: Servlets, JSP, JSF, EJB, JMS, et al.

 All Java programs run inside the Java Virtual Machine (JVM)

Installing JDK on Windows

Just press the buttons Next or Continue to complete the install.

The at the end, JavaFX 2 will be also installed, which won't be covered in this training.

Testing the installation

- Add the bin folder to the PATH system variable of your computer (for details see http://java.com/en/download/help/path.xml).
- Make sure that the newly installed version is being used. Open Command (or Terminal on MAC) window and type the following:

java -version

Walkthrough 1

1. Download Java SE 7 (Currently JDK 7 u40 – update 40) from http://www.oracle.com/technetwork/java/javase/downloads

Download JDK, not JRE. In Windows, download the X86 version of Java.

2. Install Java SE (for details, see Lesson 1 of the textbook).

To install Java SE 7 on MAC computers download the JDK dmg file from http://jdk7.java.net/download.html, run it and follow the instructions.

3. If after typing java –version in the Command window (Terminal window on MAC OS)- the reported version should be 1.7.... If not, you may need to modify the system variable PATH to include the bin directory of JDK.

JDK 8 will be released in October of 2013.

Three steps to run the Java program

- Write the program and save it in a file with the name that ends with .java, for example HelloWorld.java
- Compile the program using javac compiler, e.g. javac HelloWorld.java

This will create a file HelloWorld.class

 Run your program: java HelloWorld

Compiling and running HelloWorld

```
C:\WINDOWS\system32\cmd.exe
C:\PracticalJava\Lesson1>javac BelloWorld.java
C:\PracticalJava\Lesson1>dir
Volume in drive C has no label.
Volume Serial Number is F4DA-B746
 Directory of C:\PracticalJava\Lesson1
04/11/2010
 <DIR>
 <DIR>
 425 HelloWorld.class
 HelloWorld.java
04/11/2010
 2 File(s)
 566 bytes
 90,760,175,616 bytes free
 2 Dir(s)
C:\PracticalJava\Lesson1>java HelloWorld
Hello World
C:\PracticalJava\Lesson1>
```

HelloWorld.java


```
public class HelloWorld {
 public static void main(String[] args){
 System.out.println("Hello World");
 }
In Java, you start with creating a class. Our class is called HelloWorld.
A class can have methods. In this case it's called main()
You can run the class as a program if it has a method with the following signature
public static void main(String[] args)
```

Walkthrough 2

- Create a directory called *PracticalJava* and a subdirectory *Lesson1*.
- Open a plain text editor, e.g. Notepad, enter the text of the HelloWorld program from previous slidw and save it as *HelloWorld.java* in the directory *Lesson1*.
- Open the command window, change the directory to Lesson1 using the cd command.
- Compile (javac) and run (java) HelloWorld program it has to print HelloWorld on the screen.

Eclipse IDE

- Integrated Development Environment (IDE) makes your work more productive
- Includes text editor, compiler, debugger, contextsensitive help, works with different Java SDKs
- Eclipse is the most widely used IDE
- Alternatives: IntelliJ IDEA (JetBrains), NetBeans (Oracle)

Eclipse IDE

 Eclipse for Java EE Developers comes with a number of plugins that will be used in second half of this course.

The latest version of Eclipse IDE is called Kepler.

- Eclipse is also a platform for plugin development
 - additional features simplifying programming.

Walkthrough 3

 Download and install the latest Eclipse for Java EE (32 Bit version) from http://www.eclipse.org/downloads.

To install Eclipse simply unzip the content of the archive file you downloaded. To start Eclipse, double-click on Eclipse.exe (or Eclipse.app on MAC).

- Create a new Java project named Hello by using the menu File |
 New (see Lesson 2 in the textbook for details).
- Create a new Java class named HelloWorld and enter the code from Listing 1-1 of the textbook.
- Press Control-S to save and compile the code

Run the program – right-click on HelloWorld and select the Run As menu item.

Homework

1. Write a program that will print your name and address in the Console view of Eclipse, for example:

Alex Johnson

23 Main Street

New York, NY 10001

USA

- 2. Study all materials from Lesson 1 and 2 from the textbook
- 3. Create a new project in Eclipse called *Sale*
- 4. Enter, compile, and run the program *FriendsAndFamily*. Try to guess, how this program works.
- 5. Study Eclipse tutorial at http://bit.ly/EJSCx

```
import java.util.Scanner;
public class FriendsAndFamily {
 public static void main(String[] args) {
 Scanner input= new Scanner(System.in);
 do {
 System.out.println("\n Enter list price: ");
 double listPrice = input.nextDouble();
 System.out.println(" Enter discount %: ");
 int discount = input.nextInt();
 System.out.printf(" You'll pay only $\%2.2f", listPrice -
 listPrice*discount/100);
 } while (true);
```

Additional Read

 How to study online (the original, in Russian): http://www.stratoplan.ru/lib/break-the-ice/

The English translation done by Google Translate: http://bit.ly/10LXgrH

 Eclipse IDE Workbench User Guide: http://help.eclipse.org/kepler/index.jsp