Steps to compile and run Java programs using NetBeans

The software to be installed prior to writing a Java program is

1. The J2SE Development Kit (JDK)

For Microsoft Windows, Solaris OS, and Linux: http://java.sun.com/javase/6/download.jsp
2. NetBeans IDE 6.0 or higher version

http://www.netbeans.info/downloads/index.php
An Integrated Development Environment (IDE) is a software application that provides comprehensive facilities to computer programmers for software development. An IDE normally consists of a Source code Editor, a compiler, build automation tools and a debugger.

Please follow the steps to Create, Build and Run applications in the IDE (Integrated Development Environment)
Create a project in NetBeans IDE:

Creating an IDE project enables us to create an environment to build and run the applications. It eliminates configuration issues normally associated with developing on the command line.
Steps:

1. Start NetBeans IDE by clicking on the NetBeans IDE application icon or by going to Start > All Programs > NetBeans IDE item or typing the NetBeans IDE item in the Start Menu.

2. In the IDE, go to File > New Project
[image: image1.png]O Netiey; =

View Nevigse Source n Dabug Frofic Venioning Toots Window Hidp.
New Project... Zuleshitten - onfia | T “n ' B- @ . Q- | eorsh (Swi-i)
s ey
= G
8 Openprjes. cwn o0
O R Prciect .
Clese prsect
Opon .. Welcome to Netsiaans IDE My Noweans
OpenecemFi 5 4
Pucjes G .
i Creating a CRUD Appiication wih PH asos |
e - mmmm\nmmmnmmm-
i 4 5l s SoBIEBOn 0B
e Prject .
Norking with Javasorit TooRcka -
B A peraanceit demcnsvetng hew 1o 863 8 JeveScriptsolit te 8
sweaz.. e e et o
[[e |s] < recent projects J8VA3ENIDI DEDUGGEY USET'S GUIGE TOF NetH... zon
[rvapss e —
Page Setup... wab 2001 £atis"s Using the NetSasns 8 8 deruscer.
oA s
i SuidVour Intt Brogramming Ehite ik, 1R
Peiioanmm o e g
E

3. In the New project wizard, under the Categories pane, select the Java category. Select the Java Application under the Projects pane and Click “Next”.

[image: image2.png]o

e S sevrted ok b oot s 2
sy

(o ())))

4. The New Java Application dialog box appears and in the Name and Location Page of the wizard
a. Enter the Project Name

b. Enter/ Browse the Location of the Project

c. Enter the Project Folder

[image: image3.png]e e

ol Chsnsibesteberdes | b |
PR, st rameseSersopcsheonat

ety s
LbraesFode:

Ot st cndae esmeamiton
s et e,

etk koot

5. Leave the Set as Main Project checkbox selected and click Finish as illustrated in the figure above.
6. Now that the Project is created and opened in the IDE, the following components can be seen

a. The Projects window which contains a tree view of the components of the project that includes source files, libraries etc.

b. The Source Editor window which contains the code for the program. The entire program should be written in the source editor.

c. The Navigator window which can be used to quickly navigate between the elements within the selected class

[image: image4.png]indon Help

vii

- @ -

- @@ =

[Peelaalon ma

pubiic scacic veid masa(scring() axg) (

To compile a sample program for instance say the HelloWorld program, type the code at the “//TODO code application logic here”. The following screenshot shows the process.

[image: image5.png]Beeeiauoniua

pusiic ciass datn

pibtac seacse vois musn(seringl) ssen

e ST I

7. To save the program, go to main menu and choose File > Save
Compiling the Source File:

The IDE invokes the Java programming language compiler (javac), which takes your source file and translates its text into instructions that the Java virtual machine can understand. The instructions contained within this file are known as bytecodes.
Steps:

1. To compile the source code, choose Build > Build Main Project from the IDEs main menu.

2. The output for the build process can be viewed by choosing Window > Output > Output from the IDEs main menu.
a. If the compilation is successful, the output window notifies of the successful compilation

b. If the compilation is unsuccessful, make changes to the code in the editor window and compile the source file again.

[image: image6.png]

Running the Source File:
1. From the IDE menu bar, choose Run > Run Main Project.
[image: image7.png]

 Steps to compile and run Java programs using the Command prompt
1. The program to be compiled and run can be written either in a Text Editor or a Notepad and saved according to the specifications.

For example: Let us create a simple Program to print “HelloWorld”

Let us consider the following code written in a notepad

public class HelloWorld

 {

 public static void main (String [] args)

 {

 System.out.println(“HelloWorld”);

 }

 }

2. Save the file as HelloWorld.java
3. Open the command prompt.

4. Set the path to the directory where the “HelloWorld” program is saved.

5. To Compile the program the command is javac Filename .java

Suppose the program is saved as HelloWorld.java in the file directory FirstProgram in C drive The command to compile the program is:

C:\FirstProgram>javac HelloWorld.java
Here the javac creates a class file HelloWorld.class file. Both the HelloWorld.java and HelloWorld.class can be found in the directory specified.
6. To run the program the command is java filename
For the example we considered it is
 C:\FirstProgram>java HelloWorld
