CS 116---COMPILE/INTERPRET USING COMMAND LINE

PURPOSE:

· GO THROUGH THE STEPS OF CREATING A SIMPLE JAVA PROGRAM.

· LEARN HOW TO UPLOAD THE ASSIGNMENT’S ZIPPED FILE ON BLACKBOARD.

STEP 1: Open the text editor program called EditPlus and from the file menu choose
FILE->New->Java
STEP 2: The Editor displays the template of a normal Java program. We can modify the template.

class

{

public static void main(String[] args)

{

System.out.println("Hello World!");

}

}
Let us modify the template by adding additional instructions to the template so that it looks as follows when you are done:

(Note: In typing the program I would like you to follow the indents as shown. Advance the tabs to maintain the position of the curly brackets and the typing of the programming instructions as shown.
Make sure that you type the comments as shown preceded by //)
public class MyFirstProgram

{

//double slashes are used for comments

//anything after the double slashes is disregarded by the compiler

//the name of the class is: MyFirstProgram

public static void main (String[] args)

{

System.out.println(“This is a Java program”);

 }

 }
STEP 3: Now, we are ready to save the program in a file. Choose from the EditPlus menu File->SaveAs

MAKE SURE THAT THE PROPER DIRECTORY IS SHOWN WHERE YOU WANT TO SAVE THE SOURCE CODE FILE.

IN THE WINDOW THAT HAS APPEARED, RIGHT CLICK THE MOUSE AND CHOOSE NEW (FOLDER). CREATE A NEW FOLDER ON THE DESKTOP WITH THE NAME : PRACTICEEX1

W

WE WANT TOSAVE THE PROGRAM THAT WE CREATED IN THIS NEW FOLDER. BEFORE YOU CLICK THE SAVE BUTTON YOU NEED TO NAME THE FILE (REFERRED TO AS THE SOURCE CODE FILE) THAT YOU CRAETED.

NAME THE SOURCE CODE FILE USING THE SAME NAME AS THE NAME OF THE CLASS , AND THEN ADD THE FILE EXTENSION .java AFTER THE NAME.
i.e. MyFirstPorgram.java

CLICK O.K.

[image: image1.png]File

Edit View Search Document Project Tools Window _Help

|z H@REYE| BB X0 [tB

|4 wl=

1)

|0

==

DE|BDEE D] ' % ' | ' '« « ']
= = =

{

public class MyFirstProgram

public static void main(Scring(] args)
{
System.out.println("This is a Java Progran’);

}

Bsoens

Sovein [Procicsbemses <]

Name' | Date mod... Type
[MyFirstProgramcass

[MyFistorogram

8 MyFistProgramjava
pracicel

Size

[o MyFistprogamiow

For Hel

ress FL

‘ommand Prompt

&

flackboard Acade.

STEP 4: IN WINDOWS EXPLORER GO TO THE FOLDER C:\PRACTICEEX1 AND VERIFY THAT THE FILE MyFirstProgram.java IS THERE.
STEP 5: WE ARE GOING TO USE THE JAVA COMPILER TO COMPILE THE SOURCE CODE FILE WE CREATED. THERE ARE A COUPLE OF DIFFERENT WAYS WE CAN DO IT.

1. WE COULD DO IT BY OPENING A DOS WINDOW AND TYPING THE PROPER COMMAND. THIS IS CALLED COMMAND LINE. THE OUTPUT WILL APPEAR ON THE DOS WINDOW (SOMETIMES REFERRED TO AS THE DOS PANE).
2. WE COULD DO IT DIRECTLY FROM EDITPLUS BY CHOOSING THE JAVA COMPILER FROM THE TOOLS MENU AT THE TOP TOOLBAR. IN THIS CASE THE OUTPUT WILL APPEAR AT THE BOTTOM OF THE EDITPLUS SCREEN.
 WE WILL DO IT BY USING METHOD 1 (COMMAND LINE):

 FROM All Programs CHOOSE Assessories->Command Prompt

 A BLACK SCREEN WINDOW WILL APPEAR. THE PICTURE BELOW IS A DOS SCREEN.
[image: image2.png]Command Prompt.
Microsoft Windous [Uersion 6.0.60011
Copyright (c> 2086 Microsoft Corporation. A1l wights reserved.

B

[L |
ommand Pro.. | BB Pracheel {Cor "G Lobd [Compat | < M@ WO 25700

 NOTICE THAT THE SCREEN SHOWS A PATH ON YOUR COMPUTER LIKE:
 C:\Users/George> _
 OR IT MAY BE A DIFFERENT PATH. WE NEED TO NAVIGATE TO WHERE THE FOLDER WITH OUR FILE MyFirstProgram.java IS LOCATED. WE CAN MOVE UP OR DOWN THE DIRECTORY PATH BY USING DOS COMMANDS.

i.e. C\User/George> cd..

· TYPING cd FOLLOWED BY TWO DOTS AND PRESSING Enter KEY, MOVES THE CURSOR TO THE LOWER DIRECTORY.

C\User>

· TYPING THE SAME AGAIN AND PRESSING THE Enter KEY, MOVES THE CURSOR DOWN ONE MORE DIRECTORY

C\User>cd..

NOW THE CURSOR IS AT C:\>_

· THE COMMAND cd FOLLOWED BY SPACE AND THEN THE NAME OF THE DIRECTORY (FOLDER) THAT WE WANT MOVES THE CURSOR TO THAT DIRECTORY.
C:\>cd PRACTICEEX1

PRESS Enter KEY.

RESULTS IN

C:\PRACTICEEXE1>_

· TYPING C:\PRACTICEEXE1>dir

SHOWS ON THE DOS WINDOWS ALL THE FILES IN FOLDER PRACTICEEX1. YOU SHOULD TRY TO VERIFY ONCE AGAIN THAT THE FILE MyFirstProgram.java IS THERE BY TYPING THE DOS COMMAND dir.

NOW WE ARE READY TO USE THE DOS COMMAND THAT WILL ALLOW US TO COMPILE OUR SOURCE CODE.

TYPE THE COMMAND AS FOLLOWS:

C:\PRACTICEEX1>javac MyFirstProgram.java

NOTICE THAT THERE IS SPACE AFTER javac (which is the command for the java compiler)

PRESS Enter KEY.

THE FILE MyFirstProgram.class IS CREATED. THIS FILE IS CALLED THE BYTECODES FILE.
· TYPING THE DOS COMMAND dir WILL DISPLAY ALL FILES AGAIN. YOU SHOULD BE ABLE TO VERIFY THAT THIS NEW FILE WAS CREATED.
· HERE IS AN EXAMPLE SCREEN THAT SHOWS HOW I GOTTO THE DESKTOP ON MY LAPTOP (the path may be a little different in your computer):

C:\Users\George>cd Desktop

C:\Users\George\Desktop>cd Practice1

C:\Users\George\Desktop\Practice1>
Typing the DOS command dir after the above prompt will display all the file residing in folder Practice1 (that is the file we created and saved there under the name MyFirstProgram.java)
STEP 6: Let us now interpret (execute) the program we created. In the same DOS window as before type the command to call the java interpreter:
C:\PRACTICEEX1>java MyFirstProgram

NOTICE THAT THE COMMAND IS java (not javac) THEN SPACE AND THEN THE NAME OF THE BYTECODES FILE WITHOUT THE EXTENSION .class.

THE OUTPUT OF THE PROGRAM SHOULD APPEAR ON THE DOS WINDOW.

THE PICTURE BELOW ILLUSTRATES THE PROCESS DESCRIBED. THE DIRECTORY PATHS IN YOUR CASE MAYBE DIFFERENT THAN THE PICTURE.
[image: image3.png]icrosoft Windous LUersion 6.0.60011
opyright (o> 2086 Microsoft Corporation. A1l rights reserved.

:\Users\Georgeded. .
SUsers>ed. .

\>cd MyFirstProgran
he system cannot find the path specified.

s\cd CS115

:\CS115>cs Fall2010

cs” s ot recognized as an_internal or external command,
operable program or batch File.

:\CS115>cd Fall2010

\CS115\FALL2818>cd PracticeExercises

:\CS115\FALL2B1B\Pract iceExercises >javac MyFirstProgran

rror: Class names, 'MyFirstProgran’. are only accepted if amnotation processing is explicitly requested

:\CS115\FALL2B1B\Pract iceExercises>javac MyFirstProgran. java

:\CS115\FALL2B1B\Pract iceExercises>java MyFirstProgran
his is a Java Program

£\CS115\FALL2B1B\Pract iceExercises)

‘Command Prompt

1 525 PM

Copyright: Fall 2012 George Koutsogiannakis, IIT.

COMPILER GENERATED ERROR BECAUSE THE .java EXTENSION WAS NOT TYPED AFTER THE NAME OF THE FILE

OUTPUT OF PROGRAM

Name of program

1

