Computer Programming I and II

 Instructor: Greg ShawPRIVATE

COP 2210 and 3337

Using the NetBeans IDE
I. Overview

NetBeans is a very powerful, professional-grade program, with many advanced features. However, it is easy to master the basics.
· Every Java program consists of one or more Java classes
· A Java class is stored as a Java file, with extension .java
· A NetBeans project is a folder in which we store all the Java files that make up a program

· You should create a separate NetBeans project for each programming assignment
II. Creating a Project

First, create a folder that will contain your project (or projects). Let’s call it MyProjects.

(You only need to do this once, and then store all your projects in this folder)

1. Start NetBeans
2. From the File menu, choose New Project (The New Project dialog box will open)
3. In the New Project dialog, under Categories choose Java and then under Projects choose Java Application, and click Next. (The New Java Application dialog box will open)
4. In the New Java Application dialog, in the Project Name text box, enter a name for the project (e.g, 2210). To the right of the Project Location text box, click the Browse button and navigate to your MyProjects folder (from step 1). Click Open. The Project Folder text box will now display the path to your project folder (2210) which will be in your MyProjects folder.
IMPORTANT: Make sure you remove the check from the Create Main Class checkbox and then click Finish
III. Creating a Java Class (.java file) with a main Method
1. In the directory tree to the left, click the “Files” tab and then make your project the active project by clicking on it. You may have to open the project first

2. From the File menu, choose New File... (or just click the New File button on the toolbar)
3. In the New File dialog, under Categories, choose Java. Under File Types, choose Java Main Class. Click Next.
4. In the New Java Main Class dialog, enter a name for your class and click Finish
5. A template for your class will appear in the Editor window and an icon with the class name will appear in the src folder in the Files window
· If the Files window is not visible, open it via the Window menu

6. In the comment block above the class declaration, enter your name as the author (if necessary). E.g. @author Big Bubba
You can delete the other 2 comment blocks
7. Enter the code for your main method in place of the TODO comment

IV. Creating a Java Class without a main Method
1. In the directory tree to the left, click the “Files” tab and then make your project the active project by clicking on it. You may have to open the project first

2. From the File menu, choose New File... (or just click the New File button on the toolbar)

3. In the New File dialog, under Categories, choose Java. Under File Types, choose Java Class (not Java Main Class) and click Next.

4. In the New Java Class dialog, enter a name for your class and click Finish
5. A template for your class will appear in the Editor window and an icon with the class name will appear in the src folder in the Files window.

6. Enter your name as the author and delete the comment block in lines 1-4.
7. Enter the instance variable declarations and methods of your class inside the braces { }

V. Adding an Existing Class to a Project

To add a pre-existing .java file to a project:
1. If the file is on your computer, use Windows Explorer (not Internet Explorer) or Mac File Manager to copy the file and paste it into the src folder in your project folder

2. If the file is online, right-click on the link and choose “Save file as…” (or “Save Target As…”). Then, navigate to the src folder of your project and save it there
· You should do this with all the .java files on the class web page so that you can experiment with them (i.e. make changes and observe results)

VI. Saving Your Java Files

Files are automatically saved when they are compiled. If you close NetBeans (or the project) and one or more files have been modified and not saved, you will be prompted to save them. You can also use the Save, Save As, and Save All commands from the File menu
VII. Opening a Saved Project

From the File menu, choose Open Project…

VIII. Closing an Open Project

From the File menu, choose Close Project (name)
IX.
 Compiling and Executing a Project
1. Open the project
2. Make your main class (the one with the main method) the “active” class by double-clicking the file name in the src folder in the Files window (aka: the Directory tree) to the left, or by clicking the tab above the Editor window (aka: the “code” window)
· If the Files window is not visible, use the Windows menu to display it
3. Right-click in the Editor window and choose Run File from the popup menu (or press [Shift] + F6). This will compile all the classes of the program and – if there are no syntax errors – execute it
4. If there are no syntax errors, the program output will appear in the Output window at the bottom of the screen, after the message “BUILD SUCCESSFUL”. Otherwise, a list of the errors will appear and you will have to fix them
· In NetBeans, you don’t have to wait to compile your project to find out if there are any syntax errors. As you enter each statement, NetBeans will parse it and - if syntax errors are found - will mark each incorrect statement with an exclamation point in a red circle to the left. Hold the mouse pointer over the circle to read the error message.

· If you see a light bulb and not a red circle, that is just a NetBeans suggestion and may be freely ignored
X. Correcting Syntax Errors

1. Read each error message calmly, carefully, and thoroughly. There is an art to understanding the messages and fixing the errors, and you will greatly improve with time
2. Each error message also includes a link to the erroneous code. Click the link and edit the code
· You may prefer to correct the syntax errors using the Task window, which lists them more succinctly, rather than the Output window. If the Task window is not visible, use the Windows menu to make it so
3. Continue correcting the syntax errors and re-compiling until the output and the message “BUILD SUCCESSFUL” appears, indicating no syntax errors
· Tip: Scroll up in the Output window (or Task window) and correct the errors in the order they appear. Often, correcting an error near the beginning of a file will correct several subsequent errors
XI. Capturing the Program Output – Copy and Paste
1. In the Output window, drag to select the output
2. Right-click the selection and choose Copy from the popup menu
3. In NetBeans, create a new, empty file (From the File menu, choose New File..., category Other, and file type Empty File)

4. Right-click in the Editor window and choose Paste from the popup menu
XII. Compiling Individual Classes Separately (Advanced)

Classes may be compiled individually without running the project. You may want to do this later on when your projects contain many classes
1. First, you must first turn off the “Compile on Save” option:
a. In the Projects window, right-click the icon for the project
b. Choose Properties from the popup menu

c. In the Project Properties window, in the Categories pane, click the plus sign to the left of Build to expand that branch (if necessary)

d. In the Build branch, click Compiling
e. Remove the check from the Compile on Save checkbox
2. Now, to compile the active class just press F9 (or choose the Compile “filename” command from the Run menu)
· If Compile on Save is off, you must remember to recompile a class if you have made any changes to it
XIII. Miscellaneous Cool Stuff
1. Formatting Your Code – Let NetBeans Do It!

To have NetBeans format your code so that it meets industry and class standards for style (and is easier to read), right-click in the Editor window and choose Format from the popup menu. You may need to set the formatting options first
2. Setting the Formatting Options

To control things like tabs and indentation, placement of opening braces, alignment, etc:
a. From the Tools menu, choose Options
b. Click the Editor Button
c. Click the Formatting tab
d. Set the language to Java
e. Select a Category (e.g. Braces)

f. Set the various options for that category
· The Preview window shows how your chosen formatting options will appear
3. Never Write Another import Statement – Let NetBeans Do It!

To have NetBeans insert any necessary import statements automatically, simply right-click in the Editor window and choose Fix Imports from the popup menu
4. Changing the Font Size in the Editor Window

a. From the Tools menu, choose Options and then Fonts & Colors
b. Click the [...] button to the right of the Font box and choose a font size
5. “Zooming” in the Editor and Output Windows
To zoom in or out in the editor or output window, click in the window and hold the [Alt] key down while spinning the mouse wheel
6. Printer Options

Choose Print... from the File menu and then

a. Click the Print Options button to change the font size, and to print or suppress printing of line numbers, page border, and page header and footer

b. Click the Page Setup button to choose Portrait or Landscape orientation
