

Java Intro

A First Java Program

//The Hello, World! program in Java

```
public class Hello {
```

```
 public static void main(String[] args) {
```

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

```
 }
```

```
}
```

A First Java Program

//The Hello, World! program in Java

- Comments start with //
 - Comment goes to the end of the line
- Multiline comments start with /* and end with */
 - /*This is a multiline
comment */

A First Java Program

```
public class Hello {  
}
```

- Definition for the class Hello
- Class Hello MUST be defined in a file named Hello.java
- The class definition is enclosed in { }

A First Java Program

```
public static void main(String[] args) {  
}
```


- Every Java application must have a main method
- The header of every main method looks the same
- The method is enclosed by { }
- Whitespace is ignored
- Proper indentation is not required by the compiler
 - But, it is required by the instructor...

A First Java Program

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

- Print the string enclosed by the quotation marks
- Every statement must end with a semi-colon
- Double quotes enclose strings

Java

Writing/Compiling/Running

- 1) Write the program using your favorite text editor – save a class *classname* into file *classname.java*
- 2) Open a terminal window and cd into the directory where your code is saved
- 3) To compile, type *javac classname.java*
- 4) Fix any errors and go back to step 3
- 5) To run, type *java classname*