CS170

Ohlone, YG

Steps to run a Java application with JDK

1. In any text editor, write your Java application and save it with a file extension as java, for example, Application.java on your A: drive.

2. In the DOS prompt, enter the following command to compile your Java program:

A:/javac Application.java
3. If there is no any syntax error, enter the following command to execute your Java application:

A:/java Application
Steps to run a Java applet with JDK

1. In any text editor, write your Java applet and save it with a file extension as java, for example, JavaApplet.java on your A: drive.

2. Write your HTML to call the Java applet and save it with a file extension as html, for example, JavaApplet.html on your A: drive.

3. In DOS prompt, enter the following command to compile your program:

A:/javac JavaApplet.java
4. If there is no any syntax error, enter the following command to execute your HTML:

A:/appletviewer JavaApplet.html

Or you can use any Web browser to run your HTML file.

