
Eclipse Installation and Usage Example
This document shows you how to install Eclipse on Windows. After installing Eclipse there is a short tutorial on how to use Eclipse to create a Java console application.

You must have a Java Run-time Environment (JRE) installed on your PC. If you do not, Eclipse will not work. The JRE can be obtained from SUN from the site: http://java.sun.com/javase/downloads/index.jsp. You can download either the SDK or the JRE. At the SUN site you can also download a copy of the Java API. You will need to agree to the license agreement before you can download the files.

	Name
	Size
	File

	Java JDK v6
	72.90 MB
	jdk-6u11-windows-i586-p.exe

	Java JRE v6
	15.42 MB
	jre-6u11-windows-i586-p.exe

	Java API Documentation
	56.16 MB
	jdk-6u10-docs.zip

After downloading the Java Standard Edition and installing it (either the JRE or JDK) you can download and install Eclipse. You need to remember the directory in which you installed Java in case Eclipse cannot find the program javaw.exe.

Eclipse can be obtained from the site www.eclipse.org and clicking on the download link to arrive at http://www.eclipse.org/downloads/index.php where Eclipse is available (version 3.4.1) .
	Name
	Size
	File

	Eclipse Classic 3.4.1

	151 MB
	eclipse-SDK-3.4.1-win32.zip

Unzip the Eclipse SDK into a directory (default c:\eclipse) and execute the eclipse.exe program. If Eclipse does not start the most probable reason is that the javaw.exe program cannot be found. You should be sure that the PATH environment variable has the path to the JRE/SDK binary directory than contains javaw.exe.
Welcome page

[image: image1.png]Welcome to Eclipse 3.0

When you start Eclipse for the first time this is the screen that appears.

Click on the icon in the upper right corner.

This will bring up a screen asking you to confirm a workspace.
The default is:

c:\eclipse\workspace

(you can choose your own).
Check the box on the screen and continue.

[image: image2.png]Fie Edt Navgste Seach Propct Run Window b

Iea- o e o =

[osmes__ =n)

n cutline is not avalable.

EmN

items

(B =

i3

[Description Resource In Folder Location

Hstart ||] & [@ © >|| B command Prompt @I - New Jersey Instit

j

Foocument! - tiaosott .. | S4B U@ atsm

This is the startup screen with no projects or files active.
When you install Eclipse in the default directory (c:\eclipse), a workspace will be created when you answer yes when changing from the introductory screen to this one.

Either the menu items listed across the top of the screen or the icons can be used to:

Create projects
Create classes

Execute them.
Since no projects currently exist most of the icons on the toolbar are grayed out.

[image: image3.png]Resource - Eclipse Platform

Flo Edt Navigste Search Project Run Window Help

=lalx]|
55| [oesource

[il
Hsee Crlts P————
| Save i C
T seve Al Crlysittss
i Crltp
{a Tmport,
4 Export.
Properties Alt+Enter =)

GTasks 22

ax®--0

items

[Description

Resource

In Folder

Location

Bhstart||| (] @ 5] © || Bcommend Frompt

@earthink- GavEs - L. [Resource - Eclpse Plat..

LI VVIBL smmm

Eclipse is a project oriented integrated development environment (IDE).
You must create a project by using:

File
 New
 Project …

[image: image4.png]Select a wizard

Create a Java project

—
5 B

2% Plugein Project

s

= Edlipse Modeling Framework
2 Java

= Plug-in Development

(= simple

<Back.

Eiish Cancel

This screen appears to create a new project.
Choose
Java Project

from the list.

Click Next.

[image: image5.png]New Java Project

Create a Java project

reate a Java projec nthe warkspace or i an extenal ocaton i

roject name: [Demo Proeet

-Location
& Create project in workspace.

 Create project at externl ocation
Diectory: [CieclpselworkspaceiDemo_Project Bioyse,

~Projectlayaut

 Wse projectFolder as rootfor sources and dass fies

 Greate separate source and output olders

Configure Defauks.

B e | e

This screen appears.
You need to supply a unique name for the project.

Another screen will appear asking if you want the ‘Java Perspective’ associated with this project.
Answer Yes .

[image: image6.png]Java e Platform

~=lolx|

Fle Edt Soure Refactor Navigate Search Project Run Window Help

- I$-0-Q- |BHEE- |G| G- - 5[&5avs [(-Resouce
Hierarchy| = 0 £ outline 53 =0
DS - n cutine i ot avaiable
1 Demo_Project.
5 Visua st
(2 Problems 23 Javadoc | Declaration | Cansole | Properties | Java Beans . »v=0
0 errors, 0 warrings, 0 nfos
Description Resource I Folder Location

I |
Hstart|| 1] & [0 © || BIcommandprompt | @t - New Jerse... | [Eipema_usage.doc... |[@sava - Eclipse P... 2B VUIBSL asem

After creating the project this will be the screen.
More of the icons are now available and other panels have been created for the Java perspective.

You now need to:

Create a class
That will be your application.

[image: image7.png]New Java Class

Java Class

/iy The use o the default package s dscourages.

(€]

Souce Folger; [Demo,_Project Erowse.
Package (efauk) Browse
I~ Enchsing type: Erouse
Name: Usage _demo
Wodfiers: Guble Cddfak Copme O proesd

I abstact el e
Sperdass: valong Object Browse
Interfaces: add

Which method stubs would you ke to create?

¥ publc statc void man(Gingl] aras)
™ Constuctors from supercess
T~ Inherited abstract methods

==

[image: image8.png]Java - Usage_demo.java - Eclipse Platform - =lolx|

Fle Edt Souce Refartr Nagats Seach Proit Run Window Felp

N EHS -0 | BEG- G| 408 5loo o 5 [@hseva | (oResourcs

1% Package Explorer 53 Hierarchy =0 utline 52 =0
HIEER BRWE o~

S oo o |
58 (defaut package)
[3) Usage_cemo.java

= RE System Lirary[re1 5.0]

Created on Oct 20, 2004

T0D0 To change the template
Window - Preferences - Java
"

e
* Gauthor BALTRUSH
* T0D0 To change the template
* Vindow - Preferences - Java
"

“public class Usage_demo {

for this generated file go to
- Code Style - Code Templates

for this generated type comment
- Code Style - Code Templates

~ public static void main(String[] args) (
System.out.println("Hello from Eclipse 3.07)

)

®, Usage_demo

© ° main(stringl})

(2 Problems 52 _Javadoc | Declaration . v =0
0 errors, 0 warrings, 0 nfos
Description Resource i Folder Location

T

[smstisst [i57 |

Bhstart||| (] @ 5] © || Bcommend Frompt

| @ Earthiink - Gaves -woz...| [l ava - Usage_demo.

]0emo_usage.doc -t | [5G D@ swom

Having created the Java class the window will change to the above.
The edit pane will have a pre-defined class and main entry point.
One line was added by the programmer to the file.

[image: image9.png]Jav:

isag -[ol x|
Fie Edt Sowce Refactor Navigate Search Project Run Window Hep
New st V| (@9 | 4@ |8l ks - - 5[&3ava [oResource
Close al Culeshifesre
- = BRW o v
* Created on Oct 20, 2004 EECR Y=
5], save As. N © ° main(stringl)
* 7000 To change the template for this gemerated file go to o
(G saveal ClShHS |+ yindow - Preferences - Java - Code Style - Code Templates
Revert o
eve. "
Rename
* Gauthor BALTRUSH
Refresh s N
- pve. * 7000 To change the template for this generated type comment &
* Vindow - Preferences - Java - Code Style - Code Templates
S Workspace. "
Open External e, ublic class Usage demo (
g Import. public static void wain(String[] args) {
43 Export. System.out.printin("Hello from Eclipse 3.07)
y
Propertis Atz
1 Usage_demo.java [Demo_Project]
ext

ol

[2. problems 53

savadoc| Declration “ %~ =0
0 tors, 0 warings, Oinfos
Descrption Resaurce i Foder Location

[wide [smtmet 57|

Bhstart||| (] @ 5] © || Bcommend Frompt

@pearthink- Gaves - oz [vava - Usage _demod.. BDemo_usage.doc-Mir.. | (B4 U@y s39am

You must save the file using either the menu as above or the icon (floppy disk).
Eclipse will compile the source code when you save the file.
Any syntax errors will be noted in the Problems pane.

[image: image10.png]Java - Usage_demo.jay: e Platform

Fle Edt Source Refactor Navigate Search Project |Run Window Help

= Demopropet |
-} (default package)

= JRE System Lbrary [je1.5.0]

= [%5 -0 - Q- |03 8 @ - @ oasklnebrespont
[e N e (PR
T | P

& NSk AllBreskpoints

)0 Add Java Exception Ereakpoi.
7 hdd Clss Load Ereakpoit.
+ QyRunest Lanched
% Debug Last Launched
<
+ RunHtory

Debug History.
Debug As
Debug.

“pu

v | R
@iy
s | G

Step into Selecton

QEstermal Tooks

Crlyshftss

i1
Fi1

ClfShifts
ClfShitAD
it

=lalx]|
25 [Teve | CoResarce

tine £2 =0

generated file go to
tyle - Code Templates

931 1 Java Applet

6 3 00k Pl Tt
4 Dt Tt
 Suntine Workbench

Eclipse 3.07)

BRW o~
®, Usage_demo

© ° main(stringl})

[2. problems 53

Javada | Declaration

~» v =0

0 errors, 0 warrings, D nfos

Description

Resource In Folder

Location

|| Usage._demo.java - Demo_Project

Bhstart||| (] @ 5] © || Bcommend Frompt

| @ Earthiink - Gaves -woz...| [l ava - Usage_demo.

]pemo_usage.doc -t | S4B WD @ s

You can execute (run) the program from the menu as above.
The example is an application.
You could also use the Run icon.
You should highlight the file that has the main method in it.

[image: image11.png]Java - Usage_demo.jay: e Platform

Fle Edi Source Refactor Navigate Seach Project Run Window Heh
- [$-0-Q- |BHEG-|®F | 50 |0l 5[&5avs [(-Resouce
utline 52 =0

BRW o v

~=lolx|

Hierarchy| = O|[[J] Usage_demo.java 52

AR TR

et * Created on Oct 20, 2004 SO, g
1 (default package) N © ° mainfstringll)
Z |+ 1000 To change che template for this generated file ge te
B RE System Lorary [e1.5.0] * Vindow - Preferences - Java - Cade Style - Code Templates
"
.

* Gauthor BALTRUSH
¥l * 1000 To change the template for this gemerated type comuent
* Window - Preferences - Java - Code Style - Code Templates

"
“public class Usage_demo {

~ public static void main(String[] args) (
System.out.println("Hello from Eclipse 3.07)

)

sl

Problems | Javadoc | Deceraton | B Consale 53 %[EBL[2E-=0
<terminated: Usage_dema [Java Application] C:\Program Files|Javaljre1.5.0\bintjavaw.exe (Oct 20, 2004 9:40:56 AM)
hello from Eclipee 3.0 =

(= ‘ _>l;‘
(]
Sstort|||) @ 0] © || Bcommondprompt | @earthik- Ganes - oz, . [l 7ava - Usage_demay.. B10emo_usage doc- .. | [Sf B U@L ot an

This is the result of executing the application.
The bottom pane is the console output.

[image: image12.png]Java - Usage_demo.jav: e Platform -[ol x|

Fle Edt Soure Refactor Navigate Search Project Run Window Help

- [3$-0-Q- |G- |®F| ¢ |0l o 5| §'52va [Resource

1% Package Explorer 53 Herarchy| = 0|/] Usage_demojava 52 =} utine 52 =0
AIEER DA AR o v
E 2 Demo_Project ¥ Created on oot 20, 2004 B, sage_demo
gt (default package) N main(Stringl])
O aaaais B | - zo00 To chauge cne cempiare gor this oeneravea £z oo o |} 4
=5 RE System Lbrary [e1.5.0] * Vindow - Preferences - Java - Cade Style - Code Templates
"
.

* Gauthor BALTRUSH
¥l * 1000 To change the template for this gemerated type comuent
* Window - Preferences - Java - Code Style - Code Templates

"
“public class Usage_demo {

pliblic static void sainserngn) aron) ¢

)

I _l"
(TP ovace oodraton] corsle R

1 error, 0 warnings, O nfos
Description Resource In Folder Location

] Syt eror, nsert 5 to complete Bockstatements Usags._demo.java Demo_Project e 17

| |
Sstort]| | (@) @ [© || Mcommandrrorpt | @ Earhink - GAWeS oz, |[@7ava - Usage demo.. Bloemo e doc - | (S0 DD & sz

This screen shows a syntactical error in the source code.
The semicolon was left off the added line.
1- Correct the error
2- Save the file

The error indication will go away.

This icon is for a global overview of Eclipse

This icon points to online tutorials for Eclipse

This icon points to samples.

This icon is what’s new in Eclipse

Clicking this icon brings you to Eclipse’s workbench.

Click here!

This will be the editor window.

Drop down menus for various functions. You can also use the icons once a project is created.

Icons. Most are grayed out since no projects exist.

Choose this for a Java application.

Click here to continue.

You should type a unique name here for the project you are creating.

Eclipse will create a directory in your workspace for your project.

Click Finish to continue.

The created project is in the new panel ‘Package Explorer’.

This panel will display any syntactical error messages.

Either this icon or the File / New menu can be used to create a new class.

Project you created.

Leave empty until you discuss packages.

This message will go away when you supply a package name.

This is the file name and the class name (same).

Should be public.

This is for a Java application. You should have a main routine for the standard entry point.

Click here when ready.

Java perspective view. The Java package is the default package.

Edit pane.

Line of code added to supplied source code.

Problems pane. The compiler will list syntax errors here. You can click on the error message and the edit window will move the cursor to that point.

Highlight the program’s class with main in it.

Run as a Java application.

Console pane appears for display of output.

Hovering the mouse over the red ‘x’ repeats the error message in the Problems pane.

Clicking here will show the line in error in the Edit pane.

navigator window.

http://web.njit.edu/~kwestel/eclipse_3_tutor.doc

5/13

