

Java Basics Tutorial

Part 2: IntelliJ IDEA

Free Code Lessons

IDE

Integrated Development Environments

- To write programs, we need an **IDE**

- For **Java** →

- **IntelliJ IDEA**

- **Eclipse**

- **NetBeans**

- For **C#** → **Visual Studio / Raider / VS Code**

- For **Python** → **PyCharm / Eclipse / VS Code**

- For **JavaScript** → **WebStorm / VS Code**

- **Integrated Development Environments (IDE)** simplify software development
- **IDEs** save time and eases the process of coding
 - Writing, running, testing, and debugging the code
- In our **Java** lessons, we shall use **IntelliJ IDEA Community**
 - Free, open-source IDE from JetBrains
 - <https://jetbrains.com/idea>


```
public class Main {  
 public static void main(String[] args) {  
 Scanner scanner = new Scanner(System.in);  
 int dollars = scanner.nextInt();  
 double euro = dollars * 0.853758697;  
 System.out.println("Euro: " + euro);  
 }  
}
```

IntelliJ IDEA

**Powerful IDE for
Java Developers**

What is IntelliJ IDEA ?

- **IntelliJ IDEA** is a powerful IDE for Java developers
 - Runs in Windows, Linux and macOS


```
JavaWelcome [C:\Projects\JavaWelcome] - ...src\Main.java [JavaWelcome] - IntelliJ IDEA
File Edit View Navigate Code Analyze Refactor Build Run Tools VCS Window Help
JavaWelcome src Main
Main.java x Hello.java x
Project
JavaWelcome C:\Projects\JavaWelcome
  .idea
  out
  src
 Hello
 Main
  JavaWelcome.iml
  External Libraries
  Scratches and Consoles
  1 public class Main {
  2 public static void main(String[] args) {
  3 int size = 5;
  4 System.out.println("Size = " + size);
  5 System.out.println("Area = " + size * size);
  6 }
  7 }
Run: Main x
"C:\Program Files\Java\jdk-12.0.1\bin\java.exe" "-javaagent:C:\Progra
Size = 5
Area = 25
Process finished with exit code 0
Event Log
1:20 CRLF UTF-8 4 spaces
```


- Download the IntelliJ IDEA installer and follow the instructions

The screenshot shows the IntelliJ IDEA download page. On the left is the IntelliJ logo. The main heading is "Download IntelliJ IDEA". Below it are three tabs: "Windows", "macOS", and "Linux". There are two main options: "Ultimate" and "Community". The "Community" option is highlighted with a red border. A blue speech bubble points to the "Community" option.

Download IntelliJ IDEA

Windows macOS Linux

Ultimate
For web and enterprise development
Free trial

Community
For JVM and Android development
Free, open-source

Choose the free "Community" edition

<https://www.jetbrains.com/idea/download>

Running IntelliJ IDEA

Projects in IntelliJ IDEA

- The project explorer holds the **project files**
- The project source code consists of **.java** files (Java classes)

Creating a Console App

**Create and Run
a Java Console App
in IntelliJ IDEA**

Creating a Console Application in IntelliJ IDEA

- Create new Console Application in IntelliJ IDEA: **[New Project]** → **[Java]** → **[Template Command Line App]** → **[Finish]**

JDK (Java Development Kit)

- **JDK (Java Development Kit) is the Java platform for developers**
 - Java runtime (JVM + libraries) + Java compiler + tools
- **Download and install the latest JDK**
 - <https://oracle.com/java/technologies/downloads> (Oracle)
 - <https://adoptium.net> (Eclipse Adoptium)

Configuring JDK in IntelliJ IDEA

- If no JDK is still configured, you should configure it:

- Click **[New]** button and locate your JDK installation:

- In Java programs, commands are written in `main(String[] args)`
 - Between the opening and closing curly brackets `{ }`
- Press [**Enter**] after the opening bracket `{` and type your commands
- The code of the program is written with **indentation**


```
1 public class Main {
2 public static void main(String[] args) {
3 // Write your code here
4 }
5 }
```

Starting the Program in IntelliJ IDEA

- To start the program, press **[Ctrl + Shift + F10]**
 - If there are no errors, the program will be launched
- The result will appear in the console (terminal window):


```
public class Main {  
 public static void main(String[] args) {  
 System.out.println("Hello SoftUni");  
 }  
}
```

Run: Main ×

```
"C:\Program Files\Java\jdk-12.0.1\bin\java.exe" "-javaagent:C:\Program  
Hello SoftUni  
Process finished with exit code 0
```

Coding Exercises

**Writing Java
Code with
IntelliJ IDEA**

Learn by Doing

- To learn coding, you need to **write code!**
- Watching **videos** gives you only **knowledge**
- Solving the **exercises**, gives you **experience** and **practical skills**

**Write and submit the
coding exercises!**

Problem: Print "Hello SoftUni"

- Write a Java program, which:
 - Prints "Hello SoftUni" on the console


```
Run: Main x
"C:\Program Files\Java\jdk-17\bin\java.exe"
 2020.2.1\lib\idea_rt.jar=60383:C:\Program
.encoding=UTF-8 -classpath C:\Projects\Jav
Hello SoftUni
```

- Submit your solution in the SoftUni judge:
<https://judge.softuni.org/Contests/Practice/Index/3252>

Solution: Print "Hello SoftUni"

The screenshot shows the IntelliJ IDEA 'New Project' wizard with three overlapping windows. The background window is the main wizard, the middle window is the 'Create project from template' dialog, and the foreground window is the 'Project name and location' dialog.

Main 'New Project' Wizard:

- Project SDK: 17 version 17
- Additional Libraries and Frameworks: Kotlin/JVM
- Use library: KotlinJavaRuntime
- Project level library KotlinJavaRuntime with 3 files will be created
- Buttons: Previous, Next, Cancel, Help

'Create project from template' Dialog:

- Create project from template
- Selected template: Command Line App
- Description: Simple Java application that includes a class with main() method
- Buttons: Previous, Next, Cancel, Help

'Project name and location' Dialog:

- Project name: Java-code
- Project location: C:\Projects\Java-code
- Base package: (empty)
- Buttons: Previous, Finish, Cancel, Help

Solution: Print "Hello SoftUni" (2)

The screenshot displays the IntelliJ IDEA IDE interface. The main editor window shows the source code for `HelloSoftUni.java`:

```
1 public class HelloSoftUni {  
2 public static void main(String[] args) {  
3 System.out.println("Hello SoftUni");  
4 }  
5 }
```

A context menu is open over the code, with the `Run 'Main'` option selected. The menu also includes `Debug 'Main'`, `Run 'Main' with Coverage`, and `Modify Run Configuration...`.

The Run tool window at the bottom shows the execution output:

```
Run: Main x  
"C:\Program Files\Java\jdk-17\bin\java.exe" "-javaagent:C:\Program  
Files\JetBrains\IntelliJ IDEA Community Edition 2020.2.1\lib\idea_rt  
.jar=60383:C:\Program Files\JetBrains\IntelliJ IDEA Community Edition  
2020.2.1\bin" -Dfile.encoding=UTF-8 -classpath  
C:\Projects\Java-samples\out\production\Java-samples Main  
Hello SoftUni
```

The status bar at the bottom indicates "Build completed successfully in 2 sec, 830 ms (15 minutes ago)".

Submission in the Judge System

← → ↻ judge.soft

Hello SoftU

```
1 public class He
2 public stat
3 System.
4 }
5 }
6
```

Submissions

⏪ ⏩ 1 ⏴ ⏵

Points	Time and memory used	Submission date	
✓ 100 / 100	Memory: 1.13 MB Time: 0.001 s	17:36:50 22.09.2021	Details
Not processed yet	---	17:36:50 22.09.2021	Details

Allowed working time: 0.100 sec.
Allowed memory: 16.00 MB
Size limit: 16.00 KB
Checker: Trim ?

Java code Submit

<https://judge.softuni.org/Contests/Practice/Index/3252>

Problem: Greeting

- Write a Java program, which:
 - Reads from the console your name
 - Prints "Hello <<*name*>>"


```
Run: Greeting x
"C:\Program Files\Java\jdk-17\bin\java.exe"
 2020.2.1\lib\idea_rt.jar=58707:C:\Program
.encoding=UTF-8 -classpath C:\Projects\Jav
Svetlin
Hello Svetlin
```

- Submit your solution in the SoftUni judge:
<https://judge.softuni.org/Contests/Practice/Index/3252>

Creating a New Java Class

The screenshot shows an IDE window titled "Java-samples - HelloSoftUni.java". The main editor displays the following code:

```
1 public class HelloSoftUni {  
2 public static void main(String[] args) {  
3 Lo SoftUni");
```

A "New" menu is open, showing options: "Java Class", "Kotlin Class/File", "Interface", "Record", "Enum", and "Annotation". The "Java Class" option is selected.

A second IDE window titled "Java-samples - Greeting.java" is shown in the foreground, displaying the code for the new class:

```
1 public class Greeting {  
2 }  
3
```

The "Structure" view on the left shows the project hierarchy:

- Java-samples
 - .idea
 - out
 - src
 - Greeting
 - HelloSoftUni

Solution: Greeting

The screenshot shows an IDE window titled "Java-samples - Greeting.java". The code in the editor is as follows:

```
1 import java.util.Scanner;
2
3 public class Greeting {
4 public static void main(String[] args) {
5 Scanner scan = new Scanner(System.in);
6 String name = scan.nextLine();
7 System.out.println("Hello " + name);
8 }
9 }
```

The IDE interface includes a Project Structure view on the left showing the project hierarchy, a Run window at the bottom displaying the output, and a status bar at the very bottom.

Run: Greeting ×

```
C:\Projects\Java-samples\out\production\Java-samples Greeting
Svetlin
Hello Svetlin
```

Build completed successfully in 4 sec, 181 ms (10 minutes ago) 7:43 (4 chars) CRLF UTF-8 4 spaces

Problem: Customer Info

- Write a program, which **reads** customer's **first name**, **last name** and **email** and prints the read data in the following format:
 - Customer: <<*fname*>> <<*lname*>> (<<*email*>>)


```
Run: CustomerInfo x
Jessica
Green
jessy@gmail.com
Customer: Jessica Green (jessy@gmail.com)
```

- Submit your solution in the SoftUni judge:
<https://judge.softuni.org/Contests/Practice/Index/3252>

Solution: Customer Info

The screenshot displays the IntelliJ IDEA IDE interface. The main editor window shows the source code for `CustomerInfo.java`. The code imports `java.util.Scanner` and defines a `public class CustomerInfo` with a `main` method. The `main` method uses a `Scanner` to read three lines of input: first name, last name, and email. It then prints the information in the format "Customer: " followed by the first name, last name, and email in parentheses.

```
1 import java.util.Scanner;
2
3 public class CustomerInfo {
4 public static void main(String[] args) {
5 Scanner scan = new Scanner(System.in);
6 String fname = scan.nextLine();
7 String lname = scan.nextLine();
8 String email = scan.nextLine();
9 System.out.println("Customer: " + fname + " " + lname + " (" + email + ")");
10 }
11 }
```

Below the code editor, the Run console shows the execution of the program. The command used to run the program is:

```
2020.2.1\lib\idea_rt.jar=53695:C:\Program Files\JetBrains\IntelliJ IDEA Community Edition 2020.2.1\bin" -Dfile.encoding=UTF-8 -classpath C:\Projects\Java-samples\out\production\Java-samples CustomerInfo
```

The output of the program is:

```
Steve
Smith
steve@outlook.com
Customer: Steve Smith (steve@outlook.com)
```

- Write a program to read and print **info about a person**:
 - Reads 4 lines of **strings**: first name, last name, country and town
 - Prints information about a person in the following format:

"{firstName} {lastName} from {country} - {town}!"

Kelly
Smith
Ireland
Cork

Kelly Smith from
Ireland - Cork!

```
String firstName = scanner.nextLine();  
String lastName = scanner.nextLine();  
String country = scanner.nextLine();  
String town = scanner.nextLine();  
System.out.printf("%s %s from %s - %s!",  
 firstName, lastName, country, town);
```

This solution uses
string formatting
with **placeholders**

- Submit your solution in the SoftUni judge:

<https://judge.softuni.org/Contests/Practice/Index/3252>

- Write a program, which reads and print **info about a town**:
 - Reads **3 lines** of input: **name** (string), **population** and **area** (integers)
 - Prints information about a town in the following format:
"Town {name} has population of {population} and area {area} square km."

```
Berlin  
3675000  
984
```


```
Town Berlin has  
population of 3675000  
and area 984 square km.
```

```
String townName = scanner.nextLine();
int population = Integer.parseInt(scanner.nextLine());
int area = Integer.parseInt(scanner.nextLine());
System.out.printf(
 "Town %s has population of %d and area %d square km.",
 townName, population, area);
```

%s means "string"

%d means "integer"

- Submit your solution in the SoftUni judge:

<https://judge.softuni.org/Contests/Practice/Index/3252>

Learn By Doing!

- Join the SoftUni "Learn To Code" Community

<https://softuni.org>

- Access the Free Coding Lessons
- Get Help from the Mentors
- Meet the Other Learners

