How to Create Your First JAVA Applet
The first thing you need to do is go to Sun's Java Website http://java.sun.com/downloads/ to download JavaTM 2 Platform, Standard Edition (J2SETM)
This is the Java 2 SDK, tools, runtimes, and APIs for developers writing, deploying, and running applets and applications in the Java programming language.

There are several versions available eg. J2SE 1.2.2, J2SE 1.3.1, J2SE 1.4.0 etc.

I downloaded JavaTM 2 SDK v 1.2.2_011 for Windows 95 / 98 / 2000 / NT 4.0 (Intel Platform).
This 20MB file may take 1 or 2 hours to download. The file that you downloaded is a self extracting executable file. Double click it to start its Setup program. Take note of the folder where all these files are saved eg my files are saved in the folder C:\jdk1.2.2
.

Use Notepad (Select Start: Program: Accessories: Notepad) to type a simple Java programme.

import java.awt.*;

import java.applet.Applet;

public class Test extends Applet

{

public void paint(Graphics g)

{

g.drawString(“Hello World!”, 200, 100);

}

}

Save this file as “Test.java” in the bin folder of your Java folder eg. c:\jdk1.2.2\bin

Java codes must be compiled before they can be run. In Windows, we compile a java file using

MS-DOS prompt.

Select Start: Programs: MS-DOS Prompt.
Change the directory using cd c:\jdk1.2.2\bin

Enter the following command into the DOS prompt: javac test.java

If the compilation is successful, you will now have a new file “Test.class” in the folder c:\jdk1.2.2\bin

Create a simple HTML file using Notepad to view your Java applet.

<Html>

<Head><Title>Java Viewer</Title></Head>

<Body><Applet code="Test.class" width=700 height=300></Applet></Body>

</Html>

Save this file as “Java Viewer.html” in the bin folder c:\jdk1.2.2\bin

Open this file and you will see your first Java applet.
Additional Java examples and source codes can be found at www.geocities.com/ywhmaths

