COMS S1004
Getting started with Java on CUNIX

Before you start
If you do not have a CUIT password, go to http://uni.columbia.edu/ and then click “Activate a NEW UNI Account”. Once you have a UNI/password, you can modify your account by clicking “Login to Manage Your UNI Account”.
If you are using your own PC (Windows-based), then you should download PuTTY at http://www.columbia.edu/acis/software/putty. You will need your UNI/password in order to download it.

If you are on a Mac, you can use Applications:Utilities:Terminal (you don’t need to download anything). On Linux, open a new terminal window.
1. Log into CUNIX
If you’re using PuTTY, just choose the “Cunix” shortcut. If you don’t have it, start PuTTY and set the Host Name to cunix.cc.columbia.edu. Make sure the Protocol is SSH.
If you’re using Mac Terminal or a Linux window, connect with the following command:

 ssh uni@cunix.cc.columbia.edu

where uni is your Columbia UNI.
Hint: you may want to open two windows: one for writing the code, one for testing it.
2. Create a new directory
For each homework assignment, you should create a new directory (“folder”) in your account. Execute the following command to create a directory called “test”:
mkdir test
3. Change to that directory

Now you can navigate into that directory with the following command:
cd test
See below for other commands for navigating directories.
4. Edit and save the Java source file

You will edit the file using a plain-text editor. Note that you cannot “copy and paste” text like you are probably used to; the terminal window will not see the mouse. There are two programs you can use: emacs or pico. To start the program and create the file, use the following command:
emacs –nw HelloWorld.java
or
pico HelloWorld.java
See below for instructions on how to use these programs.

Here is a very simple Java program (note that line numbers are not part of the program!):
	1

2

3

4

5

6

7

8

9

10

11

12

13
	/*

 * This class just prints “Hello, World”. And that’s it.

 */

public class HelloWorld

{

/* This is the main method. The program starts here. */

public static void main(String[] args)

{

// this is how to print something out

System.out.println(“Hello, World!”);

}

}

When you are done typing, save and exit the editor using the commands on the next page.
5. Compile the code

Once you have saved the file and exited the editor, you can try to compile the code with the following command:
javac HelloWorld.java

If you don’t get any messages, that means the code compiled properly! If you see error messages, go back to Step 4 and fix them.

6. Execute the code

Once the code has properly compiled, you can execute it (run the program) as follows:
java HelloWorld

7. Logout
To terminate your session, log out like this:

logout
That’s it, you’re done!

Other useful UNIX commands
	Delete a file
	rm filename

	Rename/move a file
	mv old_name new_name

	Copy a file
	cp filename new_name

	View a file
	more filename

	List the contents of a directory
	ls –l

	Return to the home directory
	cd

	Go up to the parent directory
	cd ..

You can find more at http://www.columbia.edu/~lgw23/cs1004/ and

http://www1.cs.columbia.edu/~cmurphy/1004/intro_to_CUNIX.pdf
Editing with emacs
	Save a file
	Ctrl-X Ctrl-S

	Open a file
	Ctrl-X Ctrl-F

	Cut a line
	Ctrl-K

	Paste a line
	Ctrl-Y

	Exit
	Ctrl-X Ctrl-C

Other emacs commands are listed at http://www.columbia.edu/acis/publications/emacs.html

Editing with pico
	Save a file
	Ctrl-O

	Cut a line
	Ctrl-K

	Paste a line
	Ctrl-U

	Exit
	Ctrl-X

Other pico commands are listed at
http://www.columbia.edu/acis/publications/pico.html

