Installing Java, jGrasp, and JKarel at Home
You need to install two different programs, Java and jGrasp. You need to download and unzip a file from the TJ website. Finally, you will need to set a classpath in jGrasp.

1. Turn off your virus protection software.
2. Download and install Java JDK 7 Update 25 from http://java.sun.com/j2se/downloads.html Let it install in the default directory.

3. Download and install jGrasp. Begin at http://www.eng.auburn.edu/grasp/ Click on Downloads. Fill out the little form. Choose the version that is correct for your system. Let it install in the default directory.
4. Next, download the students’ shell code from TJ's website at http://academics.tjhsst.edu/compsci/CSweb/index.html
After unzipping, you will see six folders, Setup Files, Unit1, Unit2, Unit3, Unit4, and Unit5.
[image: image1.png](@ File: Bridgewalk. java M:\AP Comp ScitSeptember - JGRASP CSD

ava B
File Edit View Build Project | Seffings| Tools Window _Help 5
aHBESE & eser I CRESENE I IS
¥ Auto Save
Al Fles | [sort By N{ 7 auto sync lic class Bridgewalk
& el @ e, | verbose messages
Documentation Settings | Public statlG] or workspace: [Defa
1P Comp ScilSeptember (Oventide defaut
- = Override defaul
Tcosmmano. smwaread < (SN [pre—
. _
Enncemrmunemn.class = //part_tu [Compiler | CSD | Colors | Font | Sources | PATH
AliceStringDemo.java CSDWindowSettings > |/ /. ovr th
(] Area Fildoc g) Pt PATHS | CLASSPATHS | Viewer Paths
(Jareanat PATH/CLASSPATH) Workspace Directories and JAR files to be prepended to the workspace
(Jareaz.xt CCLASSPATH, and an optional documentation path for each. Note that
Viewer Paths Broject
(] area3.xt o s S project level CLASSPATHS will take precedence over these.
(] AreaFillclass
|@ ArcaFitljava Java Debug Settings T CLASSPATH >
s Iy atings [C:y250K1.4.1_03jreliblext
[Lerowse [Fina [Debuo | Wo o cp startup sertings #Program Files\Javaldict.5.0_08iireliblext
AP Comp ScilGridWorld Case Studyiapo...
Compile Messages | jGRASP | Look And Feel D " b
Checkfor New Versions » Milntro CSiSetuplkarel2_cjar
Stop Milntro CSiSetupxercesimpljar New B
Clear Edit
Remove
cony
oK Apply Reset cancel Help
(Kl D
EIE]=]

Col:10 Code:12 Top:1__Dusbiic

5. In jGrasp, under the menu Settings|Path-Classpath|Workspace, click on the "Classpath" tab. Click on “New” and browse to your "Setup Files" folder. Click on karel2_c.jar. Click on OK. Click on "New" and browse to your "Setup Files" folder. Click on xercesImpl.jar. Click on OK, Apply, OK.

6. Compile and run a karel program. If you have any errors, make a note of them and talk to your teacher.

1

3

4

2

2

5

