

Eclipse Tutorial

Importing a Project to Eclipse
(How do I work on an assignment
at home if I started in the lab?)

For more tutorials:

<http://cs.uwlax.edu/~jjhursey/teaching/tutorial/eclipse/>

Professor J. Hursey

Exporting your Eclipse Project to a USB Drive

Exporting Project from Eclipse to USB Drive

- Follow the Tutorial on Exporting a Project from Eclipse

The screenshot shows the Eclipse 'Export' dialog box. The 'Archive file' section is active, showing a file tree with 'HelloWorld' selected and its subfolders '.settings', 'bin', and 'src' checked. Below the tree are buttons for 'Filter Types...', 'Select All', and 'Deselect All'. The 'To archive file:' field is empty, with a 'Browse...' button. The 'Options' section has radio buttons for 'Save in zip format' (selected) and 'Save in tar format', and checkboxes for 'Compress the contents of the file' (checked), 'Create directory structure for files' (selected), and 'Create only selected directories'. At the bottom are buttons for '< Back', 'Next >', 'Cancel', and 'Finish'. Three callout boxes provide instructions: one on the left says 'Select the USB drive when Browsing for a location for the .zip file', one on the right says 'Make sure you have all of the boxes checked next to your project.', and one at the bottom right says 'Then click Finish'.

Select the USB drive when Browsing for a location for the .zip file

Make sure you have all of the boxes checked next to your project.

Then click **Finish**

Option 1:

Copy the .java files to src directory

Copying .java Files

- First, if you do not already have a project ready, create a new Java project in Eclipse.
- For new projects, the src directory is empty (that's ok)

[Click here to download full PDF material](#)