Using stdlib within Netbeans
Downloading stdlib

https://introcs.cs.princeton.edu/java/stdlib/

Select to download the stdlib-package.jar.
Place the `stdlib-package.jar` in your NetBeansProjects folder.
From the **Tools** menu, select **Libraries**.
Select to add a New Library

Give it the name stdlib and then press OK.
Select the **stdlib** from the **Libraries** panel and then select **Add JAR/Folder**.
Select the `stdlib-package.jar` file and press **Add JAR/Folder**.
Press OK.

That’s it. You have added the stdlib to your Global Libraries. This will allow you to add the stdlib to any project you are working on.
Sample program

package righttriangle;

public class RightTriangle {
 public static void main(String[] args) {
 StdDraw.square(0.5, 0.5, 0.5);
 StdDraw.setPenColor(StdDraw.BLUE);
 StdDraw.line(0.5, 0.5, 0.9, 0.5);
 StdDraw.line(0.9, 0.5, 0.5, 0.8);
 StdDraw.line(0.5, 0.8, 0.5, 0.5);
 StdDraw.circle(0.7, 0.65, 0.25);
 }
}

Notice how there are errors on line 12-17 for StdDraw. That class is part of stdlib. We need to add that to our project.
Adding stdlib to your project

In your project, **right click** on the **Libraries** menu and select **Add Library**.

Select the **stdlib** and then select **Add Library**.
You must include the import statement below:

```java
import edu.princeton.cs.introcs.*;
```

The errors on 12-17 have disappeared. Now you are ready to run your project.
The results from running your project using stdlib.