


ملخص 1 (introduction) lectuer

* الكلمات الي تحتها خُط ركزون عليها

Components of a Personal Computer مكونات الكمبيوتر الشخصي


Hardware of Personal Computer.

- 1. Monitor
- 2. Motherboard
- 3. CPU
- 4. RAM Memory
- 5. Expansion card
- 6. Power supply
- 7. CD-ROM Drive
- 8. Hard Disk
- 9. Keyboard
- 10. Mouse


- what are the input devices?

ماهى اجهزة الإدخال؟

اجهزة الإدخال هي الأجهزة التي تقوم بإدخال البيانات الى الكمبيوتر مثل keyboard , mouse بالإضافة ل camera , microphone , Scanner

- what are the output devices?

ماهى اجهزة الإخراج؟


اجهزة الإخراج هي الأجهزة التي تقوم بإخراج المعلومات الكمبيوتر مثل monitor بالإضافة ل printer , Speaker

- Motherboard

A motherboard, provides the <u>electrical connections</u> by which the other components of the system communicate and <u>hosts the central processing unit as well as other subsystems and devices.</u>

-اللوحة الأم

توفر اللوحة الأم <u>الاتصالات الكهربائية</u> التي يتواصل بها المكونات الأخرى في النظام <u>وتستضيف وحدة المعالحة المركزية بالاضافة الى الأنظمة الفرعية والأحمزة الأخرى.</u>


- CPU (Central Processing Unit)


The Central Processing Unit (CPU) or <u>processor</u> is the portion of a computer system that <u>carries out the instructions of a computer program</u> and is the <u>primary element</u> carrying out the computer's functions.


-- وحدة المعالجة المركزية (Central Processing Unit)

وحدة المعالجة المركزية (CPU) أو المعالج هو الجزء من نظام الكمبيوتر الذي ينفذ تعليمات برنامج الكمبيوتر وهو العنصر الأساسي الذي ينفذ وظائف الكمبيوتر.

Example: (3+2) = 5


In an addition operation, the <u>arithmetic logic unit (ALU)</u> will be connected to a set of <u>inputs and a set of outputs</u>. The inputs provide the numbers to be added, and the outputs will contain the final sum.

في عملية الجمع، ســيتم توصــيل <u>وحدة المنطق الحســـابية (ALU)</u> <u>بمجموعة من المدخلات</u> <u>ومجموعة من المخرجات</u>. توفر المدخلات الأرقام التي ســيتم إضـــافتها، وســـتحتوي المخرجات على المجموع النهائي.


- Memory

Memory refers to computer <u>components</u>, <u>devices</u>, <u>and recording media that hold</u> <u>digital data</u> used for computing for some interval of time.

- الذاكرة

الذاكرة تشير إلى <u>المكونات والأجهزة ووسائط التسجيل التي تحمل البيانات الرقمية</u> المستخدمة في الحوسبة لفترة زمنية معينة.


- CPU memory

- Registers
- Cache


- Main memory (RAM)

- Data must be in main memory so that CPU can access it
- Volatile: lost when program exits; computer shuts off


•يجب أن يكون البيانات في الذاكرة الرئيسية حتى يتمكن المعالج من الوصول إليها •متطايرة: تفقد البيانات عند خروج البرنامج او إيقاف تشغيل الكمبيوتر


- Hard Disk, CD, etc

This is where you keep the data for long-term storage


- Memory is divided into <u>Many memory locations (cells)</u>
- Each memory cell has a numeric address, which uniquely identifies it
- Each cell contains a data value
 - الذاكرة مقسمة إلى <u>العديد من مواقع الذاكرة (الخلايا)</u>
 - کل <u>خلیة ذاکرة</u> لها <u>عنوان رقمي</u> یحدد هویتها بشکل فرید
 - کل خلیة تحتوی علی <u>قیمة بیانات</u>


• كلمة "Hello" سوف تتخزن في 6 خلايا ذاكرة

01001000	01100101	01101100	01101100	01101111	00101110
Н	е	j	1	0	

• Memory units: Bits and Bytes

- Bit -- most basic unit of memory
- 1 or 0, on or off


- البت هي أصغر وحدة للذاكرة
 - 1أو 0، تشفيل أو إيقاف

- 1 Byte = 8 bits
- In a computer, data values are stored as a sequence of bits
- 1بایت = 8 بت
- في الكمبيوتر، تخزن قيم البيانات كسلسلة من البتات

Program / CPU / Memory Interaction

- Example:
 - Input read a number from keyboard
 - Add 1 to it
 - Output it on screen

- يقرأ المعالج رقمًا من لوحة المفاتيج.
- · يضيف المعالج 1 إلى الرقم الذي تم قراءته.
 - · يعرض المعالج الناتج على الشاشة


Software

- Software is a combination of program and data that a computer uses.
- Both programs and data are saved in computer memory in the same way.
 - البرمجيات هي مجموعة من البرامج والبيانات التي يستخدمها الكمبيوتر.
 - كلا البرامج والبيانات يتم حفظها في ذاكرة الكمبيوتر بنفس الطريقة.

Computer Software


الصورة توضح العلاقة بين المستخدمين والبرامج التطبيقية والبرامج النظامية حيث لايتم عمل السورة توضح العلاقة بين المستخدمين والبرامج النظامية مثل windos , mac وهذا الكمبيوتر يجب وجود البرامج التطبيقية للقيام بأعمالهم مثل word , powerPoint وهذا الجدول يوضح امثلة على انواع software .

Application Programs	Systems Programs
Word processors	Operating system.
Game programs	Networking system.
Spreadsheets	Programming
Data base systems	language software.
Graphics programs	Web site server.
Web browsers	Device drivers.


ماهي البرمجة ?What is programming

- A (software) program is a list of instructions intended to a computer
- A program has inputs and outputs
 - البرنامج (البرنامج) عبارة عن قائمة من التعليمات الموجهة إلى جهاز الكمبيوتر
 - برنامج لدیه مدخلات ومخرحات

- Program Execution
- A program tells the CPU how to manipulate and/or move information


نقوم بأخذ بعض البيانات كمدخلات، ثم <u>البرنامج يخبر ال CPU</u> بالقيام بالتلاعب Manipulation لهذه البيانات يمكن البيانات بطريقة ما، وفي النهاية نُنتج إخراجًا محددًا. عملية التلاعب Manipulation بالبيانات يمكن أن تتضـــمن إجراء عمليات حســـابية معقدة، أو تغيير ترتيب البيانات، أو تحويل البيانات إلى صـــيغة مختلفة، أو أي تعديل آخر يتم تحديده بواسطة البرنامج


- Example 2 : Currency Exchange
- Task: convert an amount of money in some currency (e.g. US Dollars) to another one (e.g. Saudi Riyals).

تحويل مبلغ مالي في عملة ما (مثل الدولار الأمريكي) إلى عملة أخرى (مثل الريال السعودي).

- **♦** Input:
 - المبلغ Amount المبلغ
 - ♦ Source Currency العملة المصدر
 - ♦ Desired Currency العملة المطلوب
- **♦** Instructions:
 - Look up in table current *exchange rate* for the selected currencies
 - ♦ البحث عن سعر صرف العملات
 - Calculate result as amount * exchange rate
 (المبلغ * سعر الصرف)
- Output:
 - ♦ result (exchanged money) النتيجة

مثلا كان معي 100\$ اريدها بالسعودي نفترض ان سعر الصرف 1\$ = 3 ريال يعنى راح نحسب كذا 100*3 = 300 ريال سعودي


- Programming language
 - A programming language is the language used to write programs.
 - <u>لغة البرمجة</u> هي اللغة المستخدمة لكتابة البرامج
 - A programming language employs a <u>set of rules</u> that dictate how the words and symbols can be put together to form <u>valid program statements</u>
 - تستخدم لغة البرمجة مجموعة من القواعد التي تحدد كيف يمكن تجميع الكلمات والرموز
 ممًا لتشكيل عبارات برنامج صحيحة.
 - A programming language has a <u>syntax and semantics</u>
 - جانبين أساسيين في لغات البرمجة: <u>النحو (syntax) والدلالات (semantics)</u>


<u>lava</u>

- <u>Java</u> is a programming language originally developed by <u>James Gosling</u> at Sun Microsystems.
- <u>الجافا</u> هي لغة برمجة تم تطويرها في الأصل بواسطة James Gosling في شركة Sun Microsystems
 - The language derives much of its syntax from C and C++ But has a simpler object model and fewer low-level facilities than C and C++.


Java Application Programs


- ♦ A Java application program or "regular" Java program is a <u>class with a method</u>
 named main
- When a Java application program is run, the run-time system automatically invokes the method named <u>main</u>
- ♦ ALL Java application programs start with <u>the main method</u>


- برنامج تطبيق جافا أو برنامج جافا "العادى" هو <u>فئة تحتوى على طريقة تسمىmain</u>
- عند تشــغیل برنامج تطبیق جافا، یقوم نظام التشــغیل بشــکل تلقائي بتنفیذ الطریقة
 المسماةmain
 - جمیع برامج تطبیق جافا تبدأ <u>بالدالة main</u>
- ♠ A Java applet (little Java application) is a Java program that is meant to be run from a <u>Web browser</u>
 - Can be run from a location on the Internet
 - **♦** Can also be run with an applet viewer program for <u>debugging</u>
 - **♦** Applets <u>always use a windowing interface</u>
- In contrast, application programs may use a <u>windowing interface or console</u>
 (i.e., text) I/O
 - ◄ تطبیق جافا أبلت (تطبیق جافا صــغیر) هو برنامج جافا مصــمم لیتم تشــغیله من <u>متصــفح</u>
 <u>الویب.</u>
 - ♦ يمكن تشغيلها من موقع على الإنترنت
 - ♦ يمكن أيضًا تشغيله باستخدام برنامج عارض التطبيقات لأغراض <u>تصحيح الأخطاء</u> ♦ تستخدم الأبلتات دائمًا الواجهات.
 - ♦ على العكس من ذلك ، قد تستخدم برامج التطبيق <u>الواجهات أو واجهة الكونسول</u>


- High-level language: A language that people can <u>read, write, and understand</u>
- ◆ A program written in a <u>high-level language must be translated</u> into a language that can be <u>understood by a computer</u> before it can be run
- Machine language: A language that a computer can understand
- **♦ Low-level language:** Machine language or any language <u>similar to machine language</u>
 - ♦ لغة عالية المستوى: لغة يمكن للناس قراءتها وكتابتها وفهمها.
- ♦ يجب ترجمة البرنامج المكتوب بلغة عالية المستوى إلى لغة يمكن للكمبيوتر فهمها قبل أن يتم تشفيله.
 - ♦ لغة الآلة: لغة يمكن للكمبيوتر فهمها
 - ♦ لغة منخفضة المستوى: لغة الآلة أو أى لغة مشابهة للغة الآلة
 - ♦ Compiler: A program that translates <u>a high-level language</u> program into an equivalent <u>low-level language</u> program
 - This translation process is called <u>compiling</u>
 - مترجم: برنامج يقوم بترجمة برنامج لغة عالية المستوى إلى برنامج لغة منخفضة المستوى مكافئ.
 - ♦ هذه العملية الترجمة تسمى التجميع.


Programming Language Hierarchy تسلسل لفات البرمجة


High-Level Language (HLL)	Machine Language (lowest level)
	natural language <u>for hardware</u>
words, numbers, and math symbols	just <u>0s and 1s</u>
• not directly understood by hardware	 directly understood by hardware
♦ Java, C/C++, COBOL, FORTRAN, BASIC,	
Lisp, Ada, etc.	

لغة عالية المستوى	لغة الآلة (منخفضة المستوى)	
 أقرب إلى اللغة الطبيعية كلمات وأرقام ورموز رياضية غير مفهومة مباشرة من قبل الأجهزة جافا، سي/سي++، كوبول، فورتران، بيسك، ليسب، آدا، إلخ. 	 لغة طبيعية للأجهزة فقط 0 و 1 مفهومة مباشرة من قبل الأجهزة 	


Assembly Language (middle level)

لغة الاسمبلى متوسطة المستوى

- A <u>readable version</u> of machine language to humans
- ♦ Contains: words, abbreviations, letters and numbers
- Easily translated from human readable to machine executable code
 - ♦ نسخة قابلة للقراءة من لغة الآلة للبشر
 - ♦ يحتوى على: كلمات واختصارات وحروف وأرقام
 - ▲ يترجم بسهولة من القراءة البشرية إلى رمز قابل للتنفيذ من الآلة

- "Compiler"
 a program that translates <u>HLL source code</u> to <u>machine</u> (object, or executable) code.

 بنامج بترجم <u>کود المصدر HLL الی کود الآلة</u>
- "Assembler"
 a program that translates <u>assembly source code</u> to <u>machine</u> (object, or executable)
 code.

برنامج يترجم كود المصدر الاسمبلي إلى كود الآلة


Compilers vs. Assemblers vs. Interpreters

• Compilers and Assemblers

- translation is a separate user step
- ♦ translation is "off-line," i.e. not at run time

المترجمات (Compilers) والمجمّعات:(Assemblers)

يعملان قبل تشــغيل البرنامج: يقومان بترجمة الكود المصــدري إلى كود الآلة ، ولكن هذه الترجمة تتم بشــكل منفصــل قبل تشــغيل البرنامج. يعني لازم نترجم الكود أول، وبعدين نقدر نشغل البرنامج.


مثل ترجمة كتاب: تخيل مثل ما نترجم كتاب من لغة إلى أخرى قبل ما نقرأه، المترجم والمجمّع بيترجموا الكود المصـــدري مرة واحدة، و بعدها نقدر نشـــغل البرنامج أكثر من مرة بدون الحاجة للترجمة مرة ثانية.

- **♦** Interpreters
- interpretation (from source to object code) is not a separate user step
- ♦ translation is "on-line," i.e. at run time

المفسرون:(Interpreters)

يعملون أثناء تشغيل البرنامج: يقومون بترجمة وتنفيذ الكود المصدري في نفس الوقت، يعني أثناء ما البرنامج شفال.

مثل قراءة كتاب بلغة أجنبية: تخيل مثل ما نقرا كتاب بلغة أجنبية ونترجم كل جملة في وقتها، المفسر يترجم وينفّذ سطر الكود المصدري سطر بعد سطر في وقت التشغيل


Byte-Code and the Java Virtual Machine اليانت كود وآلة حافا الافتراضية

- ♦ The compilers for most programming languages translate high-level programs directly into the machine language for a particular computer
- Since <u>different computers have different machine languages</u>, a <u>different</u> compiler is needed for each one
 - ◄ كل كمبيوتر له لغة الآلة الخاصة فيه، مثل لهجات مختلفة بين البشر. يعني كود الآلة اللي يشتفل على كمبيوتر Windows أو Linux. لذلك، لازم نستخدم مترجم خاص بكل جهاز كمبيوتر حتى يترجم الكود المصدري إلى لغة الآلة المناسبة له
- ♦ In contrast, the Java compiler <u>translates Java programs into byte-code</u>, a machine language for a fictitious computer called the <u>Java Virtual Machine</u>
- Once compiled to byte-code, a Java program can be used on any computer,
 making it very portable

لغة جافا مختلفة عن باقي لغات البرمجة في طريقة ترجمتها. بدل ما تترجم الكود مباشـــرة إلى لغة الآلة لكل كمبيوتر، فهي تستخدم طريقة ذكية تخليها تشتغل على أي جهاز من غير مشاكل.

كيف تعمل الترجمة في جافا:


- 1. المترجم الخاص بجافا يترجم الكود المصـــدري إلى كود وســيط اســمه بايت كود-byte). code).
- 2. المترجم ما بيترجم البايت كود إلى لغة الآلة مباشرة. بدلاً من ذلك، هو بيرسل البايت كود إلى آلة افتراضية اسمها آلة جافا الافتراضية Jvm). أو .(Java Virtual Machine
- الــــ JVM هي زي مترجم فوري موجود على كل جهاز كمبيوتر فيه جافا. هي اللي بترجم
 البايت كود إلى لغة الآلة الخاصة بالكمبيوتر اللي يشتفل عليه البرنامج


Java Program Translation

- **♦ Intermediate Code:** "Byte-Code"
- like assembly code, but hardware independent
 - الكود المتوسط (Intermediate Code) هو مثل محطة بين الكود المصدري وكود الآلة. هو
 كود ســهل الترجمة إلى كود الآلة لأي جهاز كمبيوتر، مما يســهل تشــفيل البرامج على أجهزة مختلفة بدون الحاجة لترجمتها لكل جهاز على حدة.ومن أشهر أنواع الكود المتوسط هو البايت كود (Byte-Code).
 - ♦ مثل لغة الاســمبلي ، ببســاطة، يعني أنه يشــبه لغة التجميع من حيث الأداء والتحكم، ولكنه يعمل على أي جهاز بدون الحاجة لتغيير الكود
- Interpreter translates from generic byte-code to hardware-specific machine code
 - المفسر يقوم بدور أساسي في ترجمة الكود المتوسط (البايت كود) العام، المستقل عن نوع الجهاز، إلى كود الآلة الخاص بكل جهاز.


Byte-Code and the Java Virtual Machine (JVM)

- ♦ <u>The Java compiler</u> translates Java programs into byte-code, a machine language called the Java Virtual Machine
- Once compiled to byte-code, a Java program can be used on any computer, making it very portable
 - يترجم مترجم جافا برامج جافا إلى البايت كود ، وهى لغة آلة تسمى آلة جافا الافتراضية
 - ♦ بمجرد ترجمة البايت كود ، يمكن اســـتخدام برنامج جافا على أي كمبيوتر ، مما يجعله محمولًا جدًا


Program terminology

مصطلحات برمجية

- **♦ Code:** A program or a <u>part of a program</u>
- Source code (or source program): A program written in a high-level
 language such as Java , The input to the compiler program
 أو البرنامج الأصلى): برنامج مكتوب بلغة عالية المستوى مثل جافا، يعتبر
 - ♦ Source code (أو البرنامج الأصلي): برنامج <u>مكتوب بلغة عالية المستوى</u> مثل جافا، يعتبر <u>المدخل لبرنامج ال compiler</u>
- Object code: The <u>translated low-level program</u>, The output from the compiler program, e.g., Java byte-code
 - ♦ Object code : برنامج منخفض المستوى المترجم ، الناتج من برنامج ال compiler، على سبيل المثال، byte code.


Class Loader

- Java programs are divided into smaller parts called classes
- Each class definition is normally in a <u>separate file and compiled separately</u>
- ♦ Class Loader: A program that connects the byte-code of the <u>classes needed</u> to run a Java program
- In other programming languages, the corresponding program is called a <u>linker</u>
 - ل تقسم برامج جافا إلى أجزاء أصغر تسمى فئات
 - ♦ تعریف کل فئة عادة فی <u>ملف منفصل</u> ویتم تجمیعها بشکل منفصل
 - ♦ محمل الفئة Class Loader: برنامج يربط بين البايت كود للفئات المطلوبة لتشغيل برنامج
 جافا
 - ♦ في لغات البرمجة الأخرى، يسمى البرنامج المقابل محلل


Compiling a Java Program or Class

ترجمة برامج الجافا

- Each class definition must be in a file whose name is the same as the class name followed by .java
- **♦** The class FirstProgram must be in a file named
 - ♦ يجب أن يكون تعريف الكلاس في ملف يحمل نفس اسم الكلاس تليها .java

FirstProgram.java

- Each class is <u>compiled</u> with the command <u>javac</u> followed by the name of the file in which the class resides
 - ♦ كل فئة تتم تجميعها باستخدام الأمر javac تليه اسم الملف الذي توجد فيه الفئة.

javac FirstProgram.java

- The result is a byte-code program whose filename is the same as the class name followed by .class
 - ♦ النتيجة هي برنامج بايت كود يكون اسم الملف نفس اسم الكلاس تليه .class.

FirstProgram.class


Running a Java Program

ترجمة برامج الجافا

- ♦ كل برامج الجافا تبدأ التنفيذ من .main method
- public static void main(String[] args)
- ♦ الأمر او ال command الذي يســوي لي تنفيذ او run هو java مع اســم الكلاس بدون أي صيغة مثل java. او class. مثل

java FirstProgram


Syntax and Semantics

- Syntax: The arrangement of <u>words and punctuations</u> that are <u>legal in a language</u>, the <u>grammar rules of a language</u>
 - البناء اللغوي: ترتيب الكلمات والعلامات الترقيمية المسـموح بها في لغة، قواعد الصـيغ
 النحوية للغة
- Semantics: The meaning of things written while following the syntax rules of a language
 - ♦ الدلالة : معنى الأشياء المكتوبة وفقًا لقواعد البناء اللغوى للغة


Error Messages رسائل الأخطاء

- **♦ Bug:** A mistake in a program
 - **♦** The process of eliminating bugs is called <u>debugging</u>
 - bug : هي الأخطاء في البرنامج , وعملية اصلاح الأخطاء تسمئ ال debugging ♦
- ♦ Syntax error: A grammatical mistake in a program
 - ♦ The compiler can detect these errors, and will output an error message saying what it thinks the error is, and where it thinks the error is
 - ♦ Syntax error: <u>خطأ نحوي</u> في البرنامج , ويمكن لل Icompilerکتشـــاف الاخطاء مثل يعمل output لرسائل توضح هذه الأخطاء


- Run-time error: An error that is not detected until a program is run
 - ♦ The <u>compiler cannot detect these errors</u>: an error message is not generated after compilation, <u>but after execution</u>
 - ♦ Run-time error: : خطأ لا يتم اكتشـــافه حتى يتم تشـــغيل البرنامج, لا يمكن للمترجم
 اكتشاف هذه الأخطاء: لا يتم إنشاء رسالة خطأ بعد الترجمة، ولكن بعد التنفيذ
- **♦ Logic error**: A mistake in the <u>underlying algorithm for a program</u>
- ◆ The compiler <u>cannot detect these errors</u>, and <u>no error message</u> is generated after compilation or execution, but the program does not do what it is supposed to do
 - ♦ Logic error: خطأ في الخوارزمية الأســـاســية للبرنامج , <u>لا يمكن للمترجم اكتشـــاف هذه</u>
 <u>الأخطاء، ولا يتم إنشـــاء رســـالة خطأ</u> بعد الترجمة أو التنفيذ، ولكن البرنامج لا يقوم بما هو مفترض أن يفعله


Naming Conventions

اتفاقية التسمية

♦ ابدا ال variables, methods, and objects <u>بحرف صغیر Lowercase</u> واذا کان مکون من عدة کلمات ابدأ الکلمات <u>بحرف کبیر Uppercase</u> للفصل ما بین کلمة وکلمة اخری

topSpeed bankRate1 timeOfArrival

♦ ابدا ال classes او الكلاسات بحر<u>ف كبير Uppercase</u>

FirstProgram MyClass String


Portability of Java

قابلية نقل برامج الجافا


◄ عبارة "اكتب مرة واحدة، شغل في أي مكان" تعبر عن ميزة رائعة في لغة جافا، وهي قابلية النقل .(portability) يعني تقدر تكتب برنامج جافا مرة واحدة بس، وتشــغله على أي جهاز عنده بيئة جافا (Java platform) بدون ما تحتاج تعيد كتابته أو تترجمه لكل جهاز.


A Java Program

- A Java program consists of one or more classes
- A Java class consists of one or more methods
- A Java method consists of one or more statements
- A Java program resides in one or more files.
- ♦ The file name of a Java program has extension .java.
 - ل يتواجد برنامج Java فى ملف واحد أو أكثر.
 - ♦ اسم ملف برنامج Java يحتوي على <u>امتداد.java.</u>


- One of the classes of a Java program is called the <u>driver class</u>.
- The name of the driver class must be the same as the name of its lava file.
 - ♦ واحدة من فئات برنامج Java تسمى فئة السائق.
 - ♦ يجب أن يكون اسم فئة السائق هو نفس اسم ملف Java الخاص بها.
- *Note: (Java is <u>case sensitive</u>. So EX1 is different from ex1.)
- The driver class must contain a method called main. The execution of Java program starts from the main method of the driver class.
 - ♦ *ملاحظة Java <u>حساسة لحالة الأحرف</u>. لذا فإن EX1 مختلفة عن1x
 - ◄ يجب أن تحتوي فئة السائق على <u>دالة تسمى</u> <u>main</u> تبدأ تنفيذ برنامج Java من طريقة main في فئة السائق.


```
public class MyFirstProgram
{
 public static void main (String [] args)
 {
 System.out.println("hello world!");
 }
}
```


```
Class name

Main method

public class MyFirstProgram

{
 public static void main (String [] args) {
 System.out.println("hello world!");
 }

Instruction
```


```
public class MyFirstProgram

public static void main (String [] args)

System.out.println("hello world!");

Parentheses()
```

```
A pair of braces {}

define a block

public class MyFirstProgram

{

public static void main (String [] args)

{

System.out.println("hello world!");

}
```


Compiling and running a program

تجميع وتشفيل البرنامج

خطوات تجميع وتشفيل البرنامج

- ♦ اكتب البرنامج الخاص بك
 - ♦ احفظ البرنامج
- قم بتخزین جمیع الملفات فی مجلد واحد
 - أعط البرنامج نفس اسم الكلاس
 - ♦ قم بتجميع البرنامج او عمل ال <u>compile</u>
 - هذا ينتج ملف .class
- يترجم البرنامج إلى شيء يمكن للكمبيوتر فهمه وتنفيذه (بايت كود جافا)
 - ♦ قم بتشفیل البرنامج
 - ♦ راقب النتيجة وعدل البرنامج إذا لزم الأمر


التحرير Edit 🌣


عمل ترجمة مع اخطاء Compile - With Errors


نجاح الترجمة Compile - Success خجاح الترجمة


تنفيذ البرنامج Run program 💠


ALZEEKA Tutorial

شروحات - مشاريع - خدمات - تصاميم

إنضم الآن


