

Step Into Java: Some Basics

Mr. Neat
Java

Programming Languages


Compiled Languages

Software Development Tools


- Editor
 - programmer writessource code
- Compiler
 - translates the source into object code (instructions specific to a particular CPU)

- Linker
 - converts one or several object modules into an executable program
- Debugger
 - stepping through the program "in slow motion," helps find logical mistakes ("bugs")

Compiled Languages: Edit-Compile-Link-Run


Compiler vs. Interpreter


Compiler:

checks syntax
generates
machine-code
instructions

not needed to run the executable program the executable runs faster • Interpreter:

checks syntax

executes appropriate instructions while interpreting the program statements


must remain installed while the program is interpreted

the interpreted program is slower

Java's Hybrid Approach: Compiler + Interpreter

- A Java <u>compiler</u> converts Java source code into instructions for the *Java Virtual Machine*.
- These instructions, called bytecodes, are the same for any computer / operating system.
- A Java <u>interpreter</u> executes bytecodes on a particular computer.

Java's Compiler + Interpreter


Why Bytecodes?

- Platform-independent.
- Load from the Internet faster than source code.
- Interpreter is faster and smaller than it would be for Java source.
- Source code is not revealed to end users.
- Interpreter performs additional security checks, screens out malicious code.