Compiler Design (CIS 4930/6930)

Notes on the Use of Java in This Course
Experience programming in Java is not a prerequisite for this course. You can learn all the relevant features of Java by spending a few hours studying The Java Tutorials (http://java.sun.com/docs/books/tutorial/index.html). The tutorial called Learning the Java Language (http://java.sun.com/docs/books/tutorial/java/index.html) is particularly helpful.
It will never be necessary for you to compile and execute Java programs in this course; however, you may find it useful to do so in order to experiment with and test DJ code.
You can compile and execute Java programs on the C4 machines (c4labpc11 to c4labpc29). For example, you could put the following program into a file called Test.java.

class Test extends Object {
public static void main(String[] args) {
System.out.println(“Hi there.”);
}
}

You can compile and execute this program by running the following two commands:
javac Test.java

java Test

The first of these commands compiles the Test.java file into a file called Test.class. The second command executes the code in Test.class.

Here is an execution trace (the “>” characters are operating-system command prompts).

> javac Test.java

> java Test

Hi there.

>
To compile and execute a program consisting of multiple Java source files (in the same directory), run “javac *.java” to compile everything and then “java Main”, where Main is the name of the class whose main method you wish to execute.
