


File Organization

C++ File Organization


Java File Organization

javac -d bin/ X.java Y.java Z.java


java -cp bin/ X arg1 arg2 ...

"java" = the Java virtual machine (runs your program)

"cp" = class path (directory containing the .class files)

"X" = name of the class with main method "argN" = command line arguments passed to main method