Robusto
Java fue diseñado para crear software altamente fiable. Para ello proporciona numerosas comprobaciones en compilación y en tiempo de ejecución. Sus características de memoria liberan a los programadores de una familia entera de errores (la aritmética de punteros), ya que se ha prescindido por completo los punteros, y la recolección de basura elimina la necesidad de liberación explícita de memoria. 
Seguro (?)
Dada la naturaleza distribuida de Java, donde las applets se bajan desde cualquier punto de la Red, la seguridad se impuso como una necesidad de vital importancia. A nadie le gustaría ejecutar en su ordenador programas con acceso total a su sistema, procedentes de fuentes desconocidas. Así que se implementaron barreras de seguridad en el lenguaje y en el sistema de ejecución en tiempo real. 
Indiferente a la arquitectura
Java está diseñado para soportar aplicaciones que serán ejecutadas en los más variados entornos de red, desde Unix a Windows Nt, pasando por Mac y estaciones de trabajo, sobre arquitecturas distintas y con sistemas operativos diversos. Para acomodar requisitos de ejecución tan variopintos, el compilador de Java genera bytecodes: un formato intermedio indiferente a la arquitectura diseñado para transportar el código eficientemente a múltiples plataformas hardware y software. El resto de problemas los soluciona el intérprete de Java. 
Portable
[bookmark: _GoBack]La indiferencia a la arquitectura representa sólo una parte de su portabilidad. Además, Java especifica los tamaños de sus tipos de datos básicos y el comportamiento de sus operadores aritméticos, de manera que los programas son iguales en todas las plataformas. 
Estas dos últimas características se conocen como la Máquina Virtual Java (JVM).
