

Introduction to JAVA

History of Java

- Java was originally developed by Sun Microsystems starting in 1991
 - James Gosling
 - Patrick Naughton
 - Chris Warth
 - Ed Frank
 - Mike Sheridan
- This language was initially called ***Oak***
- Renamed ***Java*** in 1995

What is Java?

- A simple, object-oriented, distributed, interpreted, robust, secure, architecture neutral, portable, high-performance, multithreaded, and dynamic language

---- Sun

- Object-Oriented
 - No free functions
 - All code belong to some class
 - Classes are in turn arranged in a hierarchy or package structure

What is Java?

- Distributed
 - Fully supports IPv4, with structures to support IPv6
 - Includes support for Applets: small programs embedded in HTML documents
- Interpreted
 - The programs are compiled into Java Virtual Machine (JVM) code called bytecode
 - Each bytecode instruction is translated into machine code at the time of execution

What is Java?

- Robust
 - Java is simple – no pointers/stack concerns
 - Exception handling – try/catch/finally series allows for simplified error recovery
 - Strongly typed language – many errors caught during compilation

JAVA - the popular one

Most in-demand programming languages of 2022

Based on LinkedIn job postings in the USA & Europe

By: CodingNomads

JAVA - the popular one

JAVA - the popular one

Java Editions

- Java 2 Platform, Standard Edition (J2SE)
 - Used for developing Desktop based application and networking applications
- Java 2 Platform, Enterprise Edition (J2EE)
 - Used for developing large--scale, distributed networking applications and Web-based applications
- Java 2 Platform, Micro Edition (J2ME)
 - Used for developing applications for small memory-constrained devices, such as cell phones, pagers and PDAs

Java platform

Java Development Environment

- Edit
 - Create/edit the source code
- Compile
 - Compile the source code
- Load
 - Load the compiled code
- Verify
 - Check against security restrictions
- Execute
 - Execute the compiled

Phase 1: Creating a Program

- Any text editor or Java IDE (Integrated Development Environment) can be used to develop Java programs
- Java source--code file names must end with the **.java** extension
- Some popular Java IDEs are
 - NetBeans
 - Eclipse
 - JCreator
 - IntelliJ

Phase 2: Compiling a Java Program

- ***javac Welcome.java***
 - Searches the file in the current directory
 - Compiles the source file
 - Transforms the Java source code into bytecodes
 - Places the bytecodes in a file named **Welcome.class**

Bytecodes

- They are not machine language binary code
- They are independent of any particular microprocessor or hardware platform
- They are platform--independent instructions
- Another entity (interpreter) is required to convert the bytecodes into machine codes that the underlying microprocessor understands
- This is the job of the **JVM** (Java Virtual Machine)

JVM (Java Virtual Machine)

- It is a part of the JDK and the foundation of the Java platform
- It can be installed separately or with JDK
- A virtual machine (VM) is a software application that simulates a computer, but hides the underlying operating system and hardware from the programs that interact with the VM
- It is the JVM that makes Java a portable language

JVM (Java Virtual Machine)

- The same bytecodes can be executed on any platform containing a compatible JVM
- The JVM is invoked by the java command
 - ***java Welcome***
- It searches the class Welcome in the current directory and executes the main method of class Welcome
- It issues an error if it cannot find the class Welcome or if class Welcome does not contain a method called main with proper signature

Phase 3: Loading a Program

- One of the components of the JVM is the class loader
- The class loader takes the .class files containing the bytecodes and transfers them to RAM
- The class loader also loads any of the .class files provided by Java that our program uses

Phase 4: Bytecode Verification

- Another component of the JVM is the bytecode verifier
- Its job is to ensure that bytecodes are valid and do not violate Java's security restrictions
- This feature helps to prevent Java programs arriving over the network from damaging our system

Phase 5: Execution

- Now the actual execution of the program begins
- Bytecodes are converted to machine language suitable for the underlying OS and hardware
- Java programs actually go through two compilation phases
 - Source code --> Bytecodes
 - Bytecodes --> Machine language

Editing a Java Program

Welcome.java x

```
1  /**
2 * Created by rifat on 20/08/15.
3 */
4  public class Welcome {
5 public static void main(String[] args) {
6 System.out.println("Hello Java");
7 System.out.printf("I like %s\n", "Java");
8 String strDepartment = "CSE";
9 System.out.print("We study in " + strDepartment + "\n");
10 } // end method main
11 } // end class Welcome - NOTE: no semicolon is required here
12
```

Examining Welcome.java

- A Java source file can contain multiple classes, but only one class can be a public class
- Typically Java classes are grouped into packages (similar to namespaces in C++)
- A public class is accessible across packages
- The source file name must match the name of the public class defined in the file with the .java extension

Examining Welcome.java

- In Java, there is no provision to declare a class, and then define the member functions outside the class
- Body of every member function of a class (called method in Java) must be written when the method is declared
- Java methods can be written in any order in the source file
- A method defined earlier in the source file can call a method defined later

Examining Welcome.java

- **public static void main(String[] args)**
 - **main** is the starting point of every Java application
 - **public** is used to make the method accessible by all
 - **static** is used to make main a static method of class Welcome. Static methods can be called without using any object; just using the class name. JVM call main using the **ClassName.methodName** notation
 - **void** means main does not return anything
 - **String args[]** represents an array of String objects that holds the command line arguments passed to the application. *Where is the length of args array?*

Examining Welcome.java

- Think of JVM as a outside Java entity who tries to access the main method of class Welcome
 - main must be declared as a public member of class Welcome
- JVM wants to access main without creating an object of class Welcome
 - main must be declared as static
- JVM wants to pass an array of String objects containing the command line arguments
 - main must take an array of String as parameter

Examining Welcome.java

- ***System.out.println()***
 - Used to print a line of text followed by a new line
 - **System** is a class inside the Java API
 - **out** is a public static member of class System
 - **out** is an object of another class of the Java API
 - **out** represents the standard output (similar to stdout or cout)
 - **println** is a public method of the class of which out is an object

Examining Welcome.java

- **System.out.print()** is similar to **System.out.println()**, but does not print a new line automatically
- **System.out.prinC()** is used to print formatted output like printf() in C
- In Java, characters enclosed by double quotes (" ") represents a String object, where String is a class of the Java API
- We can use the plus operator (+) to concatenate multiple String objects and create a new String object

Compiling a Java Program

- Place the .java file in the bin directory of your Java installation
 - **C:\Program Files\Java\jdk1.8.0_51\bin**
- Open a command prompt window and go to the bin directory
- Execute the following command
 - **javac Welcome.java**
- If the source code is ok, then javac (the Java compiler) will produce a file called Welcome.class in the current directory

Compiling a Java Program

- If the source file contains multiple classes then javac will produce separate .class files for each class
- Every compiled class in Java will have their own .class file
- .class files contain the bytecodes of each class
- So, a .class file in Java contains the bytecodes of a single class only

Executing a Java Program

- After successful compilation execute the following command
 - ***java Welcome***
 - *Note that we have omitted the .class extension here*
- The JVM will look for the class file *Welcome.class* and search for a *public static void main(String args[])* method inside the class
- If the JVM finds the above two, it will execute the body of the main method, otherwise it will generate an error and will exit immediately

Another Java Program

```
A.java x

1  /**
2  * Created by rifat on 21/08/15.
3  */
4  public class A {
5 private int a;
6
7 public A()
8 {
9 this.a = 0;
10 }
11
12 public void setA(int a)
13 {
14 this.a = a;
15 }
16
17 public int getA()
18 {
19 return this.a;
20 }
21
22 public static void main(String args[])
23 {
24 A ob;
25 ob=new A();
26 ob.setA(10);
27 System.out.println(ob.getA());
28 }
29
30 }
```

Examining A.java

- The variable of a class type is called a reference
 - *ob* is a reference to *A* object
- Declaring a class reference is not enough, we have to use new to create an object
- Every Java object has to be instantiated using keyword **new**
- We access a public member of a class using the dot operator (.)
 - Dot (.) is the only member access operator in Java.
 - Java does not have ::, -->, & and *

“

*If the plan doesn't work,
change the plan.
But never the goal.*

#INSPIRATION

AVEMATEIU.COM