

1

Introduction to Java

Objectives

After completing this lesson, you should be able to do the following:

- Identify the key elements of Java
- Describe the role of the Universal Virtual Machine (UVM)
- Describe how Java is used to build applications
- Identify the key components of the Java SE Java Development Kit (known as JDK or SDK)
- List Java deployment options


What Is Java?

Java:


- Is a platform and an object-oriented language
- Was originally designed by Sun Microsystems for consumer electronics
- Contains a class library
- Uses a virtual machine for program execution

Key Benefits of Java

- Object oriented
- Interpreted and platform independent
- Dynamic and distributed
- Multithreaded
- Robust and secure


Java Technology Product Groups


Java SE Platform Versions

Year	Developer Version (JDK)	Platform
1996	1.0	1
1997	1.1	1
1998	1.2	2
2000	1.3	2
2002	1.4	2
2004	1.5	5
2006	1.6	6
2011	1.7	7
2014	1.8	8
2018	11	11


Object-Oriented Approach

- Objects and classes:
 - An object is a run-time representation of a “thing.”
 - A class is a “static definition of things.”
- Class models elaborate:
 - Existing classes and objects
 - Behavior, purpose, and structure
 - Relationships between classes
 - Relationships between run-time objects
- Same models exist throughout the project.


Platform Independence


- Java source code is stored as text in a `.java` file.
- The `.java` file is compiled into `.class` files.
- A `.class` file contains Java bytecodes (instructions).
- The bytecodes are interpreted at run time.
 - The Java `.class` file is the executable code.


Using Java with Enterprise Internet Computing


Using the Java Virtual Machine


Basic block diagram of the Java virtual machine


A Java virtual machine implemented in software on top of a host operating system

How Does the JVM Work?


- Class loader loads all required classes.
 - JVM uses a CLASSPATH setting to locate class files.
- JVM Verifier checks for illegal bytecodes.
- JVM Verifier executes bytecodes.
 - JVM may invoke a just-in-time (JIT) compiler.
- Memory Manager releases memory used by the dereferenced object back to the OS.
 - JVM handles garbage collection.

Benefits of Just-In-Time (JIT) Compilers

JIT compilers:

- Improve performance
- Are useful if the same bytecodes are executed repeatedly
- Translate bytecodes to native instructions
- Optimize repetitive code, such as loops
- Use Java HotSpot VM for better performance and reliability


Implementing Security in the Java


Deployment of Java Applications


- Client-side deployment:
 - JVM runs stand-alone applications from the command line.
 - Classes are loaded from a local disk, thereby eliminating the need to load classes over a network.
- Server-side deployment:
 - Serves multiple clients from a single source
 - Is compatible with a multitier model for Internet computing

Using Java with Oracle 11g


Java Software Development Kit

- Sun Java SE (known as JDK and Java SDK) provides:
 - Compiler (`javac`)
 - Core class library
 - `rt.jar`
 - Debugger (`jdb`)
 - Bytecode interpreter: JVM (`java`)
 - Documentation generator (`javadoc`)
 - Java Archive utility (`jar`)
 - Others


Using the Appropriate Development Kit

Java comes in three sizes:

- Java ME (Micro Edition): Version specifically targeted to the consumer space
- Java SE (Standard Edition): Complete ground-up development environment for the Internet
- Java EE (Enterprise Edition): Everything in Java SE plus an application server and prototyping tools
- Previous releases of Java used the following naming convention: J2ME, J2SE, and J2EE.

Integrated Development Environment

Development


UML

ADF

JSF

EJB

XML


Source control


Deployment

20 of 23

Topic: Introduction to Java

MENTORLABSSM

Exploring the JDeveloper Environment


Applications Navigator
and Structure window

```
package oe;


public class OrderEntry
{
 public static void main(String[] args)
 {
 Order order = new Order();
 double orderTotal;
 boolean exceedsLimit;
 double taxRate = 0.0825;
 double taxValue;

 Customer customer1 = new Customer();
 Customer customer2 = new Customer();

 System.out.println("Order Entry Application");
 orderTotal = order.getOrderTotal();
 System.out.println("Order Total: " + orderTotal);
 }
}
```

Code Editor

Component Palette


Property Inspector

Summary

In this lesson, you should have learned how to:

- Java code is compiled into platform-independent bytecodes.
- Bytecodes are interpreted by the JVM.
- Java applications can be stand-alone or implemented across an Internet-computing model.


Practice 1: Overview

This practice covers the following topics:

- There is no practice for this session

