

Java

History & Trends

Kaunas JUG

Dainius Mežanskas

- 16 years of Java
- Java SE/EE
- e-Learning · Insurance · Telecommunications ·
e-Commerce
- KTU DMC · Exigen Group · NoMagic Europe ·
Modnique Baltic

Java Birth

- 1991 – “Green Project”; “Duke”
- *7
- Applet
- 1993 – Mosaic
- 1994 – HotJava ™ (WebRunner)

Java father
James Arthur Gosling

*7 Device • HotJava™

HotJava: HotJava Home Page

File Options Navigate Goto Help

Document URL: <http://tachyon.eng/java.sun.com/index.html>

 sun
microsystems

Sun Announces HotJava

In conjunction with some of our Internet partners, Sun will publicly announce and demonstrate the tremendous potential of the HotJava browser and the Java language at the opening event of the [Solaris Developer and Networking Conference](#), May 23rd, 10:00 a.m. in the Moscone Center, San Francisco, CA. Join us for a worldwide broadcast of this event. (Admission to this portion of the conference is free.)

Welcome

Welcome to Sun's HotJava™ home page. HotJava is a dynamic, extensible WWW browser that showcases many of the capabilities of the Java™ language. Java is a new object-oriented programming language developed at Sun Microsystems to solve a number of problems in modern programming practice.

The Alpha2 Technology Release

This page describes the Alpha2 release of the Java language; a *technology release*. The HotJava browser is provided with this language release as a compelling demonstration of Java's support for

Press Announcement, 1995

San Jose Mercury News

PENINSULA MORNING EDITION
35 CENTS

Serving Northern California Since 1851

THURSDAY
.... MARCH 23, 1995

Why Sun thinks Hot Java will give you a lift

New software designed to make World Wide Web's 'home pages' more useful — and spur computer sales

BY DAVID BANK
Mercury News Staff Writer

A few months ago, establishing a "home page" — or site — on the Internet's World Wide Web was enough to win a company or individual a place among the information cognoscenti.

Now, many of multimedia's hippest designers deride today's Web pages as static, boring and dumb.

A home page is a computer file with text, photos or graphics that can be viewed via the World Wide Web and can contain links to other files.

Many leading-edge designers today are buzzing about Sun Microsystems Inc.'s new software that the Mountain View-based company hopes will turn the Web into a rocking new medium. The software enables producers to make the Web as lively as a CD-ROM, but with the added advantages of continuous updates and real-time interaction between people.

"Rather than just having a CD-ROM that gets pressed once and is immediate-

ly out of date, you can interact with people on the Net," said Karl Jacob, the chief technologist at Dimension X Inc., a San Francisco game producer that is using the software to construct "environments" for multiple computer users to visit, such as virtual saloons, dance halls and poetry-reading salons.

"What we're trying to do with this is build a community around the site," Ja-

See SOFTWARE, Back Page

What these guys are doing is undeniably, absolutely new. It's great stuff. . . .

These guys are really pushing the envelope. '

JDK 1.0

- 1994 – “Invented” (Oak)
- 1995 – JDK Alpha and Beta
- 1996, Jan 23 – JDK 1.0 (1.0.2)
- 1 year · 38 licensees, 6,000 devs at JavaOne
- 2 years · 100 licensees, 10,000 devs at JavaOne

Language Goals & Objectives

- Garbage collection
- Run on wide range of devices
- Security Model
- Networking · Run Remote Code
- Threading
- Object Oriented

What was so Exciting...

- JVM · Byte Code · WORA
- Simpler syntax (than C++)
- Implicit Pointers to Objects
- Auto memory allocation (GC)
- Threads · Exceptions

... and what wasn't!

- Interpreted Language
- Not Efficient Memory Model
(Double-Checked Locking is Broken)
- Slow Startup and Execution

Criticism

- Stat. /dynamic-scoped functions
- Inlined functions
- Pointers to functions
- Long-living closures
- Preprocessing
- Macros system
- Multiple inheritance
- Operator override
- printf()
- unsigned primitives
- Unicode Strings

Java Processor (Chip)

- picoJava
- Dozen of other implementations

JDK 1.1 · (Feb 19, 1997)

- JavaBeans
- Improved AWT
- JDBC, RMI, Reflection
- Inner classes
- JIT, for Windows only (by Symantec)

J2SE 1.2 · Playground · (Dec 8, 1998)

- J2SE, J2EE, J2ME
- 3x · 1520 classes in 59 packages
 - strictfp keyword
 - Java plug-in
 - Java IDL/for CORBA
- Sun's JIT compiler
- Collections framework
- Integrated Swing API

Java EE

- ❖ 1999 · J2EE 1.2
- ❖ 2001 · J2EE 1.3
- ❖ 2003 · J2EE 1.4
- ❖ 2006 · Java EE 5
- ❖ 2009 · Java EE 6
- ❖ 2013 · Java EE 7

Java ME

- CLDC 1.0, 1.1
- MIDP 1.0, 2.0, 3.0
- IMP 1.0, 2.0

J2SE 1.3 · Kestrel · (May 8, 2000)

- HotSpot JVM
- Synthetic (Dynamic) proxy classes
- JNDI included
- Debugger Architecture (JPDA)
- RMI + CORBA
- JavaSound

J2SE 1.4 · Merlin · (Feb 6, 2002)

- JCP · JSR 59
- assert keyword
- Exception Chaining
- RegEx
- NIO · IPv6 · Logging
- Image API
- JAXP
- JCE · JSSE · JAAS
- Java Web Start
- Preferences API

J2SE 5.0 · Tiger · (Sep 30, 2004)

- Generics
- @Annotations
- Autoboxing
- enum keyword
- Varargs
- for each loop
- Static imports
- Mem Model Fix
- RMI auto stubs
- java.util.concurrent

OpenJDK · (Nov 13, 2006)

- Sun Microsystems made the bulk of its implementation of Java available under the GNU General Public License (GPL)

OpenJDK

Java SE 6 · Mustang · (Dec 11, 2006)

- Performance impr.
- JVM/GC impr.
- Scripting Language Support
- Java Compiler API
- JAX-WS
- JDBC 4.0
- JAXB 2.0 · StAX
- Pluggable annotations
(<http://projectlombok.org/>)

R.I.P Sun (Jan 27, 2010)

Java SE 7 · Dolphin · (Jul 28, 2011)

- invokedynamic
- switch
- autocloseable
- <>
- 0b10_01
- catch()
- Concurrency · File I/O · Timsort · New File I/O · Crypto · 2D · Protocols SCTP SDP · etc.

Java SE 8 · (Expected Mar 18, 2014)

- Lambda (closures)
- Bulk Data Operations
 - for Collections
- Nashorn (JS engine)
- Unsigned Int/Long
- Date & Time API
- Repeating Annotations
- Remove PerGen
- Base64 · HashMap · JDBC 4.2 · Crypto · etc.

Java SE 9 · (2016 ?)

- Better support for multi-gigabyte heaps
- Self-tuning JVM
- Money and Currency API
- Modularization of the JDK (Jigsaw)

Java SE 10 · Speculation · (2018 ??)

- Removing primitive data types.
- 64-bit addressable arrays to support large data sets.

JVMs

- HotSpot
- JRocket
- IBM J9 JVM

JVM Languages

A collage of JVM languages names in various colors:

SISC
JGNAT
Fortress
KotlinFrege
FlowJava
BeanShell
Jython
Gosu
Bigloo
TuProlog
Mirah
Joy
Jac
Pizza
AtejiPX
Flow
FreePascal
OpenBlueDragon
Judoscript
JoinJava
ClforJava
Nice
Jelly
Kawa
Pnuts
ColdFusion
Rhino
Xtend
Noop
Jawc
X10
BBj
NetLogo
MIDlet
Pascal
Frink
Processing
JProlog
JScheme
CAL
Ceylon
Nashorn
Rhino
Xtend
Noop
Jawc

JVM Popularity

Avatar · (avatar.java.net)

Java · Source Code Example

```
public class CalculateCircleAreaExample {  
 public static void main(String[] args) {  
 int radius = 0;  
 System.out.println("Please enter radius of a circle");  
 try {  
 BufferedReader br = new BufferedReader(  
 new InputStreamReader(System.in));  
 radius = Integer.parseInt(br.readLine());  
 } catch (Exception e) {  
 System.out.println("Error :" + e);  
 System.exit(0);  
 }  
 double area = Math.PI * radius * radius;  
 System.out.println("Area of a circle is " + area);  
 }  
}
```

Scala · Source Code Example

```
object reduceList {  
 val nums = List(2, -4, 5, 7)  
 def sum1(xs: List[Int]) = (0 :: xs) reduceLeft ((x, y) => x + y)  
  
 sum1(nums)  
 def sum(xs: List[Int]) = (0 :: xs) reduceLeft (_ + _)  
  
 sum(nums)  
 def product(xs: List[Int]) = (1 :: xs) reduceLeft (_ * _)  
  
 product(nums)  
  
 def concat[T](xs: List[T], ys: List[T]): List[T] = (xs foldRight ys) (_ ::  
 _)  
}
```

Groovy · Source Code Example

```
def sudoku(values) {  
 def i = values.indexOf(48);  
 if (i < 0)  
 print values  
 else  
 (('1'..'9') - (0..80).collect { j ->  
 g = { (int) it(i) == (int) it(j) };  
 g { it / 9 } | g { it % 9 } | g { it / 27 } &  
 g { it % 9 / 3 } ? values[j] : '0'  
 }).each {  
 sudoku(values[0..<i] + it + values[i + 1..-1])  
 }  
}
```

Java Forever

Thank
You!

