

Java Foundations

Java: A Brief History

Objectives

- This lesson covers the following objectives:
 - Show examples of how people interact with Java in their daily lives
 - Summarize the history of Java
 - Understand Java technology product groups

20 Years of Java

- 2015 marks 20 years since the first version of Java was released for public use

Java Technology

- Java is the global standard for developing and delivering embedded and mobile applications, games, web-based content, and enterprise software
- Java enables you to efficiently develop, deploy, and use exciting applications and services
- From laptops to data centers, game consoles to scientific supercomputers, cell phones to the Internet, Java is everywhere!

Java's Place in the World

- Java is the single most widely used development language in the world today
- Over 9 million developers say they spend at least some of their time developing in Java, according to a recent Evans Data study
- That's out of a world population of about 14 million developers

Java's Place in the World

9 Million
Java Developers

7 Billion
Devices

#Java20

Java Desktops

- 1.1 billion desktops running Java (Nielsen Online, Gartner 2010)
- 930 million Java Runtime Environment (JRE) downloads per year (August 2009–2010)
- 9.5 million Java Development Kit (JDK) downloads per year (August 2009–2010)

Java Mobile Phones

- 3 billion mobile phones run Java

Java TV and Card

- 100% of Blu-ray players run Java

Java Is Now in the Cloud!

#1 Development Platform,
**Now in the
Cloud**

#Java20

The Story of Java

- Once upon a time ...

The Story of Java

- In 1990, Sun Microsystems began a research project to extend the power of network computing to consumer devices, such as video cassette recorders (VCRs) and televisions
- The belief was that the next wave in computing was the union of digital consumer devices and computers
- There were also frustrations with the use of the C/C++ language at Sun

The Story of Java

- The Green Team, a team of highly skilled software developers at Sun under the leadership of James Gosling, developed Java (originally called Oak) as their solution
 - Devices with different central processing units (CPUs) could be connected and share the same software enhancements through a single programming language

James Gosling is considered the "Father of Java"

The Story of Java

- This initial concept was ahead of its time, as several deals with consumer device companies were unsuccessful
- The Green Team was forced to find another market for their new programming language
- Fortunately, the World Wide Web was becoming popular and the Green Team recognized that the Oak language was perfect for developing web multimedia components to enhance webpages.

The Story of Java

- Initially, the Oak language was used for small applications, called applets, and programmers using the Internet adopted what eventually became the Java programming language
- The turning point for Java came in 1995, when Netscape incorporated Java into its browser
- Oracle acquired Sun Microsystems in 2010

ORACLE

Duke, the Java Mascot

- Duke is Java's official mascot
- The original Duke was created by the Green Team's graphic artist, Joe Palrang

Java Version History

Java Version	Year
JDK Alpha and Beta	1995
JDK 1.0	1996
JDK 1.1	1997
JDK 1.2	1998
JDK 1.4	2000
JDK 5	2004
JDK 6	2006
JDK 7	2011
JDK 8	2014
JDK 9	2017
JDK 10, JDK 11, JDK 12	2018-2019

Java Technology Product Groups

- There are four Java technology product groups and their target device types:
 - Java Platform, Standard Edition (Java SE)
 - Java Platform, Enterprise Edition (Java EE)
 - Java Platform, Micro Edition (Java ME)
 - Java Card

Target Device Types

Java SE

- Is used to develop applications that run on desktop computers

Java EE

- Is used to create large enterprise, server-side, and client-side distributed applications

Java ME

- Is used to create applications for devices with limited storage, display, and power capacities
- Is used to develop applications for mobile phones, PDAs, TV set-top boxes, smart cards, Raspberry Pi, and many more

Java Card

- 5 billion Java Cards are in use
 - It's used to create applications that can run securely on smart cards and similar small-memory devices
- Java Card is typically used in the following areas (and many more):
 - Identity
 - Security
 - Transactions
 - Mobile phone SIMs

Summary

- In this lesson, you should have learned how to:
 - Show examples of how people interact with Java in their daily lives
 - Summarize the history of Java
 - Understand Java technology product groups

