

ĐẠI HỌC ĐÀ NẮNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

Chapter 1

Introduction to Java

Objectives

- Explain the history of Java
- Explain Java in brief
- List the types of Java programs
- List Java Capabilities
- Differentiate between applets and applications
- Explain the Java Virtual Machine (JVM)
- List the features of some IDEs
- Examine the JDK and tools under it
- Analyze future trends and technologies

Introduction to Java

- Introduced in 1995 by Sun Microsystems
- Its objective was to develop a software for embedding in consumer electronic devices.
- Initially called 'Oak'
- Internet users had problems of portability and platform independence.
- Java being secure, portable, and platform independent was found to be capable of addressing large scale problems across the Internet.

What is Java?

An object-oriented programming language

JAVA

- A cross platform language
- It is used to create stand-alone applications, net based programs and consumer devices programs.
 - Example : cellular phones, palm pilots

Java and the Internet

- Programs on the net are either static or dynamic.
- Applets helps to develop dynamic programs.
- Applets run on a Java enabled web browser.

Applets can respond to user input and actions.

Security issues

- An Applet has to be downloaded on the user's system before it can work.
- This can be a potential risk for the user's system.

 Hence, applets are restricted from accessing all areas of the disk.

Security issues Contd...

The control is exercised by the

Java Virtual Machine (JVM)

- JVM generates byte codes as a result of compilation
- Byte codes cannot be executed without the JVM

Features in Java2

- Swing: new set of classes and interfaces used to create an advanced GUI
- Drag and Drop: interactively transfers information across different applications. Also transfers information interactively from one part of a program's interface to another.

Features in Java2 Contd...

- Java 2D API: set of classes for advanced 2D graphics and imaging
- Java Sound: totally new set of features pertaining to Java's audio features

• RMI: Remote Method Invocation allows applications to call objects located at remote sites and communicate with them

Types of Java Programs

- Applets
 - Programs created specially to work with the Internet

Displays an image

GUI to accept user input

- Console applications
 - Java programs that run from a command prompt and do not display any GUI screen

```
C:\NT\System32\cmd.exe

C:\>java Arraytest
1
2
3
4
5
C:\>_
```

• **GUI Applications**: Java programs that run stand-alone and accept user input through a GUI based screen.

A basket full of checkboxes!	_ 🗆 ×
What's your hobby?	
▼ Reading	
☐ Music	
✓ Painting	
▼ (Movies	
☐ Dancing	

Servlets

- Suitable for web based n-tier application development
- Client sends request which is processed by the server
- The server side APIs extend capabilities of standard APIs and are known as Servlets
- Also called server side applets
- Example HTML form processing, processing databases and performing server side transactions

Packages

- Class libraries in Java
- Programmers can create their own packages or use the built-in packages
 - java.awt, java.io and java.applet are some examples

Database applications

- Uses JDBC API for database connectivity
- Programs can be either applets or application

What can we do with Java?

 Create a wide variety of applications from a simple computation program to complex distributed application

One can develop:

- Colorful scrolling banner for web pages
- Interactive quizzes
- A program that plays audio, displays a banner and animates images at the same time
- Interactive games that can run as stand alone or be deployed on the web

Difference between Applets and Applications

Applications

- Do not need a browser to execute
- These run within JVM

Applets

- Executed in a java compatible web browser
- Applets load and run on a Javaenabled web browser

Difference between Applets and Applications Contd...

Applications

- Manages its own flow of execution
- No restrictions about reading or writing from/to the local file system

Applets

- Flow of execution is partly managed by the browser context
- Cannot read/write from/to the local file system

Similarities in Applications

Both need to use the standard Java class libraries

Both can use the Abstract Windowing Toolkit (AWT)

Java Virtual Machine (JVM)

- Has an interpreter component that enables communication between Java byte code and a computer's operating system
- Java code can run on any platform by using JVM
- JVM normally reads and executes Java statements one at a time
- JVM is responsible for platform independence and small size compiled code
- Recognizes only a particular binary format called a class file

Visual Development Tools

- Helps in quick and efficient development of Java applications and applets
- Simplifies the software development process
- Includes class browser for viewing and navigating through the class hierarchy
- Includes a source code editor that helps code programs

Some Visual Development Tools

- Visual Age for Java from IBM
 - Works with existing databases, applications and transactions

- Borland Jbuilder from Borland/Inprise
 - Includes an integrated editor, debugger, compiler, visual designer, wizards and sample applications
- Forte for Java, Community Edition from Sun Microsystems
 - Integrated visual design, editing, compilation and debugging capabilities to create applets and applications

Java Development Kit (JDK)

- Contains the software and tools needed to compile, debug and execute applets and applications
- A set of command line tools
- Three major releases are:
 - Java 1.0 first release
 - Java 1.1 1997 release
 - Java 1.4.2 latest release
- Freely available at Sun's official website

Tools under JDK

- javac: compiler used to compile Java source code
 - Syntax: javac [option] source
 - Source files ends with an extension of .java
 - Options include:
 - -classpath
 - -d
 - -g
 - -0
 - -verbose

Tools under JDK Contd...

- java: interpreter used to execute Java byte codes
 - java [option] classname [arguments]
 - Options can include
 - -classpath
 - -Dname name
 - -help
 - -v or –verbose
 - -X

Tools under JDK Contd...

- appletviewer: Used to view and test applets
 - Syntax: appletviewer [options] url

- javadoc: This is the Java documentation tool
 - Generates detailed documentation in HTML form for any .java source code or package

New Features of Java 1.4.2

- Improved
 - Compiling Speeds
 - Divisions of integers and floating point numbers
- Provides support to IE and Netscape for redirecting URLs
- New I/O Class added
- Few bugs have been removed in AWT

New Features of Java 1.4.2 Contd...

- A new class to provide endless support for mouse wheel scrolling.
- Supports the standard Microsoft Windows XP appearance as default when running on Windows XP platform.
- Indeterminate progress bars have been added.
- JTabbedPane displays a single, scrollable run of tabs.
- A spinner is a single line input field that lets the user select a number or an object value from an ordered set.

Present Java Technologies

- Creation and deployment of applications that can run on any operating system
- Support for distributed computing in the form of features such as RMI
- Database management support in the form of JDBC
- Reusable software components in the form of JavaBeans

Present Java Technologies Contd...

• Java 2 Enterprise Edition (J2EE) which includes:

Future trends

- New products in the area of embedded technologies for consumer devices by making use of mobile computing.
- Miniature devices such as Palm pilots and mobile phones are equipped with a features such as email, gaming options and many others.
- They are based upon Java 2 Micro Edition (J2ME).

Summary

- Java was introduced by Sun Microsystems in 1995.
- Java is a programming language popularly used to build programs that can work on the Net.
- Its primary features are that it is object-oriented and a cross platform language.
- Swing, Drag and Drop, Java 2D API, Java Sound and RMI are some of the features added to the existing version of Java.
- A Java applet is designed to work in a pre-defined "sandbox" only. This makes it safe to be used on the Internet.
- Java bytecodes are machine language instructions understood by the Java Virtual
 Machine and usually generated as a result of compiling Java language source code.

Summary Contd...

- Java programs can be divided into following categories applets, applications, GUI applications, servlets and database applications.
- Java visual development tools help to develop Java applications and applets more quickly and efficiently.
- The JDK contains the software and tools needed to compile, debug and execute applets and applications written in the Java language. It's basically a set of command-line tools.
- Enhancement in Swing, AWT, a new I/O class and so on has been added in the latest version of Java 1.4.2.
- The future will use a lot of Java related programs for consumer gadgets with embedded technologies.