ORACLE Academy

Java Foundations

1-2

Java: A Brief History

ORACLE Academy

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

JFo 1-2 A Brief History

25 Years of Java

• 2020 marks 25 years since the first version of Java was released for public use

ORACLE Academy

JFo 1-2 A Brief History

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!

JFo 1-2 A Brief History

Java's Place in the World

- Java is one of the most widely used development language in the world today
- Over 10 million developers say they spend at least some of their time developing in Java

Java runs on 56 billion devices

ORACLE Academy

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Reference: https://dev.java/

6

Java's Place in the World

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Java's Evolution

- Java is not standing still
- Java 8, released in 2014 brought Lambda expressions to the Java platform as well as the Stream API, Optional class, and a host of other great features
- This is one of the reasons why Java 8 became the most popular version in Java's history
- Even today, it remains one of the most widely used versions of Java
- But choosing Java 8 today prevents developers from gaining access to an immense amount of progress in the language, JVM, tooling, and more

Academy

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

8

Reference:

https://dev.java/evolution/

Who is in charge?

- Oracle is the steward of the Java Programming language that is now considered open source
- Oracle is not the only source for updates
- The focus for updates is on:
 - Readability
 - -Simplicity
 - -One language with the same meaning everywhere
- Java has moved to a 6-month, time-based release cadence with a new feature release of Java becoming available like clockwork every March and September

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners

9

Reference:

https://www.youtube.com/watch?v=HpbchS5kmio

https://dev.java/evolution/

https://dev.java/future/stewardship/

Java Is Now in the Cloud!

Now in the Cloud

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Once upon a time ...

ORACLE Academy

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

- 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

JFo 1-2 A Brief History

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"

JFo 1-2 A Brief History

- 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.

JFo 1-2 A Brief History

- 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

JFo 1-2 A Brief History

Duke, the Java Mascot

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

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Java Version History

 JDK Alpha and Beta were released in 1995, followed by JDK 1.0 in 1996. JDK 6.0 was released in 2006

- Oracle acquired Sun Microsystems in 2010, and released JDK 7 in 2011, and JDK 8 in 2014
- Since JDK 11, Oracle release longterm support (LTS) versions of JDKs every 3 years, with JDK 11 in 2018, and JDK 17 in 2022

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their reporting outputs.

17

Non LTS updates are released every 6 months between LTS versions, and are cumulative set of enhancements over the most recent LTS. JDK 12, 13, 14, 15 and 16 were non-LTS versions of the JDK.

Java Technology Product Groups

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

JFo 1-2 A Brief History

The figure illustrates the Java technology product groups, and their target device types.

Terms:

Application Programming Interface (API) Blu-ray Disc Java. (BD-J) Mobile Service Architecture (MSA)

Java SE

 Is used to develop applications that run on desktop computers

JFo 1-2 A Brief History $\label{logocontrol} \mbox{Copyright @ 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners. \\$

Jakarta EE

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

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

21

Jakarta EE is used to create large enterprise, server-side, and client-side distributed applications. For example, you can use the Jakarta EE JDK to create a web shopping (eCommerce) application for a retail company's website.

Jakarta EE is built on top of the Java SE platform, extending it with additional support for large-scale, high-performance enterprise software.

Some of the kinds of functionality supported include objects, UI, integration, persistence, transactions, and security.

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

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

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

ORACLE Academy

JFo 1-2 A Brief History Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners

23

1.4 billion Java Cards are manufactured every year (InStat 2010).

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

JFo 1-2 A Brief History

ORACLE Academy