

Introduction to Java

ENGINEERING | COMPUTER SCIENCE | DESIGN | BUSINESS | LAW | HEALTH SCIENCES | MODERN MEDIA

Introduction to Java

➤ An always young programming language:

A simple, object oriented, distributed, interpreted, robust, secure, architecture neutral, portable, high performance, multithreaded, dynamic language.

From: Java: An Overview

James Gosling, Sun Microsystems, February 1995.

Introduction to Java

- ➤ According to Gosling:
- "An environment"
- "A platform"
- "A way of thinking"

History of Java

- 1993 Oak project at Sun
- small, robust, architecture independent, Object-Oriented, language.
- 1995 Oak becomes Java
- Focus on the web
- 1996 Java 1.0 available
- 1997 (March) Java 1.1 some language changes, much larger library, new event handling model
- 1997 (September) Java 1.2 beta huge increase in libraries including Swing, new collection classes, J2EE
- 1998 (October) Java 1.2 final (Java2!)
- 2000 (April) Java 1.3 final
- 2001 Java 1.4 final
- 2004 Java 1.5 (parameterized types, enum, ...) (Java5!)
- 2005 J2EE 1.5

Features of Java

Java is a general-purpose, high-level programming language.

The features of Java

- Java program is both compiled and interpreted.
- Write once, run anywhere
- Java is a software-only platform running on top of other, hardware-based platforms.
- Java Virtual Machine (Java VM)
- The Java Application Programming Interface (JAVA API)

Features of Java

- Simple
- Architecture-neutral
- Object-Oriented
- Distributed
- Compiled
- Interpreted
- Statically Typed
- Multi-Threaded
- Garbage Collected

- Portable
- High-Performance
- Robust
- Secure
- Extensible
- Well-Understood

Java Developer's Kit (I)

- > Java's programming environment
- ➤ Core Java API
- > compiler
- > interpreter
- debugger
- > dis-assembler
- profiler
- > more...

Java Developer's Kit (I)

Prepare and Execute Java

Write Once, Run Anywhere

ByteCode: Food for the VM

- > For most languages, compilation produces machine code
- Java compilation produces "bytecode"
- Intermediate code readable by the VM
- Transferable across the Internet as applets
- ➤ VM interprets ByteCode into instructions
- Partly responsible for performance lag
- ByteCode produced on any platform may be executed on any other platform which supports a VM

execution model of Java

The JIT

- ➤ Just-In-Time compiler
- > Translates bytecode into machine code at runtime
- 1-time overhead when run initiated
- Performance increase 10-30 times
- ➤ Now the default for most JVM's
- Can be turned off if desired
- JIT can apply statistical optimizations based on runtime usage profile

Not just one JVM, but a whole family

- > JVM (J2EE & J2SE)
- Well-known Java Virtual Machine.
- > CVM, KVM (J2ME)
- Small devices.
- Reduces some VM features to fit resource-constrained devices.
- JCVM (Java Card)
- Smart cards.
- It has least VM features.
- And there are also lots of other JVMs

The "Hello World" Application

Create a Java Source File

```
public class HelloWorld {
  public static void main(String[] args) {
 System.out.println("Hello World!");
  }
}
```


Compile and Run

- Compile
 - javac HelloWorld.java
- One file named HelloWorld.class is created if the compilation is succeeds.
- Run
 - java HelloWorld

The Simplest Java Application: Hello, World!

• Since Java is object-oriented, programs are organized into modules called classes, which may have data in variables and subroutines called methods.

Each program is enclosed in a class definition.

The notation class.method or package.class.method is how to refer to a public method (with some exceptions).

Syntax is similar to C - braces for blocks, semicolon after each statement. Upper and lower case matter!

References

1. https://docs.oracle.com/javase/8/docs/

2. Schildt, H. (2014). Java: the complete reference. McGraw-Hill Education Group.

THANK YOU

