Java

Introduction

History of Java

- Java was originally developed by Sun Microsystems starting in 1991
 - James Gosling
 - Patrick Naughton
 - Chris Warth
 - Ed Frank
 - Mike Sheridan
- This language was initially called Oak
- Renamed *Java* in 1995

What is Java

 A simple, object-oriented, distributed, interpreted, robust, secure, architecture neutral, portable, high-performance, multithreaded, and dynamic language -- Sun Microsystems

Object-Oriented

- No free functions
- All code belong to some class
- Classes are in turn arranged in a hierarchy or package structure

What is Java

Distributed

- Fully supports IPv4, with structures to support IPv6
- Includes support for Applets: small programs embedded in HTML documents

Interpreted

- The program are compiled into Java Virtual Machine (JVM) code called bytecode
- Each bytecode instruction is translated into machine code at the time of execution

What is Java

Robust

- Java is simple no pointers/stack concerns
- Exception handling try/catch/finally series allows for simplified error recovery
- Strongly typed language many errors caught during compilation

Java – The Most Popular (2020)

TIOBE Programming Community Index

Source: www.tiobe.com

Java – Top Three (2021)

TIOBE Programming Community Index

Source: www.tiobe.com

Java Editions

- Java 2 Platform, Standard Edition (J2SE)
 - Used for developing Desktop based application and networking applications
- Java 2 Platform, Enterprise Edition (J2EE)
 - Used for developing large-scale, distributed networking applications and Web-based applications
- Java 2 Platform, Micro Edition (J2ME)
 - Used for developing applications for small memory-constrained devices, such as cell phones, pagers and PDAs

Java platform

Java Development Environment

- Edit
 - Create/edit the source code
- Compile
 - Compile the source code
- Load
 - Load the compiled code
- Verify
 - Check against security restrictions
- Execute
 - Execute the compiled

Phase 1: Creating a Program

- Any text editor or Java IDE (Integrated Development Environment) can be used to develop Java programs
- Java source-code file names must end with the .java extension
- Some popular Java IDEs are
 - NetBeans
 - Eclipse
 - IntelliJ

Phase 2: Compiling a Java Program

javac Welcome.java

- Searches the file in the current directory
- Compiles the source file
- Transforms the Java source code into bytecodes
- Places the bytecodes in a file named Welcome.class

Bytecodes *

- They are not machine language binary code
- They are independent of any particular microprocessor or hardware platform
- They are platform-independent instructions
- Another entity (interpreter) is required to convert the bytecodes into machine codes that the underlying microprocessor understands
- This is the job of the JVM (Java Virtual Machine)

JVM (Java Virtual Machine) *

- It is a part of the JDK and the foundation of the Java platform
- It can be installed separately or with JDK
- A virtual machine (VM) is a software application that simulates a computer, but hides the underlying operating system and hardware from the programs that interact with the VM
- It is the JVM that makes Java a portable language

JVM (Java Virtual Machine) *

- The same bytecodes can be executed on any platform containing a compatible JVM
- The JVM is invoked by the java command
 - java Welcome
- It searches the class Welcome in the current directory and executes the main method of class Welcome
- It issues an error if it cannot find the class Welcome or if class Welcome does not contain a method called main with proper signature

Phase 3: Loading a Program *

- One of the components of the JVM is the class loader
- The class loader takes the .class files containing the programs bytecodes and transfers them to RAM
- The class loader also loads any of the .class files provided by Java that our program uses

Phase 4: Bytecode Verification *

- Another component of the JVM is the bytecode verifier
- Its job is to ensure that bytecodes are valid and do not violate Java's security restrictions
- This feature helps to prevent Java programs arriving over the network from damaging our system

Phase 5: Execution

- Now the actual execution of the program begins
- Bytecodes are converted to machine language suitable for the underlying OS and hardware
- Java programs actually go through two compilation phases
 - Source code -> Bytecodes
 - Bytecodes -> Machine language

Editing a Java Program

```
public class Welcome {
 public static void main(String[] args) {
 System.out.println("Hello Java");
 System.out.printf("I like %s\n", "Java");
 String strDepartment = "CSE";
 System.out.print("We study in " + strDepartment + "\n");
 } // end method main
 } // end class Welcome - NOTE: no semicolon is required here
```

- A Java source file can contain multiple classes, but only one class can be a public class
- Typically Java classes are grouped into packages (similar to namespaces in C++)
- A public class is accessible across packages
- The source file name must match the name of the public class defined in the file with the .java extension

- In Java, there is no provision to declare a class, and then define the member functions outside the class
- Body of every member function of a class (called method in Java) must be written when the method is declared
- Java methods can be written in any order in the source file
- A method defined earlier in the source file can call a method defined later

- public static void main(String[] args)
 - main is the starting point of every Java application
 - public is used to make the method accessible by all
 - static is used to make main a static method of class
 Welcome. Static methods can be called without using any object; just using the class name. JVM call main using the ClassName.methodName (Welcome.main) notation
 - void means main does not return anything
 - String args[] represents an array of String objects that holds the command line arguments passed to the application. Where is the length of args array?

- Think of JVM as a outside Java entity who tries to access the main method of class Welcome
 - main must be declared as a public member of class
 Welcome
- JVM wants to access main without creating an object of class Welcome
 - main must be declared as static
- JVM wants to pass an array of String objects containing the command line arguments
 - main must take an array of String as parameter

System.out.println()

- Used to print a line of text followed by a new line
- System is a class inside the Java API
- out is a public static member of class System
- out is an object of another class of the Java API
- out represents the standard output (similar to stdout or cout)
- println is a public method of the class of which out is an object

- System.out.print() is similar to System.out.println(), but does not print a new line automatically
- System.out.printf() is used to print formatted output like printf() in C
- In Java, characters enclosed by double quotes ("") represents a String object, where String is a class of the Java API
- We can use the plus operator (+) to concatenate multiple String objects and create a new String object

Compiling a Java Program

- Place the .java file in the bin directory of your Java installation
 - C:\Program Files\Java\jdk-11.0.11\bin
- Open a command prompt window and go to the bin directory
- Execute the following command
 - javac Welcome.java
- If the source code is ok, then javac (the Java compiler) will produce a file called Welcome.class in the current directory

Compiling a Java Program

- If the source file contains multiple classes then javac will produce separate .class files for each class
- Every compiled class in Java will have their own .class file
- .class files contain the bytecodes of each class
- So, a .class file in Java contains the bytecodes of a single class only

Executing a Java Program

- After successful compilation execute the following command
 - java Welcome
 - Note that we have omitted the .class extension here
- The JVM will look for the class file Welcome.class
 and search for a public static void main(String args[
]) method inside the class
- If the JVM finds the above two, it will execute the body of the main method, otherwise it will generate an error and will exit immediately

Another Java Program

```
😅 A.java 🔀
 public class A {
 private int a;
 public A()
 18
 public static void main(String args[])
 19
 this.a = 0;
 20
 6
 A ob;
 21
 ob=new A();
 22
 8
 ob.setA(10);
 23
 public void setA(int a)
 9
 System.out.println(ob.getA());
 24
10
 25
 this.a = a;
11
 26
12
 27
13
 public int getA()
14
15
 return this.a;
16
17
18
```

Examining A.java

- The variable of a class type is called a reference
 - ob is a reference to A object
- Declaring a class reference is not enough, we have to use new to create an object
- Every Java object has to be instantiated using keyword new
- We access a public member of a class using the dot operator (.)
 - Dot (.) is the only member access operator in Java
 - Java does not have ->, & and *

Primitive (built-in) Data types

Integers

```
byte8-bit integer (new)
```

short 16-bit integer

int32-bit signed integer

long64-bit signed integer

Real Numbers

float32-bit floating-point number

double 64-bit floating-point number

Other types

– char 16-bit, Unicode 2.1 character

boolean true or false, false is not 0 in Java

Boolean Type

```
😅 Boolean.java 🔀
 public class Boolean {
 public static void main(String[] args) {
 int a = 10;
 if (a > 0) // if (a) will give compilation error
 4
 System.out.println("Inside If");
 6
 boolean b = false;
 if (b)
 9
10
 System.out.println("Inside If");
11
12
 else
13
14
 System.out.println("Inside Else");
15
16
17
18
19
```

Non-primitive Data types

- The non-primitive data types in java are
 - Objects
 - Array
- Non-primitive types are also called reference types

```
public class Box {
 int L, W, H;
 Box(int 1, int w, int h)
 L = 1:
 W = W;
 H = h:
 public static void main(String[] args)
 Box p; // p is a reference pointing to null
 p = new Box( |: 1, w: 2, h: 3); // now the actual object is created
 Prepared By - Rifat Shahriyar
```

Primitive vs. Non-primitive type

 Primitive types are handled by value – the actual primitive values are stored in variable and passed to methods

```
int x = 10;
public MyPrimitive(int x) { }
```

 Non-primitive data types (objects and arrays) are handled by reference – the reference is stored in variable and passed to methods

```
Box b = new Box(1,2,3);
public MyNonPrimitive(Box x) { }
```

Primitive vs. Non-primitive type

- Primitive types are handled by value
 - There is no easy way to swap two primitive integers in Java
 - No method like void swap(int *x, int *y)
 - Can only be done using object or array
- But do we actually need a method to swap?
 - -x += (y (y = x)) does the same in a single statement

Java References

- Java references are used to point to Java objects created by new
- Java objects are always passed by reference to other functions, never by value
- Java references act as pointers but does not allow pointer arithmetic
- We cannot read the value of a reference and hence cannot find the address of a Java object
- We cannot take the address of a Java reference

Java References

- We can make a Java reference point to a new object
 - By copying one reference to another
 ClassName ref2 = ref1; // Here ref1 is declared earlier
 - By creating a new object and assign it to the reference ClassName ref1 = new ClassName();
- We cannot place arbitrary values to a reference except the special value null which means that the reference is pointing to nothing

```
ClassName ref1 = 100; // compiler error
ClassName ref2 = null; // no problem
```

Java References

```
C Box.java ×
 public class Box {
 int L, W, H;
 Box(int 1, int w, int h)
 L = 1:
 W = W;
 H = h:
9
10
11
 public static void main(String[] args)
12
 Box b1; // b1 refers to null
13
 Box b2; // b2 refers to null
14
 b1 = new Box(1:8, w:5, h:7); // b1 refers to new object (8, 5, 7)
15
 b2 = b1; // b2 refers to b1, so both refers (8, 5, 7)
16
 b1 = new Box(1:3, w:9, h:2); // b1 refers to new object (3, 9, 2)
17
 b1 = b2; // b1 refers to b2, what happens to object (3, 9, 2)
18
19
20
21
```

Java version, IDE, and Textbook

- We will follow Java SE 11 (LTS), latest release 11.0.11
 - https://www.oracle.com/java/technologies/javase-jdk11downloads.html
- We will use IntelliJ IDEA Community version
 - https://www.jetbrains.com/idea/download/
- Books
 - Java: The Complete Reference, 11th Edition by Herbert Schildt
 - Effective Java, 3rd edition by Joshua Bloch (for future)