Introduction to Java

The objectives of this chapter are:

- To describe the key aspects of Java
- To describe the Java software development kit (SDK)
- To explain the function of the Java Virtual Machine
- To explain the difference between the Java language and its class library (API)

What is Java?

- It is an object-oriented language developed by Sun in the mid 1990s.
 - Original language called Oak
 - Intended for embedded systems
- Unlike C++, it was developed from scratch.
 - The syntax is very similar to C.
- Sun describes it as
 - "A simple, object-oriented, distributed, interpreted, robust, secure, architecture neutral, portable, high-performance, multi-threaded and dynamic language."

What is Java? (cont'd)

Object-Oriented

- Designed to support Object-Oriented concepts
- However, does contain non-Object-Oriented primitive data types

Distributed

- Applications are constructed using objects. Objects can be distributed in multiple locations within a network environment.
- Extensive integration with TCP/IP

Interpreted

- Java compiles to byte-code (not machine code). Byte code is interpreted.
- Most Java versions after 1.2 include a JIT (Just-In-Time) compiler which compiles byte code to machine code.

What is Java? (cont)

- Robust
 - Memory management is done automatically
 - Use of pointers is limited
- Secure
 - All Java code subject to security model.
- Architecture-Neutral/Portable
 - Compiled Java (byte code) will run on any platform which has a Java Virtual Machine
 - The Java Virtual Machine is available for almost all platforms...
 - Even mainframes. (powerful computers used by large organization for critical application)
 - IBM OS z/OS, z/VM

What is Java? (cont)


- High-Performance
 - Originally, Java's performance was poor.
 - Now, Java's performance contest / rivals C++.
- Multi-Threaded
 - Processes contain multiple threads of execution.
 - Similar to multi-tasking but all threads share the same memory space.
- Dynamic
 - Makes heavy use of dynamic memory allocation.
 - Classes can be dynamically loaded at any time.

Platform Independence. How does Java do it?

- Java has been described as WORA (Write once, Run Anywhere)
 - In most cases, this is true.
 - Not always true with GUI.
- Because Java source code is compiled to byte code and the byte code is interpreted, Java code can be executed anywhere an interpreter is available.
- The "Interpreter" is call the Java Virtual Machine (JVM).


The Java Virtual Machine.

• Traditionally, source code had to be compiled for the target hardware and OS platform:


The Java Virtual Machine.

- Java source files (.java) are compiled to Java byte code (.class)
- Byte code is interpreted on the target platform within a Java Virtual Machine


Java VM Responsibilities

- The Java VM does more than interpret byte code:
 - The class loader loads appropriate java classes.
 - All classes are verified to contain only legal byte codes and not permitted any illegal stack or register usage.
 - A Security Manager can limit access to resources such as the local file system or the network.
 - Any unreferenced memory (Objects) are returned to the system by the Garbage Collector thread.
- Many database servers, application servers, web servers and browsers contain a Java virtual machine
 - eg: Oracle, Tomcat (web server), WebSphere (app server), BEA
 Weblogic (app server), and Netscape and IE.

The Java Software Development Kit (SDK)

- The Java SDK comes in three versions:
 - J2ME Micro Edition (for handheld and portable devices)
 - J2SE Standard Edition (PC development)
 - J2EE Enterprise Edition (Distributed and Enterprise Computing)
- The SDK is a set of command line tools for developing Java applications:
 - javac Java Compiler
 - java Java Interpreter (Java VM)
 - appletviewer Run applets without a browser
 - javadoc automated documentation generator
 - jdb Java debugger
- The SDK is NOT an IDE (Integrated Development Environment)
 - Command line only. No GUI.

Integrated Development Environments (IDEs)

- There are many IDEs available. Some are public domain and some are commercial:
 - Symantic Visual Cafe
 - JBuilder
 - IBM Visual Age
 - Kawa
 - Forte for Java
 - Eclipse
 - Netbeans

Most IDEs offer a "demo" mode so you can try before you buy.

Obtaining the Java SDK

- Download from Sun Web-site:
 - http://www.oracle.com/technetwork/java/javase/downloads/index.html
 - Java SE 7
 - Choose your version
 - Select your platform
- Download will be an installer file appropriate for your platform:
 - Installer .exe for windows
 - rpm or self extracting file for Linux
 - tar or self extracting file for SPARC
- · To install, execute the installer program or extract from tar file.

Obtaining the Java Runtime Environment (JRE)

- You might notice, the full SDK is large
- If you only wish to run Java programs, you do not need to install the SDK. Instead, you can install the JRE:
 - Smaller installer file
 - Less time to download
 - No compiler or development tools. Just Java VM and support libraries for specified platform.
 - JRE = JVM + Java Packages Classes(like util, math, lang, awt,swing etc)+runtime libraries

Obtaining the Java API Documentation

- Accompanying the language is a Class library (API)
 - Contains core classes.
 - Contains extensions to Java.
 - The Java API takes a long time to learn.

The API Documentation is available for download.

Packages

- When you view the Java API Documentation, you'll note that the classes are grouped into logical units called "Packages".
- Because there are so many classes, packages provide a mechanism for classifying classes so that they are easier to learn and use.
- Developers can also make use of packages to classify their own classes. This will be discussed later in the course.

Commonly Used Packages

• While it should be our goal to learn as many packages as you can, there are some packages we will use more than others:

Language (general)	java.lang	Common classes used for all application development
GUI	java.awt java.awt.event javax.swing	Graphical User Interface, Windowing, Event processing
Misc. Utilities and Collections	java.util	Helper classes, collections
Input/Output	java.io	File and Stream I/O
Networking	java.net	Sockets, Datagrams

Java Version History

- Even though Java is not very old, there are several key versions to be aware of:
 - Java 1.0.2 First stable version. Not very useful.
 - Java 1.1 (1997)
 - Security, Database connectivity (JDBC), Improved Performance
 - Most stable version 1.1.8
 - Unstable versions 1.1.4 and 1.1.5
 - Java 1.2 (1998)
 MAJOR CHANGES
 - Addition of Swing GUI (mostly replaces AWT)
 - Improved Security
 - Enterprise computing
 - Java 1.3 (2000)
 - Many extended APIs added
 - Improved performance
 - Java 1.4 (2002)
 - Improved performance
 - Bug Fixes

HelloWorld.java

Here is Java's "HelloWorld" implementation:


In the file, HelloWorld.java:

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

Running HelloWorld

 To compile HelloWorld.java, use the compiler. If successful, it will produce a file called HelloWorld.class in the same directory.

 To execute, run the Java VM and include the name of the class which contains the "main" method as the first command line parameter.


Review

- What are the key features of Java?
- How does Java obtain platform independence?
- What is the Java Virtual Machine and what are its responsibilities?
- What is the Java SDK? What is the JRE?
- What is the Java API?
- What are packages?