

Java Programming

Outline

- C, C++, and Java
- ♦ How Java is related to C and C++
- Advantages of Java
- ❖ Writing good codes in Java is easier than in C or C++
- Java libraries (packages)
- ❖ Where the power of Java come from

सी डेक CDAC

C, C++, and Java

- C designed in 1970's for operating system programming, i.e. UNIX
 - > High-level language compared with assembly language
 - ➤ Low-level compared with C++ or ja programming, i.e. UNIX
 - \triangleright
 - ➤ Low level = Easy manipulation of hardware
 - > High level = Relying one lower level software to implement task with minimum amount of code.

Strengths

- Not restrictive, especially in relation to type conversion.
- More efficient than C++ and Java.
- Weaknesses:

Not object-oriented: does not support abstraction and encapsulation

Difficult to manage in large projects.

Little built-in functionalities. Programmer need to start from scratch.

Easy to make mistakes. (pointers, a=b vs a==b)

C, C++, and Java

- C++ designed in 1980's, complete superset of C
- Changes

**

- ∘Support for Object-Oriented programming ∘...
- Strengths
 - olmproved data abstraction and encapsulation Makes it easier to manage large projects
 - More extensive built-ins (standard libraries)
- ❖ Weakness
 - oConsidered by many to be over-complicated
 - ○Contains all of C's problems

C, C++ and Java

Java: a language of 1990's

*

- The design of Java starts with C syntax and semantics
- ❖ Adds a few features from C++: Objects, exceptions
- Leaves out parts unneeded, unsafe, complex (not backward compatible)
 - Sosling: "Java omits many rarely used, poorly understood, confusing features of C++ that in our experience bring more grief than benefits."
- ♦ Adds a few facilities not present in C or C++
 - > Garbage collection, concurrency, runtime error checking, object serialization, interface, inner classes, threads
- Strengthens portability and security

C, C++ and Java

Outline

- C, C++, and Java How Java is related to C and C++
- Advantages of Java
 Writing good codes in Java is easier than in C or C++
- Java libraries (packages)Where the power of Java come from
- Java and the internet What Java is good for
- Course content

Advantages of Java

- According to Sun's Java White paper:
 - "Java is a simple, objected-oriented, distributed, interpreted, robust, secure, architecture-neutral, portable, high-performance, multi-threaded, and dynamic language".
- Most of the claims are justified, while others are controversial.

Advantages of Java/Simple

- Streamlined C language:
 - ○No typedef, union, enum, goto, comma operator
 - ∘No header files
 - ■C: list.h, list.c
 - ■Java: List.java
- ♦ No makefile
 - ■Java compiler can figure out dependencies among classes

Advantages of Java/Simple

- "if (a=b)" does not compile

Advantages of Java/Simple

- Everything is class except several primitive types
 - Array is a class. Cannot go over bound.
 - ■No this
 - ■int a[5]; a[5]=0;
- However, Java libraries are quite complicated

Advantages of Java/Object-Oriented CDMC

- More so than C++.
 - Combine data and behavior into one unit, the object
 - oPrograms are collections of interacting, cooperating objects
- Advantages of OOP
 - oProvide strong data abstraction and encapsulation
 - oGives framework for design
 - Allows independent development and testing
 - oFacilitates system extensions and maintenance
 - More opportunity for code re-use

- C and C++ programs are compiled into object code,
 - Object code is directly processed by hardware processor.
 - •Require a separate compiler for each computer platform, i.e. for each computer operating system and the hardware set of instructions that it is built on.
- Java programs are compiled into bytecode
 - •Bytecode is processed by a program called java virtual machine (JVM), rather than by the "real" computer machine, the hardware processor.
 - oPlatform differences dealt with by JVM
 - oConsequently, Java programs can run on any platform. "Write once, run anywhere".

Java Virtual Machine

Advantages of Java/Robust and Secure CDAC

- Fewer language loopholes
 - No pointers, typecasts limited. (Easier to produce error free source code)
- Compilers are strict
 - Require initialization of variables, enforces type consistency, requires prototypes (Less chance of error in compiled code code)
- Runtime error checking
 - Array bounds, null reference access (Less chance of runtime error)
- Security manager
 - System to control permissions for high-level actions
- Runtime verifier checks untrusted bytecode
 - Avoids havoc from hand-constructed bytecode

Advantages of Java

- ❖ In Summary, writing good codes in Java is easier than in C or C++
- javadoc generates documentation automatically
 - Overy useful
 - oExample: HLCM
- Now, I write all my programs in java

Outline

- C, C++, and Java How Java is related to C and C++
- Advantages of Java Writing good codes in Java is easier than in C or C++
- Java libraries (packages)
 - Where the power of Java come from
- Java and the internet What Java is good for
- Course content

Java Libraries

- Java has far expanded traditional scope of a language's libraries oJava 2 SDK 1.6:
 - More than 100 packages
 - More than 3000 classes
- Much less effort required to accomplish common tasks
- Platform-specific details are handled
- All programs improved when common core updated

Java Libraries

- Collection of classes grouped into packages
 Java equivalent of C libraries
- •java.lang

String, Math, Exception, Thread, Runtime, etc

•java.util

Vector, Stack, hashtable, Date, Tokenizer

•java.io

Varieties of input/output processing

•java.net

Networking, client/server sockets, URLs

•java.awt, javax.swing

Windows, buttons, drawing, images, events

Java Libraries

- Java.Security
 - Encryption, digital signature, message digest
- ❖ Java.text
 - Formating and parising
- ❖ Java.sql
 - Database connectivity
- ❖ Java.rmi
 - REmote method invocation , distributed objects
- The list goes on...
 - And it is continuing to expand. Java is still Young

Outline

- C, C++, and Java
 How Java is related to C and C++
- Advantages of Java
 Writing good codes in Java is easier than in C or C++
- Java libraries (packages)

Where the power of Java come from

- Java and the internet
 What Java is good for
- Course content

Java and the Internet

- Java is intended to be used in networked/distributed environments.
- Increasingly used for "middleware" to communicate between clients and serves, acting as a universal glue that connect user with information from various sources. Example: JMOL Made possible by portability and multithreading and networking capabilities

Course Contents

- Language Basics:
 - oClasses, objects, inheritance, interface, inner classes, exception, I/O
- Components in the following diagram
- Other issues
 - Multithreading, security

