ORACLE Academy

Java Foundations

1-3
Setting Up Java


Objectives


- This lesson covers the following objectives:
 - Understand the difference between the JDK and JRE
 - -Understand the difference between .java and .class files
 - Describe the purpose of an integrated development environment (IDE)
 - -Add an existing .java file into a Java project


Purpose of a Computer Program


- A computer program is a set of instructions that run on a computer or other digital device
- At the machine level, the program consists of binary instructions (1s and 0s)
 - -Machine code
- Most programs are written in high-level code (readable)
 - -Must be translated to machine code


Translating High-Level Code to Machine Code


Linked to Platform-Specific Libraries


Platform-Dependent Programs


Java Is Platform-Independent


Java Programs Run in a JVM


Java Runtime Environment (JRE)

- Includes:
 - -The Java Virtual Machine (JVM)
 - -Java class libraries

• Purpose:

- -Read bytecode (.class)
- -Run the same bytecode anywhere with a JVM


JRE


Java Development Kit (JDK)

- Includes:
 - -JRE
 - -Java Compiler
 - -Additional tools


JDK

- Purpose:
 - -Compile bytecode (.java →.class)


Integrated Development Environment (IDE)

• Purpose:

- Provide a sophisticated text editor
- Offer assistance debugging code
- Manage projects
- -Write source code (.java)

• Examples:

- -NetBeans
- -Greenfoot and BlueJ
- -Alice
- Eclipse


JFo 1-3

Setting up Java


Working with existing code files

- Throughout this course, sample code and project starter code are supplied as .java files
- Complete the practice for this lesson as it demonstrates how to add existing .java files to a project in commonly used Java IDEs. (If you are using a different Java IDE refer to the IDE's documentation for instructions on how to do this)


Summary

- A computer program is written in a high-level language, but must be compiled into machine code
- Most programming languages compile a separate executable for each platform
- Java is platform-independent


A Java IDE is used to write source code (. java)


The JDK compiles bytecode (.java → .class)


Bytecode runs in a JVM, which is part of the JRE


Summary

- In this lesson, you should have learned how to:
 - Understand the difference between the JDK and JRE
 - -Understand the difference between .java and .class files
 - Describe the purpose of an integrated development environment (IDE)
 - Add an existing .java file into a Java project


ORACLE Academy