

Java[™] Technology Overview JC, J2ME, J2SE, J2EE

JAVA

Bruno Ferreira de Souza Java Technologist Sun Microsystems, Inc.

Java™ 2 Platform Editions

How the Java[™] Platform Matured

Why Put Java[™] Technology In a Smart Card?

- Why not? One platform, from Smart Cards to Super Computers
- Scalable technology
- OOP for smart cards
- Ease and effectiveness of the Java programming language
- Web browser model...

The Smallest Java™ Platform

Smart cards are small computing devices

- Clock and power come from the reader
- Clock speeds starting from 3.5 MHz
- I/O starting from 9600 baud
- 8-, 16-, and 32-bit processors

Our target minimum platform:

- 512 bytes RAM (I/O, stack)
- 24 KB ROM (VM, applets, native functions)
- 8 KB EEPROM (applets, object heap)
- 8-bit processor

Java Card[™] Technology-based Products

Your passport to the Java world

Java Card[™] Technology Supporters

Card Manufacturers

- Bull CP8
- De La Rue
- Gemplus
- Giescke & Devrient
- Hitachi
- IBM
- InCard
- Keycorp
- NEC Corporation
- Oberthur
- Orga
- Schlumberger
- Toshiba
- TL Malaysia

Silicon Vendors

- Dallas Semiconductor
- Inside Technologies
- Motorola
- NCT/Advancel Logic
- Siemens
- Vanguard

System Integrators

- Centura Software
- NatWest, Platform 7
- Wave Systems

Financial Institutions

- Visa
- Sermepa
- Citibank

This is more than 95% of the card industry!

What Is Java Card™ Technology?

- Java[™] programming language for smart cards
 - Standards based, OO programming for smart cards
- The Java Card technology defines:
 - A subset of the Java programming language and virtual machine definition suitable for smart card applications
 - Core and extension Java Card APIs
 - Java Card Runtime Environment (JCRE)

Java Card[™] Language/VM Subset

- Support a minimal set of essential language elements
- Retain true OOP
- Let go of everything else
- Revolutionary advance over current assembly and C programming

Supported

- Primitive data types
 Virtual methods
 - boolean
 - byte
 - short
 - int
- Objects
- Arrays

- Dynamic allocation
- Packages
- Exceptions
- Interfaces

Not Yet Supported

- Float, double, long
- Char, strings
- Multi-dimensional arrays
- First class classes (reflection)

- Security manager
- Class loader
- Garbage collection
- Finalization
- Threads

Development Flow for Java Card[™] Technology

Java[™] 2 Platform, Micro Edition (J2ME) and Profiles

The Digital Home Today

48 products with a microprocessor

Scalability Within the Consumer Embedded Market

Commercial Embedded Market

Routers and Switches

Measurement Devices

Printers

Embedded Device Characteristics

- Functionality built into system ROM
- High degree of reliability
- Dedicated functionality
- Varied input devices
- Limited user interface, if any
- Limited memory

Device Manufacturer's Challenge

- Manage development costs
 - Numerous chips and OSs to support
 - Increasing software content and complexity
- Manage new product categories for new markets, e.g. set-top boxes
- Decrease time to market
 - Pressure to accommodate holiday buying
 - Shrinking product life cycles

Changes in Technology in Embedded Devices

Past

- Proprietary
- Stand-alone
- Fragmented

Future

- Standards-based
- Networked
- Open and flexible

- Lower costs
- Faster time to market
- More flexible development

KRDL EduPad

- PDA for educational use
- Pilot project in July 1999

Eventual deployment in 300 schools

CyberFone Communications Device

- Communications device
 - Telephone
 - Video
 - Internet access
 - Data transaction
- Available 3Q99

Alcatel Webphone

- Internet appliance for the home market
 - Full web browsing capabilities
 - PIM

Mobinetix POS Terminal

- Multimedia, Internet-enabled POS terminal
 - Ability to deliver ads, surveys, etc.
 - Applets used to control hardware functionality

General Instruments Set-Top Box

- Digital interactive set-top box
 - Enhanced viewer experience
 - Electronic commerce

724 Financial Software

- E-banking and e-brokerage
 - Bank transactions, stock quotes, news, etc.
 - Working today at Bank of Montreal

On device w/PersonalJava platform

On Palm Pilot

On PCS phone

HongKong Telecom

- Horse racing
- Pay-per-view
- Home shopping

Towards a Consumer Java[™] Technology

- Make some Java libraries optional
- Shrink static memory footprint
- Minimize runtime memory usage
- Provide customizable User Interface
- Protect and extend Write Once, Run Anywhere[™]

Why This Area Is Important

- Rapid growth in number and variety of web-connected consumer devices
- 60+ million users of wireless devices with Java[™] technology estimated within next five years
- 1 billion mobile phones expected to exist by year 2005
- Vast increase in use of networks, servers, and infrastructure

PersonalJava[™] Technology— Enables Web-Centric Devices

Future Direction for PersonalJava™ Technology

- The technology (or "profile") for Web-centric devices
 - Displays Web pages with near-desktop fidelity
 - Runs Web applets
 - Runs device-targeted applets
 - Runs applets / applications from smaller profiles
- Will continue to serve the needs of this market; Other devices that were previously forced toward PersonalJava technology now have alternatives that better meet their needs

EmbeddedJava™ AE

EJAE Product Definition

- To make EJAE ideal for:
 - RTOS, system integrators, and device manufacturers
- Creating embedded devices with:
 - Dedicated functionality
- Who want to leverage:
 - The Java[™] programming language,
 - And utilize a configured set of class libraries
- And don't require published API sets

Java™ 2 Standard Edition

Java™ 2 Platform Delivers

Evolution and Roadmap

Java[™] 2 Platform, Standard Edition Roadmap

Focus for 1999 and 2000

- Stability
- Compatibility
- Performance
- Deployment

Millions of Desktops!

- **Netscape Communicator 5.0**
- CD-ROMS with AOL Client Software

J2EE Platform

J2EE Containers Handle

- Concurrency (multi user)
- Consistency (Transactions)
- Security
- Availability

- Scalability
- Administration
- Integration
- Distribution

J2EE Components Handle

- Presentation
- Business logic
- Data access

The J2EE Environment Enabling End-to-end Solutions

J2EE API Summary

- J2SE 1.2
- JDBC™ 2.0
- RMI/IIOP 1.0
- EJB 1.1
- Servlet 2.2
- JSP 1.1

- JNDI 1.2
- JTA 1.0
- JMS 1.0
- JavaMail™ 1.1
- JAF 1.0

Recursos

Java Card

http://java.sun.com/products/javacard

Java 2 Micro Edition

http://java.sun.com/j2me

Java 2 Standard Edition

http://java.sun.com/j2se

Java 2 Enterprise Edition

http://java.sun.com/j2ee

Bruno Souza - Bruno.Souza@JavaMan.com.br

Java Man - http://javaman.com.br

