61FIT3JSD - Java Software Development

Lecture 1 Java Language Review

Lecture outline

- Basic terminologies
- Java programming language
- Java platform
- Java virtual machine
- New updates on Java 8

Lecture outline

- Basic terminologies
- Java programming language
- Java platform
- Java virtual machine
- New updates on Java 8


Basic terminologies

MyProgram.java

API

Java virtual machine

Host platforms

Java language

Java platforms

Lecture outline

- Basic terminologies
- Java programming language
- Java platform
- Java virtual machine
- New updates on Java 8


Java programming language

- Brief history
- Language features
- The HelloWorldApp.java program

Brief history (1)

- Initial goal: to build software for networked consumer devices, supporting:
 - Multiple host architectures
 - Secure delivery of software

Brief history (2)

- Similar in syntax to C/C++
 - but omits complex, confusing, unsafe features
- Supported by web browsers via extensions:
 - Java programs are "embedded" in HTML pages
- Design and architecture decisions drew from Eiffel,
 SmallTalk, Objective C, and Cedar/Mesa


Language features

- Simple, object oriented, familiar
- Robust and secure
- Architecture neutral and portable
- High performance
- Interpreted, threaded, and dynamic

The HelloWorldApp.java program

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

Developing a Java program


An overview of the software development process

Java Application programming interface (API)

- A collection of ready-made components that provide useful capabilities
- Grouped into libraries known as packages

Lecture outline

- Basic terminologies
- Java programming language
- Java platform
- Java virtual machine
- New updates on Java 8

Java platform (1)

- A software-based platform in which Java programs run
- Runs on top of other hardware-based platforms
 - e.g. Windows, Linux, etc.

Java platform (2)

- Designed for different classes of host platforms and/or applications
- Examples of host platform classes:
 - Small devices: restricted configuration
 - PCs: standard hardware configuration
 - Servers: high performance configuration
- Examples of application classes:
 - stand alone
 - small scale
 - large scale


Java platform (3)

- Differ in the JVM implementations and/or API features:
 - Host requirements → Different JVM implementations
 - Application requirements → Different API features
- Three main platforms:
 - Java SE
 - Java EE
 - Java ME


Java SE

- Java Standard Edition
- Provides core functionality:
 - basic types and objects
 - programming abstractions for networking, security, database access, GUI development and XML parsing
- Common development tools and deployment technologies

Java SE platform


Java SE focus in this module


Java EE

- Java Enterprise Edition
- Built on top of the Java SE platform Designed for:
 - large-scale, multi-tiered, scalable, reliable, and secure network applications
- Provides API and runtime environment

Java ME

- Java Mobile Edition
- Designed for small devices
 - e.g. mobile phones
- Provides API and a small-footprint JVM
- API = subset of Java SE API + libraries for small device applications
- Java ME applications often interact with Java EE platform services

Lecture outline

- Basic terminologies
- Java programming language
- Java platform
- Java virtual machine
- New updates on Java 8


Java virtual machine

- Overview and features
- Program execution cycle
- Other selected topics:
 - Stack memory
 - Heap memory

Overview (1)

- The JVM is the base for the Java platform
- Makes Java programs platform-independent:
 - "write once, run anywhere"
- Different versions exist for different hardware-based platforms

Overview (2)

```
Java Program
class HelloWorldApp {
 public static void main (String[] args) {
 System.out.println("Hello World!");
HelloWorldApp.java
 Compiler
 MacOS
 Win32
 UNIX
```

JVM Features

- An abstract computing machine with:
 - instruction set
 - memory management
- Emulates the host machines
 - to ensure platform-independent byte codes
- Does not require Java programming language
 - supports any language which can be compiled into the class file format (Java bytecode)

Program execution cycle

- Virtual machine start up
- Loading
- Linking
- Initialisation
- Creation of new class instances
- Finalization of class instances
- Unloading
- Virtual machine exit

Virtual machine start up

- The method main is invoked with argument String[]:
 - Header: public static void main (String[])
 - argument is a nullable String array
- Invocation is typically from the command line:

java HelloWorldApp say hello world!

HelloWorldApp with arguments

```
public class HelloWorldApp {
 public static void main(String[] args) {
 for (int i = 0; i < args.length; i++) {
 System.out.println(args[i]);
 }
 }
}</pre>
```

Loading

- Class HelloWorldApp is loaded by ClassLoader
- The loaded class is an object of class Class
 - cached for subsequent use
- Loading may fail due to:
 - incorrect class file format
 - incorrect version of the class file format
 - not found

Linking

- Combines the loaded class into the runtime state of the JVM
- Three steps:
 - Verification: check the class structure
 - Preparation: creating and initializing class fields to default values
 - Resolution: resolve references to other classes

Initialisation

- Execute initialisers:
 - class (static) initialisers
 - initialisers for static fields
- Also causes any super class(es) to be loaded, linked and initialised:
 - if not already

Creation of new class instances

- Objects are created if required
- Object creation involves:
 - allocating enough memory space for all variables (declared in the class and super class)
 - initialising the variables executing a constructor method

HelloWorldApp with objects

```
public class HelloWorldApp2 {
 public static void main(String[] args) {
 String msg = "Hello world!";
 // or String msg = new String("Hello world!");
 System.out.println(msg);
 }
}
```

Finalization of class instances

- This mechanism is <u>deprecated</u> as of JDK 9
- Remove objects that are no longer in use
- Java garbage collector automatically remove these objects
- Finalizers are used to prepare objects for removals
- Overrides Object.finalize

Finalization example

```
public class FinalizeExample {
 public static void main(String[] args) {
 FinalizeExample obj = new FinalizeExample();
 System.out.println(obj.hashCode());
 obj = null;
 System.gc(); // calling garbage collector
 System. out. println("end of garbage collection");
 Olverride
 protected void finalize() {
 System. out. println("finalize method called");
```

Unloading

- Unload unused classes to reduce memory use
- A class is unloaded when its associated
 ClassLoader is removed
- System classes may never be unloaded

Virtual machine exit

- When one of two things happens:
 - all non-daemon processes (threads) finish execution
 - System.exit() or RunTime.exit() is invoked

Stacks

- Each program thread has a stack to:
 - hold local variables and partial results
 - used in method invocation and return
- Stack-overflow error is thrown if a stack runs out of memory
- Stack size may be changed via JVM options

Specifying thread stack size

To specify a 1M stack size from the command line:

java -Xss1M HelloWorldApp

Heap

- A run-time memory shared among all JVM threads:
 - created on JVM start up
- Used for storing objects
- Heap space is reclaimed by a garbage collector
- Out-of-memory error is thrown if heap runs out of space
- Heap size may be changed via JVM options

Heap

 To specify initial and max heap sizes from command line:

java - Xms256M - Xmx256M HelloWorldApp

-Xms: the initial size

-Xmx: the maximum size

Lecture outline

- Basic terminologies
- Java programming language
- Java platform
- Java virtual machine
- New updates on Java 8

Updates on Java 8

- Lambda Expression Date and Time API
- Nashorn JavaScript Engine
- And some other "headache" things

- Provide a clear and concise way to represent one method interface using an expression
- Syntax:


Argument List	Arrow Token	Body
(int x, int y)	->	x + A

Samples:

- (int x, int y) ->x+y: takes two integer arguments, named x and y, and uses the expression form to return x+y
- ()->42: takes no arguments and uses the expression form to return an integer 42
- (String s) -> {System.out.println(s)}: takes a string and uses the block form to print the string to the console, and returns nothing

Runnable using Lamda:

```
Runnable r1 = new Runnable() {
 @Override
 public void run() {
 System.out.println("Hello");
 }
};
```


```
Runnable r1 = () -> System.out.println("Hello");
```

Listener Lambda

```
JButton testButton = new JButton( text: "Test Button");
 testButton.addActionListener(new ActionListener() {
 Moverride
 public void actionPerformed(ActionEvent e) {
 System.out.println("Using anonymous class");
 });
JButton testButton = new JButton( text: "Test Button");
testButton.addActionListener(e -> System.out.println("Lambda"));
```

Date and time API

- Why we need new date & time library?
 - Inadequate support for the date and time use cases of ordinary developers
 - Some date and time classes also exhibit quite poor API design (e.g: years in java.util.Date start at 1900, months start at 1, and days start at 0—not very intuitive)
 - Existing classes (such as java.util.Date and SimpleDateFormatter) aren't thread-safe, leading to potential concurrency issues for users

Date and time API

- The new API is driven by three core ideas:
 - Immutable-value classes
 - Domain-driven design
 - Separation of chronologies
- Changes in details:

http://www.oracle.com/technetwork/articles/java/jf14-date-time-2125367.html

```
LocalDateTime timePoint = LocalDateTime.now(); // The current date and time LocalDate.of(year: 2012, Month.DECEMBER, dayOfMonth: 12); // from values LocalDate.ofEpochDay(150); // middle of 1970
LocalTime.of(hour: 17, minute: 18); // the train I took home today LocalTime.parse("10:15:30"); // From a String
```

Nashorn JavaScript Engine

- New JavaScript engine developed in the Java programming language by Oracle
- Goal: To implement a lightweight highperformance JavaScript runtime in Java with a native JVM
- Embed JavaScript in a Java application and also invoke Java methods and classes from the JavaScript code

Nashorn JavaScript Engine

- By using Nashorn the developer can perform the magic of:
 - Running JavaScript as native Desktop code
 - Using JavaScript for shell scripting
 - Call Java classes and methods from JavaScript code

Summary

- Java technology includes Java language, platform, virtual machine and API
- Java language is object oriented, robust, and architecture neutral
- Different types of Java platforms designed for different classes of hosts and applications
 - Java SE, EE, ME
- Java virtual machine is a software abstraction of the host, making Java programs platform independent
 - Programs are executed in a cycle

Summary

- Some new updates on Java 8:
 - Lamda expression
 - Date and time API
 - Nashorn JavaScript Engine