

Getting Started with Java

At the end of this module you should be able to:

- O Understand Java
- ODiscuss why Java should be used and who owns it
- Talk about Java Classifications
- OUse SDK & JRE
- Create Jar files
- OUse the Java Programming Model
- Create Java Applications
- Create Java Applets
- Compile and run Java Applications

History of Java

- Java started out as a research project
 - Research began in 1991 as the Green Project
 - Project was chartered to anticipate and plan for next wave of computing
 - O"Green Team" determined consumer devices and computers would converge
 - Team focused on TV set-top boxes and interactive TV industries

- Research efforts birthed a new language, OAK
 - Oak was renamed Java in 1994
 - Created by James Gosling "the father of Java"
- OLanguage was created with 5 main goals:
 - Olt should be object oriented
 - A single representation of a program could be executed on multiple operating systems
 - It should fully support network programming
 - 1 should execute code from remote sources securely
 - Olt should be easy to use

- OJava was publicly released May 27, 1995
 - As a product, it was targeted at Internet development
 - On general, it was marketed as the language to add dynamic features to the web, a.k.a. Applets
 - O Had early support from companies like Netscape Communications

What is Java?

What is Java?

- O Java is defined by two entities:
 - A platform (Java Runtime Environment JRE)
 - A language (Java Software Development Kit SDK)
- Java address traditional concerns with other programming languages like
 - Security
 - Reusability
 - Transportability (platform independence)
- Oreated and maintained by Sun Microsystems (now Oracle)

- The Java platform provides
 - The run-time environment
 - The necessary libraries (platform libraries)
- The Java platform is NOT platform independent
 - Platforms exist for many Operating Systems
 - OSuch as: Windows, Linux, Unix, OS X, VMS

Platform Editions

- Java has different platform editions
 - OJava Standard Edition (Java SE a.k.a J2SE)
 - OJava Enterprise Edition (Java EE a.k.a J2EE)
 - O Java Micro Edition (Java ME a.k.a J2ME)
- Editions defined in terms of JVM and platform libraries
 - Each platform has its own set of "libraries"
 - All editions rely on a Java Runtime Environment and Java Virtual Machine

- Complete environment for application execution
 - Stand-alone server applications
 - Stand-alone client applications
 - Stand-alone client-server applications
 - Applets
 - Web-start applications rich applications deployed via Web
- Considered 'core' to all editions

- Extension of Java SE uses Java SE run-time environment
- Targeted at enterprise applications; applications that span all areas of an enterprise
 - From customer to back-office
 - From web to legacy
- Enables distributed multi-tier solutions

- Targeted at consumer and embedded market; constrained devices
- Two major categories:
 - Oconnected Device Configuration (CDC)
 - Oconnected Limited Device Configuration (CLDC)

Current State of Java

A Growing Forest

- First release in 1995 was "public alpha"
- First "formal" release in January 23, 1996
- Since then, there have been 8 other major releases
- Current version of Java is Java 8

Breadth of Java Across Versions

Growth of Java Across Versions

Java Standard Edition

Java SE Platform

- Represents the "historic" Java platform
- Considered the "core" Java platform
 - Used for browser plug-ins to stand-alone Java applications
 - © Extended to support enterprise application development (Java EE)
 - Constrained to support micro application development (Java ME)
- Typically discussed in terms of its:
 - Runtime environment (JRE)
 - ODevelopment environment (JDK)

Java SE Platform

	Java Language	Java Language												
Tools &		java	java javac javado			jar	javap		JPDA		jconsole			
	Tool APIs	Security	Int'l	RMI	IDL	Deploy	Monito	ring	Troubleshoot		Scr	ipting	JVM TI	
JDK	Deployment Technologies	Deployment			Java Web Start				Java Plug-in					
	User Intertace Toolkits	AWT				Swing			Java			a 2D		ľ
		Accessibility Drag n I			rop	Input Me	ethods	Image I/O		Print	t Service		Sound	
	Integration Libraries	IDL JDBC™			JNDIM		RMI		RMI-IIOP		Scripting			
	JRE Other Base Libraries	Beans	Beans Intl Suppo		t	I/O J		ıx		JNI		Math		ŀ
		Networkin	override Mechanism		n	Security	Serializ	Serialization		Extension Mechanism		ХМ	L JAXP	
	lang and util Base Libraries	lang and util		Collections		currency Jtilities	JAR		Logging		Management			
		Preferenc API		Ref Objects		eflection	Regular Expressions		Versioning		Zip	Inst	trument	
	Java Virtual Machine	J	ava Ho	otapotru Cli	ent V	M	Java Hotspot [™] Server VM							
	Platforms	Solaris™				Linux		Windows			Other			

Image location: http://java.sun.com/javase/6/docs/

Java SE Runtime Environment

- Considered the execution platform
- Consists of two primary facilities
 - O Java Virtual Machine (JVM)
 - O Java SE Application Programming Interfaces (API)
- When put together, they are considered the JRE
 - OJRE implementation is operating system specific
 - OJRE has consistent behaviors and capabilities across operating systems
 - OJRE is the only necessary piece required to run a Java application

Java SE Platform [JVM]

Image location: http://java.sun.com/javase/6/docs/

Java Virtual Machine

- Stand-alone OS native application
 - Executes bytecode
 - Bytecode represents compiled Java source code
 - OJVM is operating system dependent
- OJVM acts as facilitator between a Java application and the OS
 - Olsolates application from OS quirks
 - Provides consistency across OS to application
 - Contains a host of rich execution facilities
- Specification driven

Java Virtual Machine [cont.]

- JVM variations
 - Olnterpreters pure bytecode interpretation; slow
 - Compilers bytecode to native code compilation; fast, but impure
 - Just-In-Time Compilers (JIT) partial interpretation, partial compilation; best of both worlds
- JVM Implementations
 - OJVM functionality is defined by a specification
 - ODifferent vendors have different implementations
 - May have different execution modes and tuning characteristics

- OJVM provides:
 - Platform independent execution
 - O Dynamic binding
 - Thread management
 - Automatic memory management
 - Security model

- Typically discussed in terms of libraries
- Collibration Libraries represent application programming interfaces (APIs)
 - APIs are defined in terms of "packages"
 - Each package is a logical grouping of related functionality
- Continuous libraries broken in four categories:

 - Base
 Bas
 - Integration
 - OUI toolkits
- Platform may be "extended" through additional packages
- O Community driven

Java SE Platform [API]

Image location: http://java.sun.com/javase/6/docs/

Java Language Packages

- OProvide implementation of language characteristics and functionality
- OGoverned by the Java Language Specification
- Available in all "platforms"
- Typically found in java.lang packages like:
 - java.lang
 - java.lang.annotation
 - java.lang.ref
 - java.lang.reflect

- Considered foundational to the SE platform
- Normally found in java. package structure, like:
 - java.io
 - java.net
- Subset of base packages found in Java ME

Base: Input / Output

- Provides platform independent I/O mechanism
 - Supported by abstraction of file system
 - OS specifics handled by native implementation
- Two types of I/O
 - - Follows stream-based model
 - OSupports text and "binary"
 - OAsynchronous I/O java.nio
 - Follows channel-based model
 - Supports buffers

Base: Network Programming

- Rich support for networked applications
 - Found in java.net
 - Underlying communication handled by OS
- Supports transport layer communication
 - TCP sockets and server sockets
 - OUDP packets and sockets
- Support for application-layer programming
 - Through java.net.URL and java.net.URLConnection
 - Olimpia
 Includes support for things like:
 - O Http
 - Mailto

Base: Data Structures

- Built-in data structures
- Referred to as the Collections API
- No need to implement things like Linked Lists, Hash Tables, Queues, etc.
- Thread-safe and non-thread-safe implementations
- OBuilt-in and extensible sorting and ordering facilities

Integration Packages

- Contain libraries and functionality to integrate with other systems
- Implemented using a layered approach
 - Provide a Write-Once-Run-Anywhere integration capabilities
 - Abstract the application from system specifics
- Olncludes things like:
 - java.sql
 - java.rmi

Integration: Database Programming

- Java Database Connectivity (JDBC)
 - WORA for databases
 - JDBC provides a set of database independent APIs
 - ODB specific interactions provided by JDBC-compliant driver
 - Supports connections to multiple databases at a given time
- Found in two packages:
 - java.sql
 - javax.sql
- Capabilities leveraged by Java EE

- Stands for remote method invocation
- Java specific distributed computing mechanism
- Introduced in JDK 1.1
- OBuilt into the Java platform java.rmi
- ODistributed computing platform for:
 - Enterprise Java Beans
 - 🔿 Jini

UI Toolkits

- OUser Interface development supported through:
 - Abstract Windowing Toolkit
 - Basic; least-common-denominator widget set

 - Inconsistent cross-platform look and feel
 - Java Foundation Classes
 - Advanced; full-featured

 - Consistent cross-platform look and feel
- Provides WORA for graphical-based applications

Platform Extensions

- Considered extensions to the platform
 - Not considered "core" facility of platform
 - Typically governed by specification falling outside "platform specification"
 - OUsually bundled with platform, but could be third-party
- Typically have a javax package structure like:
 - javax.naming
 - javax.swing
 - javax.transaction

Types of Java Applications

- Java SE is targeted at creating "classic" applications
 - Few constraints on class; any class can be an application
 - JVM executes a lifecycle method
 - OLifecycle method must have specific signature:
 public static void main(String [] args) { ... }
- Classic applications include:
 - Standalone client
 - OClient-server
 - Server
 - O Distributed (peer-to-peer)

Types of Java Applications [cont.]

- OJava SE also supports web-based applications
- Two types of web-based applications
 - Applets
 - Web-start applications
- Both have similar characteristics in terms of:
 - Opployment
 - Security
 - Execution

Java SE Development

Java SE Development

- O Application development provided through Java Development Kit (JDK)
- OJDK contains:
 - OJava SE JRE
 - A set of development tools
- All development tools are command-line
- Rich development environment provided through Integrated Development Environments (IDEs)

Java SE Platform [JDK]

	Java Language		Java Language													
		Tools &	java	java javac javadod			jar	jar javap		JPDA		jconsole				
JDK		Tool APIs	Security	Int'l	nt'i RMI		Deploy	Monito	ring 1	Troubl	ubleshoot Scr		iptin	g JVM TI		
	Deployment Technologies		Deployment			Java Web Start				Java Plug-in						
		User Interface		г	Swing							Java 2D				
	JRE	Toolkits	Accessibility Drag n I			юр	Input Me	thods	Image I/O		Print Service		ce	Sound		
		Integration Libraries	IDL	JDE	JDBC™ J		NDI'''	RMI	RMI-II		OP		Scripting		Java SE	
		Other Base Libraries	Beans Intl Suppo		nti Support	t	I/O JMX		X	JNI		Math		Math		
			Networkin	orking Override Mechanism			Security Serializati		ation	on Extension Mechanism		· XMI.IAX		IL JAXP	API	
		lang and util	lang and util Collection		lections	Concurrency Utilities		JAR		Logging		Management				
		Ease Libraries	Preferenc API		Ref Objects	Re	eflection	Regular Expressions		Vers	ioning	Zip	Ins	trument		
		Java Virtual Machine	J	ava Ho	tapot ^{ru} Cli	М	Java Hotspot™ Server VM									
		Platforms	Solaris™			Linux		Windows				Other				

Image location: http://java.sun.com/javase/6/docs/

Core Java Development Concepts

Java language source code defined in text files:

- Source files provide:
 - Definition of entities and rules
 - ODescription of how entities interact
- Source files have basic requirements:
 - Filenames are case and white-space sensitive
 - File extension must be .java
- Source files become executable after compilation
 - Executable files contain bytecode
 - File extension is .class
 - OAt least one bytecode file generated per source file
 - Bytecode files are platform independent

Java Compiler

- O Java compiler provided as part of JDK
- Written as Java program
 - Olnvoked on the command-line: javac
 - Relies on a classpath
 - Supports cross-versioning compilation
- OUses multi-pass algorithm
 - Basic syntax checking
 - Type verification / validation checking
 - Exception handling
 - Oldentifies and notifies errors (and line numbers)
- Generates Java Virtual Machine compliant bytecode

Java Application Launcher

- Application launcher provided as part of JRE
- OUsed to "start" a stand-alone Java application
 - Olnvoked on the command-line: java
 - Starts a Java Runtime Environment
 - O Loads "platform libraries"
 - Coads and starts the application
- Mas many "configurable" options
 - Classpath
 - Memory management algorithm
 - Memory size
 - Remote management

- Java Debugger
 - Command-line debugger: jdb
 - Standard debugging capabilities like: break-points, step into, step over, step out of
 - Supports remote debugging
- Java Documentation Generator
 - OCommand-line documentation tool: javadoc
 - Generates HTML-based documentation from source code
 - OUseful for creating developer-oriented documentation

The basic programming model steps:

- Create source code
 - Stored as test file
 - Has extension .java
- 2. Compile source code
 - 1. Utilize java compiler javac
 - 2. Does syntax and language validation
 - 3. Generates platform independent bytecode
 - 4. Stored in a .class file

The basic programming model steps:

- 3. Distribute .class files
 - 1. On the web (for applets)
 - 2. On the server (for enterprise applications)
 - 3. On the client (for applications)
- Execute the "application"
 - 1. Use the Java Runtime Environment (*JRE*)
 - 2. JRE utilizes a Java Virtual Machine (*JVM*)
 - 3. JVM is responsible for loading application and executing it

Java Programming Model

Stand-alone Java Application

Web-based Java Application - Applet

Compiling and Executing Java Applications Developing Executing

HelloWorld.java

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

> javac HelloWorld.java

HelloWorld.class

Compiling and Executing Java Applets

HelloWorldApplet.java

```
Developing
```


```
import java.applet.*;
import java.awt.*;
public class HelloWorldApplet extends Applet
  public void paint(Graphics g) {
 q.drawString("Hello World!",50,50);
```

javac HelloWorldApplet.java

HelloWorldApplet.class

HelloWorld.html

```
< ht.ml>
<head><title> Hello World Applet </title></head>
<body>
<applet code="HelloWorldApplet.class"</pre>
 width="150"
 height = "50">
</applet>
</body>
<html>
```


Executing

We covered:

- Ounderstanding Java
- Why Java should be used and who owns it
- O Java Classifications
- OUsing SDK & JRE
- Creating Jar files
- Using the Java Programming Model
- Creating Java Applications
- Creating Java Applets
- Compiling and running Java Applications
- Compiling and running Java Applets

- 1. Explore the Java Environment
 - 1. Determine the difference between the JRE and the JDK
 - Configure the JDK to be accessible from the command line
- 2. Write a Simple Hello World Program