

Introduction to Java

Agenda

- Unique Features of Java
- Java versions
- Installation and running Java programs
- Basic Hello World application
- Command line arguments
- Basic Hello WWW applet

Java is Web-Enabled and Network Savvy

- Safety in Java programs can be enforced
 - Array bounds never violated; no address manipulation
 - Types enforced
- The Web can deliver Software
 - No more installation or updates; just a bookmark
- Java's client/server library is easy to use
 - Ordinary mortals can do network programming
- Distributed Object Protocol and DBMS API
 - RMI and JDBC

Hubble Space Telescope Monitoring

"NASA Goddard's Most Successful Software Project Ever"

Mars Pathfinder Mission Simulator

Used for world-wide data viewing

Java is Cross Platform

Compiles to machine-independent bytecode

- Windows, MacOS, OS/2, Solaris, ...
- Java has a portable graphics library
- Java avoids hard-to-port constructs

StarOffice 5.2

Cross-platform office suite completely written in Java

Java is Simple

- Java has automatic memory management
 - No dangling pointers
 - No memory leaks
- Java simplifies pointer handling
 - No reference/dereference operations
- No makefiles/No header files
- C++ syntax streamlined

MEL - Master Environmental Library

Interactive geospatial data discovery and retrieval

Java is Object Oriented

All functions are associated with objects

- "Member functions" are only functions
- Some describe it "object-obsessed"

Almost all datatypes are objects

- Files, arrays, strings, sockets, etc.
- Still have "primitive" types for efficiency
 - byte, short, int, long, float, double, char, boolean
- Object is a common ancestor of all classes

Java is Rich with Powerful Standard Libraries

- Threads (lightweight processes)
- Building and using data structures Java Foundation Classes
- Parsing strings/streams
 - JDK 1.4 supports Regular Expressions
- Arbitrary precision integers and fixed-point arithmetic
- Serialization (saving object state to disk or sending via socket)
- Invoking remove objects RMI
- Interfacing with relational databases JDBC
- And many more ...

Java Versions

- Java 1.0 released in 1995
- Java 1.1 released in early 1997
 - A new event-handling model based on listeners
 - Remote method invocation (RMI) and object serialization
 - Support for inner and anonymous classes
 - Arbitrary precision integers and floating-point numbers
 - Java DataBase Connectivity (JDBC) API for connecting relations databases
 - JavaBeans component architecture (Java's answer to ActiveX)
 - Digitally signed applets to extended security privileges without resorting to the "all or nothing" model of browser plug-ins or ActiveX

Java Versions, cont.

- Java 2 Platform released in December 1998
- Standard Edition (JDK 1.2)
 - Swing GUI components based on 100% Pure Java
 - Java 2D for professional, high-quality, two-dimensional graphics and imaging
 - The Collections Framework supporting advanced data structures like linked lists, trees, and sets
 - Audio enhancements to support .wav, .aiff, .au, .midi, and .rmf file formats
 - Printing of graphic objects
 - Java IDL API, which adds CORBA capability to Java

Java Versions, cont.

JDK 1.3 released in Spring of 2000

- Major Enhancements:
 - Java Naming and Directory Interface (JNDI)—a directory service for registering and looking up resources (objects)
 - RMI-IIOP—a protocol to communicate with distributed clients that are written in CORBA-compliant language

JDK 1.4 released in Spring 2002

- Major Enhancements
 - XML Processing
 - Logging API
 - Assertions
 - Next generation I/O library (java.nio)
 - SSL
 - JAAS authentication and authorization API

Java 2 Platform, Enterprise Edition

Focused at e-commerce solutions

- Java Servlets and JavaServer Pages—Sun's answer to Microsoft Active Server Pages and ColdFusion
- Enterprise JavaBeans for bundling business logic in server-side components
- JDBC data access for scrollable database queries (result sets)
- JavaMail to send and receive mail with SMTP, POP3, or IMAP4 protocols
- JAXP for parsing XML documents
- Java Message Service for asynchronous communication between enterprise applications

Which Version Should You Use?

Applets

- Use JDK 1.1
- Internet Explorer 4.0 and later and Netscape 4.06 through 4.72 support JDK 1.1. Netscape 6 and later support JDK 1 3
- Java Plug-In is required for later versions of Java

Applications

 For standard applications use JDK 1.4 (known as Java 2 SDK, Standard Edition, Version 1.4)

Best Approach

– Use JDK 1.4, but bookmark the JDK 1.1 API to check available methods when writing applets

Getting Started: Nuts and Bolts

1. Install Java

- JDK 1.4
 - http://java.sun.com/j2se/1.4/
- JDK 1.1
 - No longer supported by Sun
 - Compile to JDK 1.1 byte code using –target directive

2. Install a Java-Enabled Browser

- Netscape Navigator
 - http://home.netscape.com/download/
- Microsoft Internet Explorer
 - http://www.microsoft.com/ie/download/
- Sun's HotJava
 - http://java.sun.com/products/hotjava/

Getting Started: Nuts and Bolts, cont.

3. Bookmark or install the on-line Java API

- Java 2 SDK, Version 1.4 (JDK 1.4)
 - API Specification, http://java.sun.com/j2se/1.4.2/docs/api/
 - API Download, http://java.sun.com/j2se/1.4.2/download.html#docs
- Java 1.1(JDK 1.1)
 - API and Documentation, http://java.sun.com/products/archive/jdk/1.1/index.html

4. Create and run a Java program

- Create the file
- Compile it
- Run it

Getting Started: Details

1. Create the File

- Write and save a file (say Test.java) that defines public class Test
- File and class names are case sensitive and must match exactly

2. Compile the program

Compile Test. java through

```
javac Test.java
```

- This step creates a file called Test.class
- If you get a "deprecation" warning, this means you are using a Java construct that has a newer alternative
 - Use "javac -deprecation Test.java" for an explanation, then look the newer construct up in the on-line API

Getting Started: Details, cont.

3. Run the program

For a stand-alone application, run it through

```
java Test
```

- Note that the command is java, not javac, and that you refer to Test, not Test.class
- For an applet that will run in a browser, run it by loading the WWW page that refers to it

Basic Hello World Application

- "Application" is Java lingo for a stand-alone Java program
 - Note that the class name and the filename match
 - A file can contain multiple classes, but only one can be declared public, and that one's name must match the filename

File HelloWorld.java:

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

Basic Hello World Application, cont.

Compiling:

javac HelloWorld.java

Running:

java HelloWorld

Output:

- Hello, world.

Command Line Arguments

Differences from C

- In Java String is a real type
- Java arrays have an associated length
- The file name is not part of the command line arguments

File ShowArgs.java:

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

Command Line Arguments, Results

Compiling and Running:

```
> javac ShowArgs.java
> java ShowArgs fee fie foe fum
Arg 0 is fee
Arg 1 is fie
Arg 2 is foe
Arg 3 is fum
```

Basic Hello WWW Applet

File HelloWWW.java:

```
import java.applet.Applet;
import java.awt.*;
public class HelloWWW extends Applet {
  public void init() {
 setBackground(Color.gray);
 setForeground(Color.white);
 setFont(new Font("SansSerif", Font.BOLD, 30));
  public void paint(Graphics g) {
 g.drawString("Hello, World Wide Web.", 5, 35);
```

Basic Hello WWW Applet, cont.

• File HelloWWW.html:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0</pre>
  Transitional//EN">
<HTMT.>
<HEAD>
  <TITLE>HelloWWW: Simple Applet Test.</TITLE>
</HEAD>
<BODY>
<h1>HelloWWW: Simple Applet Test.</h1>
<APPLET CODE="Hellowww.class" WIDTH=400 HEIGHT=40>
  <B>Error! You must use a Java enabled browser.</b>
</APPLET>
</BODY>
 /HTML>
  Introduction to Java
```


Basic Hello WWW Applet, cont.

Compiling:

javac -target 1.1 HelloWWW.java

Running:

Load Hellowww.html in a Java-enabled browser

Customizing Applets with PARAM

```
import java.applet.Applet;
import java.awt.*;
public class Message extends Applet {
  private int fontSize;
  private String message;
  public void init() {
 setBackground(Color.black);
 setForeground(Color.white);
 fontSize = getSize().height - 10;
 setFont(new Font("SansSerif", Font.BOLD, fontSize));
 // Read heading message from PARAM entry in HTML.
 message = getParameter("MESSAGE");
  public void paint(Graphics g) {
 if (message != null)
 g.drawString(message, 5, fontSize+5);
```

Customizing Applets with PARAM, cont.

```
<!DOCTYPE HTML PUBLIC "-/W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD>
  <TITLE>The Message Applet</TITLE>
</HEAD>
<BODY BGCOLOR="WHITE">
<h1>The <CODE>Message</CODE> Applet</H1>
<P>
<APPLET CODE="Message.class" WIDTH=325 HEIGHT=25>
  <PARAM NAME="MESSAGE" VALUE="Tiny">
  <B>Sorry, these examples require Java</b>
</APPLET>
<P>
<APPLET CODE="Message.class" WIDTH=325 HEIGHT=50>
  <PARAM NAME="MESSAGE" VALUE="Small">
  <B>Sorry, these examples require Java</b>
</APPLET>
</BODY>
</HTML>
```

Customizing Applets with PARAM, Result

Summary

- Java is a complete language, supporting both standalone applications and Web development
- Java is complied to bytecode and can be run on any platform that supports a Java Virtual Machine
- Java 2 Platform is bundled as a Standard Edition and Enterprise Edition
- Most browsers support only JDK 1.1
- Install Java Plug-In for later versions of Java

Questions?