

Bài 1. Giới thiệu Java

Lý thuyết và ngôn ngữ hướng đối tượng (bài tập)

Objectives

At the end of the lesson, the student should be able to:

- Describe the features of Java technology
- Describe the different phases of a Java program

History

Java

- was created in 1991
- by James Gosling et al. of Sun Microsystems.
- Initially called Oak, in honor of the tree outside Gosling's window, its name was changed to Java because there was already a language called Oak.

Original motivation

- The need for platform independent language that could be embedded in various consumer electronic products like toasters and refrigerators.
- One of the first projects developed using Java
 - a personal hand-held remote control named Star7.
- Gosling realized that Java could be used for Internet programming.

Java Technology

- A programming language
- A development environment
- An execution environment

Programming language
Java language

Execution Environment JRE Development
Environment
Java 2 Software
Development
Kit

Programming Language

Java as the language is called the Java language, and is a language that is platform independent and object-oriented.

 As a programming language, Java can create all kinds of applications that you could create using any conventional programming language.

A Development Environment

- As a development environment, Java technology provides you with a large suite of tools (Java 2 SDK):
 - A compiler (javac) and debugger
 - An interpreter (java)
 - A documentation generator (javadoc)
 - A class file packaging tool
 - and so on...

A Execution Environment

- Java technology applications are typically general-purpose programs that run on any machine where the Java runtime environment (JRE) is installed.
- Two main deployment environments:
 - JRE supplied by Java 2 SDK
 - On your web browser. Most commercial browsers supply a Java technology interpreter and runtime environment.

Java Features

- Platform Independent
- Object Oriented
- Network
- Security
- Simplicity
- Severe error check

Object – Oriented

- Java is an object-oriented programming language
 - class, object, encapsulation, inheritance, interface,...
- As the term implies, an object is a fundamental entity in a Java program
- Objects can be used effectively to represent realworld entities
- Benefits:
 - Reuse
 - Maintainability and flexibility

Network and Security

- Network
 - Java support network programming
 - Work with TCP/IP protocol
 - Support Web application (Applet, Servlet)
- Security
 - There are functions that limits the access to the local resource, encryption of information, etc

Simplicity

- Easy to write and compile debug
- Automatic support for Memory management
 - Garbage collection: responsible for freeing any memory that can be freed. This happens automatically during the lifetime of the Java program.
 - programmer is freed from the burden of having to deallocate that memory themselves
- Inherit of C/C++ syntax

Java Execution Environment

Development Environment of Java

🧾 Java

jdk1.6.0_03

📜 demo

include

🧵 frameworks

🧵 applet 🧵 audio

deploy

fonts i386

images management security

Interpreter

Debugger

Archiver

Class Library

javac.exe

jdb.exe

Document Generator javadoc.exe

jar.exe

rt.jar

Classification of Java technology:

- J2SE (Java 2 Platform, Standard Edition)
 - Aims at the development of a usual business application.
 (Have the part that overlaps with J2EE.)
- J2EE (Java 2 Platform, Enterprise Edition)
 - Aims at the development of a decentralized application in a multistory layer in Internet/Intranet.
- J2ME (Java 2 Platform, Micro Edition)
 - Aims at the development of an embedded application such as the cellular phone, the portable terminal, and the microchip, etc.

Making procedure of Java Application

Exercise

 Use your text editor to create this code and save it in the file named Lincoln.java

```
public class Lincoln
 public static void main (String[] args)
 System.out.println ("A quote by Abraham
  Lincoln:");
 System.out.println ("Whatever you are, be a good
  one.");
```

Exercise

Compile this file by javac command

Verify if a .class file is produced or not

Run the class file using java.exe

Brief Introduction about Eclipse

- Eclipse is an open source community whose projects are focused on building an extensible development platform, runtimes and application frameworks for building, deploying and managing software across the entire software lifecycle IDE for java application.
- Java IDE
- Features:
 - Extension of Functions thru plug-in
 - Enhanced development assistance functions
 - (1) Code assistance (Input assistance function)
 - (2) Automatic build function
 - (3) Refactoring
 - (4) Debugger etc.

Eclipse Basics

- The Workbench
 - Workbench refers to the desktop development environment
 - Each Workbench window contains one or more Perspectives
 - More than one Workbench window can exist on the desktop at any given time
- Perspectives
 - Contain views and editors
 - Menus and tool bars

Screen composition of Eclipse

Lab: Create – Compile – Run a Java Program with Eclipse

Starting screen

Creating a simple application

- Select File -> New -> Java Project ->. Fill in the Project Name as gettingstarted (all lower case).
- Under Contents, Create new project in workspace should be selected.
- Make sure that under Project Layout you have chosen Create separate source and output folders.
- Click Finish
- This has created a **gettingstarted** subdirectory in your workspace. This
 directory will containing everything you need for this project.
- Create a HelloWorld class by selecting File -> New -> Class. This will bring up a New Java Class window.
- The source folder should have been filled in with gettingstarted/src. Fill in simpleproject as the Package. Use HelloWorld as the Name. Pay attention to upper and lower case when you type, as Java is case-sensitive. The Modifiers should be public and check the box: public static void main
- click Finish.

Creating a simple application

Edit the code

 Delete the comment lines and insert a line so that the main method looks like this:

```
public static void main(String[]
  args) {
 System.out.println("Hello
  world, my name is YOURNAME");
}
```

Compile and Run

- Right click on HelloWorld and choose Run As -> Java Application
- A Save and Launch window may pop up. If it does, select Always save resources before launching (so this does not pop up again) and click OK. You should see the output in the Console window at the bottom of the screen.

Standard output program

System.out.println(output data) method

System.out.print(output data) method

Use + to unite data

Example

```
System.out.print("Class: ");
System.out.println("2C");
System.out.print("Name: ");
System.out.println("Xuan Bach");
System.out.println("Age:" +20);
```

Class: 2C Name: Xuan Bach Age: 20

Hand on Lab

- Using Eclipse to create a project FirstDay
- Write a program myNeighbour to display the information about the person sitting next to you.

Solution

```
class myNeighbour {
 public static void main(String args[]) {
 System.out.println("My neighbour");
 System.out.println("Name: Bui Quang");
 System.out.println("Age :" + 21);
 System.out.println("class: 2D");
 System.out.println("Promotion:"+ 52);
```

Ex2 - Dialog

```
// Bai 2:Ghi vao file Dialog.java
import javax.swing.JOptionPane;
public class Dialog{
public static void main(String[] args) {
 JOptionPane.showMessageDialog(null, "Xin
 chao ban!");
 System.exit(0);
```