Introduction to Java and Java Programming

Prepared by

Dr. Rajesh Kumar Ojha Asst. Prof., CSE, Silicon University

Why Java is Important

Two reasons:

- Trouble with C/C++ language is that they are not portable and are not platform independent languages.
- Emergence of World Wide Web, which demanded portable programs
- Portability and security necessitated the invention of Java

History

- James Gosling Sun Microsystems
- Co founder Vinod Khosla
- Oak Java, May 20, 1995, Sun World
- JDK Evolutions
 - JDK 1.0 (January 23, 1996)
 - JDK 1.1 (February 19, 1997)
 - J2SE 1.2 (December 8, 1998)
 - J2SE 1.3 (May 8, 2000)
 - J2SE 1.4 (February 6, 2002)
 - J2SE 5.0 (September 30, 2004)
 - Java SE 6 (December 11, 2006)
 - Java SE 7 (July 28, 2011)
 - Java SE 8

Cont...

Java Editions.

- ➤ J2SE(Java 2 Standard Edition) to develop client-side standalone applications or applets.
- ➤ J2ME(Java 2 Micro Edition) to develop applications for mobile devices such as cell phones.
- ➤ J2EE(Java 2 Enterprise Edition) to develop server-side applications such as Java servlets and Java ServerPages.

What is java?

- A general-purpose object-oriented language.
- Write Once Run Anywhere (WORA).
- Designed for easy Web/Internet applications.
- Widespread acceptance.
- Platform Independent programming language

How is Java different from C...

- 1. Major difference is that C is a structure oriented language and Java is an object oriented language and has mechanism to define classes and objects.
- 2. Java does not support an explicit pointer type
- 3. Java does not have preprocessor, so we cant use #define, #include and #ifdef statements.
- 4. Java does not include structures, unions and enum data types.
- 5. Java does not include keywords like goto, sizeof and typedef.
- 6. Java adds labeled break and continue statements.
- 7. Java adds many features required for object oriented programming.

How is Java different from C++...

- 1. Features removed in java:
- 2. Java doesn't support pointers to avoid unauthorized access of memory locations.
- 3. Java does not include structures, unions and enum data types.
- 4. Java does not support operator over loading.
- 5. Preprocessor plays less important role in C++ and so eliminated entirely in java.
- 6. Java does not perform automatic type conversions that result in loss of precision.

Cont...

- 7. Java does not support global variables. Every method and variable is declared within a class and forms part of that class.
- 8. Java does not allow default arguments.
- 9. Java does not support inheritance of multiple super classes by a sub class (i.e., multiple inheritance). This is accomplished by using 'interface' concept.
- 10. It is not possible to declare unsigned integers in java.
- 11. In java objects are passed by reference only. In C++ objects may be passed by value or reference.

New features added in Java

- 1. Multithreading, that allows two or more pieces of the same program to execute concurrently.
- 2. C++ has a set of library functions that use a common header file. But java replaces it with its own set of API classes.
- 3. It adds packages and interfaces.
- 4. Java supports automatic garbage collection.
- 5. break and continue statements have been enhanced in java to accept labels as targets.
- 6. The use of unicode characters ensures portability.

Features that differ

- 1. Though C++ and java supports Boolean data type, C++ takes any nonzero value as true and zero as false. True and false in java are predefined literals that are values for a boolean expression.
- 2. Java has replaced the destructor function with a finalize() function.
- 3. C++ supports exception handling that is similar to java's. However, in C++ there is no requirement that a thrown exception be caught.

Characteristics of Java

- Java is simple
- Java is object-oriented
- Java is distributed
- Java is interpreted
- Java is robust

- Java is architecture-neutral
- Java is portable
- Java's performance
- Java is multithreaded
- Java is dynamic
- Java is secure

Java Environment

- Java includes many development tools, classes and methods
 - Development tools are part of Java Development Kit (JDK) and
 - The classes and methods are part of **Java Standard Library** (JSL), also known as **Application Programming Interface** (**API**).
- JDK constitutes of tools like java compiler, java interpreter and many.
- API includes hundreds of classes and methods grouped into several packages according to their functionality.

Java is architecture-neutral

JAVA Program Execution

How it Works?

- Java is independent only for one reason:
 - Only depends on the Java Virtual Machine(JVM).
 - Code is Compiled to bytecode, which is interpreted by the resident JVM.
 - JIT(Just in Time) Compilers attempts to increase speed.

WORA(Write Once Run Anywhere)

Thank you