Java

Introduction

What is Java

◆ A simple, object-oriented, distributed, interpreted, robust, secure, architecture neutral, portable, highperformance, multithreaded, and dynamic language

-- Sun

Object-Oriented :

- No free functions.
- All code belong to some class.
- Classes are in turn arranged in a hierarchy or package structure.

What is Java

Distributed

- Fully supports IPv4, with structures to support IPv6.
- Includes support for Applets: small programs embedded in HTML documents.

Interpreted

- The program are compiled into Java Virtual Machine (JVM) code called bytecode
- Each bytecode instruction is translated into machine code at the time of execution. (Penalty: Speed)

What is Java

Robust

- Java is simple-no pointers/stack concerns.
- In-bound checking at runtime of array pointers-no memory corruption and cryptic error messages.
- Exception handling: try/catch/finally series allows for simplified error recovery
- Strongly typed language: many errors caught during compilation.

Java Editions

- ◆ Java has 3 editions.
- ◆ Java 2 Platform, Standard Edition (J2SE)
 - Used for developing Desktop-based application and networking applications.
- ◆ Java 2 Platform, Enterprise Edition (J2EE)
 - Used for developing large-scale, distributed networking applications and Web-based applications.
- ◆ Java 2 Platform, Micro Edition (J2ME)
 - Used for developing applications for small memory-constrained devices, such as cell phones, pagers and PDAs.

Java platform

Java Development Environment

- ◆ Java programs normally go through 5 phases.
 - Edit
 - Create/edit the source code
 - Compile
 - Compile the source code
 - Load
 - Load the compiled code
 - Verify
 - Check against security restrictions
 - Execute
 - Execute the compiled

Phase 1: Creating a Program

- ◆ Any text editor or Java IDE (Integrated Development Environment) can be used to develop Java programs.
- ◆ Java source-code file names must end with the .java extension.
- Some popular Java IDEs are
 - NetBeans
 - Eclipse
 - Jbuilder
 - Kawa
 - **♦** jEdit
 - JCreator etc.

Phase 2: Compiling a Java Program

javac Welcome.java

- ◆ Compiles the source file Welcome.java (and other files if necessary), transforms the Java source code into bytecodes and places the bytecodes in a file named Welcome.class.
- ◆ It searches the file Welcome.java in the current directory.

Bytecodes

- They are not machine language binary code.
- They are independent of any particular microprocessor or hardware platform.
- They are platform-independent instructions.
- ◆ Another entity or interpreter is required to convert the bytecodes into machine codes that the underlying microprocessor understands.
- This is the job of the JVM (Java Virtual Machine).

JVM (Java Virtual Machine)

- It is a part of the JDK and the foundation of the Java platform.
- It can be installed separately or with JDK.
- ◆ A virtual machine (VM) is a software application that simulates a computer, but hides the underlying operating system and hardware from the programs that interact with the VM.
- One of the main contributors for the slowness of Java programs compared to compiled machine language programs (i.e. C, C++, Pascal etc.).
- It is the JVM that makes Java a portable language.

JVM (Java Virtual Machine)

- The same bytecodes can be executed on any platform containing a compatible JVM.
- ◆ JVM is available for Windows, Unix, Linux and Solaris.
- The JVM is invoked by the **java** command.

java Welcome

- ◆ It searches the class Welcome in the current directory and in the directories listed in the CLASSPATH environment variable and executes the main method of class Welcome.
- It issues an error if it cannot find the class Welcome or if class Welcome does not contain a method called main with proper signature.

Phase 3: Loading a Program

- One of the components of the JVM is the class loader.
- ◆ The class loader takes the .class files containing the programs bytecodes and transfers them to primary memory (RAM).
- ◆ The class loader also loads any of the .class files provided by Java that our program uses.
- The .class files can be loaded from a disk on our system or over a network (another PC in our LAN, or the Internet).

Phase 4: Bytecode Verification

- Another component of the JVM is the bytecode verifier.
- Its job is to ensure that bytecodes are valid and do not violate Java's security restrictions.
- ◆ This feature helps to prevent Java programs arriving over the network from damaging our system.
- Another contributor for making Java programs slow.

Phase 5: Execution

- Now the actual execution of the program begins.
- Bytecodes are converted to machine language suitable for the underlying OS and hardware.
- So, we can say that Java programs actually go through two compilation phases –
 - Source code -> bytecodes
 - Bytecodes -> machine language

Editing a Java Program

```
File Name: JavaTest.java
public class JavaTest
  public static void main(String args[])
 System.out.println("Hello Java");
 System.out.printf("I like %s\n", "Java");
 String strDepartment = "CSE";
 System.out.print("We study in " + strDepartment + "\n");
  } // end method main
} // end class JavaTest - NOTE: no semicolon is required here
```

- ◆ Every program in Java consists of at least one class declaration defined by the programmer.
- ◆ A Java source file can contain multiple classes, but only one class can be a *public class*.
- → Typically Java classes are grouped into packages (similar to namespaces in C++).
- A public class is accessible across packages.
- The source file name must match the name of the public class defined in the file with the .java extension.

- We can also place our classes into packages, but it is optional.
- When we do not specify any package for our class, the class is placed in a default unnamed package (more on packages will be discussed later).
- By convention, all class names in Java begin with a capital letter and capitalize the first letter of each word they include (e.g. SampleClassName)
- Java is case sensitive. In fact Java file names are also case sensitive.
- Both javac and java work with case sensitive file names.

- In Java, there is no provision to declare a class, and then define the member functions outside the class.
- Body of every member function of a class (called method in Java) must be written when the method is declared.
- So, there is no concept of declaring a prototype of a method in Java.
- ◆ Java methods can be written in any order in the source file.
- ◆ A method defined earlier in the source file can call a method defined later in the source file.

- public static void main(String args[]) is the starting point of every Java application.
- Here,
 - public is used to make the method accessible by all.
 - * static is used to make main a static method of class JavaTest. Static methods can be called without using any object; just using the class name is enough. Being static, main can be called by the JVM using the ClassName.methodName notation.
 - void means main does not return anything.
 - * String args[] represents a function parameter that is an array of String objects. This array holds the command line arguments passed to the application. Where is the length of args array?

- Think of JVM as a Java entity who tries to access the main method of class JavaTest.
- To do that main must be accessible from outside of class JavaTest.
 - So, main must be declared as a public member of class JavaTest.
- Also, JVM wants to access main without creating an object of class JavaTest.
 - So, main must be declared as static.
- Also JVM wants to pass an array of String objects containing the command line arguments.
 - So, main must take an array of String as parameter.

- System.out.println() is used to print a line of text followed by a new line.
 - * System is a class inside the Java API.
 - out is a public static member of class System.
 - out is an object of another class of the Java API (the actual class name is not important now).
 - out represents the standard output (similar to stdout or cout).
 - println is a public method of the class of which out is an object.

- System.out.print() is similar to System.out.println(), but does not print a new line automatically.
- System.out.printf() is used to print formatted output like printf() in C.
- ◆ In Java, characters enclosed by double quotes ("") represents a *String* object, where **String** is a class of the Java API.
- We can use the plus operator (+) to concatenate multiple String objects and create a new String object.

Compiling a Java Program

- Place the source file in the bin directory of your Java installation.
 - C:\Program Files\Java\jdk1.6.0_07\bin
- Open a Command Prompt window and go to the bin directory.
- Execute the following command
 - 💠 javac JavaTest.java
- ◆ If the source code is ok, then javac (the Java compiler) will produce a file called JavaTest.class in the current directory (bin).

Compiling a Java Program

- ◆ If the source file contains multiple classes then javac will produce separate .class files for each class.
- Every compiled class in Java will have their own .class file having the name of the class with a .class extension.
- .class files contain the bytecodes of each class.
- So, a .class file in Java contains the bytecodes of a single class only.

Executing a Java Program

- Open a Command Prompt window and go to the bin directory (or use the same window used in the compilation step).
- Execute the following command
 - java JavaTest
 - Note that we have omitted the .class extension here.
- Here java (the JVM) will look for the class file JavaTest.class and search for a public static void main(String args[]) method inside the class.
- ◆ If the JVM finds the above two, it will execute the body of the main method.
- If the JVM fails to locate the class or fails to find the proper main method inside the class, it will generate an error and will exit immediately.

Another Java Program

```
public class A
 private int a;
 public A()
 this.a=0;
 public void setA(int a)
 this.a=a;
 public int getA()
 return this.a;
```

```
public static void main(String args[])
  A ob;
  ob=new A();
  ob.setA(10);
  System.out.println(ob.getA());
} // end of class A
```

Examining A.java

- The variable of a class type is called a reference.
 - Here ob is a reference to A object.
- Merely declaring a class reference is not enough. We have to use new to create an object.
- We access a public member of a class using the dot operator (.).
- Dot (.) is the only member access operator in Java.
- ◆ Java does not have scope resolution operator (::), arrow operator (->), address operator (&) or indirection operator (*).
- Every Java object has to be instantiated using keyword new.

Primitive (built-in) Datatypes

- Integers
 - byte 8-bit integer (new).
 - short 16-bit integer.
 - int 32-bit signed integer.
 - long 64-bit singed integer.
- Real Numbers
 - float 32-bit floating-point number.
 - double 64-bit floating-point number.
- Other types
 - char 16-bit, Unicode 2.1 character.
 - boolean true or false, false is not 0 in Java

Non-primitive Data types

- The non-primitive data types in java are
 - Objects
 - Array
- Non-primitive types are also called reference types
- Object example

```
class Box
{
  int L, W, H;
  Box(int I, int w, int h) { L = I; W = w; H = h; }
}
Box p; // p is a reference pointing to null
p = new Box(1, 2, 3); // now the actual object is created.
```

Primitive Vs. Non-primitive type

- ◆ Primitive types are handled by value the actual primitive values are stored in variable and passed to methods.
 - int x = 10, y = x;
 - private MyFunction(int x, float m) { }
- ◆ All objects and arrays (non-primitive data types) are handled by reference — the reference is stored in variable and passed to methods.

Java References

- Java references are used to point to Java objects created by new.
- Java objects are always passed by reference to other functions.
- In Java you can never pass an object to another function by-value.
- Java references act as pointers but does not allow pointer arithmetic.
- We cannot read the value of a reference and hence cannot find the address of a Java object.
- We cannot take the address of a Java reference.

Java References (contd.)

- But, we can make a Java reference point to a new object.
 - By copying one reference to another
 - ClassName ref2 = ref1; // Here ref1 is declared in some earlier code
 - By creating a new object using new and placing the returned address to the reference in question.
 - ClassName ref1 = new ClassName();
- We cannot place arbitrary values to a reference except the special value null which means that the reference is pointing to nothing.
 - ClassName ref1 = 100; // compiler error
 - ClassName ref2 = null; // no problem

Java References (contd.)

<u>Code</u> :	<u>Memory:</u>
Box box1; Box box2;	box1 —H box2 —H
box1 = new Box(8, 5, 7);	box1 ————————————————————————————————————
<pre>box2 = box1; // note: two references // but only one object</pre>	box1 L=8, W=5, H=7 box2
box1 = new Box(3, 9, 2);	box1
box1 = box2; // Old reference lost!	box1 L=3, W=3, H=2 box2 L=8, W=5, H=7

Boolean Type

- Java boolean type cannot be cast to other types
- ◆ In Java, The values 0 and null are not the same as false, and non-zero and non-null values are not the same as true.

C-version

```
int i = 10;
while (i--) {
 int o = get_int();
 if (o) {
 do { ... } while (j);
 }
}
```

Java-version

```
int i = 10;
while (i-- > 0) {
 int o = get_int();
 if (o != 0) {
 do { ... } while (j != 0);
 }
}
```

Textbook

- Java: The Complete Reference (7th Edition)
 - Herbert Schildt
- Java How To Program (7th Edition)
 - Deitel and Deitel
- Course materials and others can be found at
 - http://teacher.buet.ac.bd/rifat/CSE201.html

Thanks