Introduction

- Overview
- Environment Setup


Overview


Introduction to Course

- Advanced Programming: ET4430(Q)
- Language: Java
- Textbooks:
 - ▶ Core Java Volume I—Fundamentals, 10th Ed., Cay S. Horstmann, 2015
 - Core Java Volume II—Advanced Features, 10th Ed., Cay S. Horstmann, 2015
- Grading:
 - Midterm: In-class Participation + Project
 - Final: Written Exam


Java History

- Created in 1991
 - by James Gosling in 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
- Sun Microsystems released the first public implementation as Java 1.0 in 1995
- Java syntax is similar to C and (a little) C++


Java Motivation (1)

- ▶ The need for a *general-purpose* and *platform-independent* language
- To be embedded in various consumer electronic products
 - Like toasters and refrigerators
- General purpose
 - Desktop/embedded apps
 - Data management, communication, processing
 - Scientific, systems, commercial apps
- Platform independence = Portability: Write once, run everywhere (WORA)
 - Hardware
 - Operating system


Java Motivation (2)


- At the same time, the World Wide Web and the Internet were gaining popularity
- Java could be used for Internet programming
- Why?
 - "General purpose"-ness
 - Platform independence
- Web-related Java technologies:
 - Applets (now dead)
 - Servlet
 - Java Server Pages (JSP)
 - Spring Boot


Oracle, Sun,...


Popularity (2023)


https://www.statista.com/statistics/793628/worldwide-developer-survey-most-used-languages/


Java Technology

- Includes
 - A programming language
 - Java can create all kinds of applications
 - A <u>development environment</u>
 - ▶ A compiler (javac)
 - A documentation generator (javadoc)
 - A <u>runtime environment</u>
 - An interpreter (java)
 - . . .
- Compare it to C++


Compile and Execution Stages


- Compare to:
 - C++ and Assembly
 - .NET Framework
 - Scripting languages

The Ecology


JDK: Java Development Kit

JRE: Java Runtime Environment

JVM: Java Virtual Machine

Characteristics of Java

- Java is simple: partially modeled on C but with fewer negative aspects
- Java is object-oriented: provides great flexibility, modularity, clarity, and reusability through encapsulation, inheritance, and polymorphism
- Java is architecture-neutral: write once, run anywhere
- Java is portable: runs on any platform without being recompiled
- Java is interpreted: runs on any machine that has a Java interpreter, which is part of the JVM
- Java is multithreaded: multithreading is smoothly integrated in Java
- Java is secure: eliminated certain types of error-prone programming constructs found in other languages
- Java is robust: exception-handling feature provides support for robustness

Environment Setup


JDK

- Go to: https://www.oracle.com/java/technologies/downloads/
- Download the right version
 - Operating system
 - ▶ LTS (long-term support) release currently JDK 17 (2023)
- Install
 - Set environment variables:
 - ▶ JAVA_HOME to < JDK-folder>
 - ▶ PATH to include < JDK-folder > \bin

IDE

- Some options
 - NetBeans: https://netbeans.apache.org/
 - Eclipse: https://www.eclipse.org/
 - IntelliJ IDEA: https://www.jetbrains.com/idea/
 - VS Code: https://code.visualstudio.com/download
- For VS Code
 - Install: Extension Pack for Java

Build Tool

- Needed to manage complex projects
 - May be considered later!
- Options
 - Gradle: https://gradle.org/
 - Maven: https://maven.apache.org/download.cgi
- Install Maven:
 - Download and unpack to a folder
 - Set environment variable PATH to include the target folder
 - Install VS Code extension: Maven for Java