

An Overview of the Java Programming Language

(Preview for the 9/15 meeting)

Zhong Shao

Department of Computer Science
Yale University

September 1999

9/8/99

1

Reading list

- Required:
 - ◆ LY99 Chap 2 Java PL Concepts (handout; also online)
 - ◆ Bill Pugh's Java crash course slides (on the web)

- References:
 - ◆ AG97: The Java Programming Language (2nd Edition)
 - ◆ GJS96: The Java Language Specification (online)
 - ◆ Java spec report (a web site discussing dirty issues in Java)
 - ◆ Java programmer's FAQ (available online)

- If you are unfamiliar with Java:
 - ◆ read AG97 or David Flanagan's "Java in a Nutshell" and "Java Examples in a Nutshell" or Pugh's "Learning Java" web site.

9/8/99

2

Objectives

- A thorough understanding of important Java features
 - ◆ Focus on their specifications & rules rather than how to program with them
 - ◆ **Goal: create a Java language specification "cheat-sheet"**
- Comparison with other languages (ML, Haskell, C, C++)
 - ◆ what a modern programming language should support ?
 - ◆ what are Java's strong points?
 - ◆ what are Java's weak aspects?
- Create a list of topics that we should revisit
- Create a list of research problems on the Java language design and extension

9/8/99

3

What I will cover ?

- Big picture
- Java basics
 - ◆ unicode; types, values, and variables
 - ◆ conversions and promotions
 - ◆ names and packages
- OO support
 - ◆ classes; interfaces; constructors; methods; fields; initializers
 - ◆ the (modifiers x features) matrix
 - ◆ how to program with interfaces?
- Arrays and exceptions
- Execution basics
- Java reflection (if time permits)

9/8/99

4

What I will NOT cover ?

- Statements and expressions syntax (Oct 19, 26)
- Inner classes (probably a future topic)
- Execution details (what this whole seminar is about)
- Concurrency features (Nov 3)
- Documentation comments
- Java coding conventions
- Java class libraries
- Binary compatibility (Dec 8)

9/8/99

5

Things I want to find out

- Method invocation and field access on the "null" value?
- Method overriding in the presence of the throw clause?
- How the throw clause is checked?
- What are marker interfaces?
- How the Array class differs from other classes
- The Java exception hierarchy; is it much better than exceptions in ML or Modula-3 ?
- How does the initializer work ?

9/8/99

6

What I may spend more time on ?

- OO features
- Arrays
- Exceptions
- Classes Object and Class
- reflection features

9/8/99

7

Potential topics for discussion

- What features in Java we really like and what we really hate?
- Comparison with other programming languages
- What a modern prog. language should support ?
- What are interesting language extensions over Java?

9/8/99

8