

Java History

Background information about Java and how the background affected it's development

Java: History

- Computers of the past

Image © University of Pennsylvania

James Tam

Java: History (2)

- The invention of the microprocessor revolutionized computers

From the "Intel museum" www.intel.com

Image courtesy of James Tam

Java: History (3)

- It was believed that the logical next step for microprocessors was to have them run intelligent consumer electronics.
 - "Smart homes"
 - "Smart washer-dryers"
 - "Smart vacuums"

James Tam

Java History (4)

- Sun Microsystems funded an internal research project “Green” to investigate this opportunity.
 - Result: A programming language called “Oak”

Alumnus James Gosling was voted as the fourth greatest IT person of all time. / External Relations Photo Bank

Blatant advertisement: James Gosling was a graduate of the U of C Computer Science program

James Tam

Java History (5)

- Problem: There was already a programming language called Oak.
- The “Green” team met at a local coffee shop to come up with another name...
 - Java!

Java: History (6)

- The concept of intelligent devices didn't catch on.
- Project Green and work on the Java language was nearly canceled.

Java: History (7)

- The popularity of the Internet resulted in Sun's re-focusing of Java on computers.
- Prior to the advent of Java, web pages allowed you to download only text and images.

**Your computer at home
running a web browser**

**User clicks on a
link**

**Server containing a
web page**

**Images and text get
downloaded**

James Tam

Java: History (8)

- Java enabled web browsers allowed for the downloading of programs (Applets).
- Java is still used in this context today:
 - Facebook (older version)
 - Hotmail (older version)

Your computer at home
running a web browser

User clicks on a
link

Server containing a
web page

Java applet downloaded

Java version of the Game of Life: <http://www.bitstorm.org/gameoflife/>

Online checkers: <http://www.darkfish.com/checkers/index.html>

James Tam

Why 'Javac' & 'Java': Consequence Of Java History

Java: Write Once, Run Anywhere

- Consequence of Java's history
(coming later): platform-
independence

Mac user running Safari

Click on link to Applet

Windows user running Internet Explorer

Virtual machine translates byte code to
native Windows code and the Applet is run

Web page stored on Unix server

Byte code
(part of web
page)

James Tam

James Tam

Adding Java Code To A Webpage

- The code can be run through a web browser instead of manually invoked via the command line.
 - These Java programs are ‘applets’
 - How to create a simple Java applet:
 - <http://docs.oracle.com/javase/tutorial/deployment/applet/getStarted.html>
 - How to get an applet to run when your web page is accessed
 - http://www.ehow.com/how_7306707_run-java-applet-html.html

James Tam

References

- <http://www.oracle.com/technetwork/java/javase/overview/javahistory-index-198355.html>

James Tam

After This Section You Should Now Know

- How Java was developed and the impact of it's roots on the language
- Major players and events in the development of Java

James Tam