

For Mr Olivier CARTON
Your student / Abdelrahman ELGAMAL

Java and C#

British Computer Society

Financial Services Specialist Group, 23rd April 2002

Kingston and Croydon Branch, 15th October 2002

Brian Shearing

Shape of talk

- ⇒ Origins of Java
- ⇒ Origins of C#
- ⇒ Java and C# compared
- ⇒ Java and C# considered

Part I

Origins of Java

Early history of Java

1992

project: Green
product: Star *7
language: Oak

“to identify convergence of digitally controlled consumer devices and computers”

1993

Mosaic

1994

Webrunner (HotJava)

hoped for 10,000 downloads; response killed Sun net server; 2,000 email requests/day

1995

α Java posted on net

James Gosling
Sun

Influences on Java

Influences on Java

Smalltalk

couldn't use Smalltalk
because of

- ⌚ unfamiliar syntax
- ⌚ deployment mechanism
- ⌚ insecure VM

Java

Influences on Java

Smalltalk

Cedar,
Mesa

Self

Eiffel

Oberon

monitors

data, classes, methods
most of object model
garbage collection
bullet-proof type model
self-description (reflection)
byte-code virtual machine

interfaces

Objective-C

Part II

Origins of C#

Anders Hejlsberg

Microsoft

Design goals of C#

C# is not a Java clone.

In the design of C#, we
looked at a lot of
languages.

We looked at C++, we
looked at Java, at
Modula2, C, and we
looked at Smalltalk.

Design goals of C#

One of the key differences between C# and these other languages, particularly Java, is that we tried to stay much closer to C++ in our design.

C# borrows most of its operators, keywords, and statements directly from C++.

Part III

Java and C# compared

Design goals of Java

familiarity

C syntax

adopted
for C#

curly braces:
`{ }`

illogical semicolon:
`if (...) ...; else ...;`

dangling *else*:
`if (...) if (...) ...; else ...;`

Example of Java

```
class Hello {  
 public static void main(String[] params) {  
 System.out.println("Hi " + params[0]);  
 }  
}
```

```
C:\TSF\Play>javac Hello.java
```

```
C:\TSF\Play>java Hello Brian  
Hi Brian
```

Example in Java and C#

```
class Hello {  
 public static void main(String[] params) {  
 System.out.println("Hi " + params[0]);  
 }  
}
```

```
class Hello {  
 public static void Main(string[] params) {  
 System.Console.WriteLine("Hi " + params[0]);  
 }  
}
```

Example of C#

```
C:\TSF\Play>csc Hello.cs
```

```
C:\TSF\Play>Hello Betty  
Hi Betty
```

```
class Hello {  
 public static void Main(string[] params) {  
 System.Console.WriteLine("Hi " + params[0]);  
 }  
}
```

Result of compiling Java and C#

compiled Java byte-codes

>**javac Hello.java**

C:\TSF\Play>dir

21/04/2002 12:54

21/04/2002 12:30

21/04/2002 16:58

21/04/2002 17:17

127 Hello.java

133 Hello.cs

569 Hello.class

3,072 Hello.exe

compiled .net program

>**csc Hello.cs**

Dis-assembled Java

Class ‘Hello’

has a
default
constructor

and
method
‘main’

C:\TSF\Play>javap Hello

Compiled from Hello.java
class Hello extends java.lang.Object {
 Hello();
 public static void main(java.lang.String[]);
}

Dis-assembled Java

```
Method void main(java.lang.String[])
 0 getstatic #2 <Field java.io.PrintStream out>
 3 new #3 <Class java.lang.StringBuffer>
 6 dup
 7 invokespecial #4 <Method java.lang.StringBuffer()>
10 ldc #5 <String "Hi ">
12 invokevirtual #6
 <Method java.lang.StringBuffer append(java.lang.String)>
15 aload_0
16 iconst_0
17 aaload
18 invokevirtual #6
 <Method java.lang.StringBuffer append(java.lang.String)>
21 invokevirtual #7 <Method java.lang.String toString()>
24 invokevirtual #8 <Method void println(java.lang.String)>
27 return
```

C:\TSF\Play>javap Hello -c

Dis-assembled C#

C:\TSF\Play>ildasm Hello.exe

Dis-assembled C#

click on Main

```
.method public hidebysig static void
 Main(string[] parameters) cil managed
{
 .entrypoint
 // Code size 19 (0x13)
 .maxstack 8
 IL_0000: ldstr "Hi "
 IL_0005: ldarg.0
 IL_0006: ldc.i4.0
 IL_0007: ldelem.ref
 IL_0008:
 call string [mscorlib]System.String::Concat(string, string)
 IL_000d:
 call void [mscorlib]System.Console::WriteLine(string)
 IL_0012: ret
} // end of method Hello::Main
```

Design goals of Java

architecture neutral

Java source

Java compiler

byte codes

class loader
(platform-specific JIT
code-generator)

Design goals of Java

adopted
for C#

architecture neutral

C# source

C# compiler

byte codes

class loader
(platform-specific JIT
code-generator)

Design goals of .NET

Design goal of Java—Simplicity

only one way to do
most things

no **struct**, no **enum**,
only **class**

no
more
write-only
software

typedef

pre-processor

#define #undef

header files

#if, #elif, #else, #endif

operator overloading

Design goal of C#—Convenience

if two ways help,
provide them

***struct and enum
and class***

typedef

pre-processor

#define #undef

header files

#if, #elif, #else, #endif

operator overloading

also,
conditional
methods ...

Design goal of C#—Convenience

Square bracket syntax provides
“Attributed programming”

—a form of
Aspect-oriented Programming

```
[Conditional("Debug")]
public static void Assert(bool cond, String s) {
 if (!cond) {
 throw new AssertionException(s);
 }
}
```

C#—Attributes

```
[XmlRoot("Order", Namespace="urn:acme.b2b-schema.v1")]
public class PurchaseOrder
{
 [XmlElement("shipTo")]
 [XmlElement("billTo")]
 [XmlElement("comment")]
 [XmlElement("items")]
 [XmlAttribute("date")]
 public Address ShipTo;
 public Address BillTo;
 public string Comment;
 public Item[] Items;
 public DateTime OrderDate;
}
```

C#—Events

```
public delegate void EventHandler(object sender, EventArgs e);  
  
public class Button {  
 public event EventHandler Click;  
  
 protected void OnClick(EventArgs e) {  
 if (Click != null) Click(this, e);  
 }  
}
```

```
public class MyForm: Form {  
 Button okButton;  
  
 public MyForm() {  
 okButton = new Button(...);  
 okButton.Caption = "OK";  
 okButton.Click += new EventHandler(OkButtonClick);  
 }  
  
 void OkButtonClick(object sender, EventArgs e) {  
 ShowMessage("You pressed the OK button");  
 }  
}
```

C#—Properties

```
public class Button: Control {  
  
 private string caption;  
  
 public string Caption {  
 get {  
 return caption;  
 }  
 set {  
 caption = value;  
 Repaint();  
 }  
 }  
}
```

```
Button b = new Button();  
b.Caption = "OK";  
String s = b.Caption;
```

Design goals of C#

Sure, we can express these concepts by methods.

It's just harder, and there's more housekeeping.

We just think the time is right for a language that makes it easier to create components.

Design goal of C#—Convenience

Microsoft's tools are very good at doing the simple applications.

You can do the thing that follows their paradigm really quickly.

But as soon as you try to scale up, you get into trouble.

Types

Java

value types

primitives (**boolean, int ...**)

reference types

classes, interfaces, arrays

C#

value types

primitives (**boolean, int, uint ...**)

enums (**enum Colour { red, green }**)

structs (**struct Pair { double u, v }**)

reference types

classes, interfaces, arrays

delegates (**delegate void NonEmpty()**)

Design goals of Java

object-oriented

garbage
collected

data only on objects and classes; no globals

methods only on objects and classes; no functions

methods polymorphic by default; unless **final**

except

adopted
for C#

methods *not*
polymorphic by
default; use **virtual**,
and then **override**

primitives are
objects (automatic
boxing and
unboxing)

Design goals of Java

Java source

secure

byte codes

Java compiler

class loader
(platform-specific JIT
code-generator)

loader rechecks
correctness of
class

Java IL is
strongly
typed

Design goals of C#

Our IL is type-neutral.

There's no information
in the instructions that
specifies the type of the
arguments.

This approach
makes the IL
more compact

Rather, that is inferred
by what's been pushed
on the stack.

...which in turn makes
it easier to translate
IL into native code.

C#

Bill Joy

Microsoft originally built its operating system and applications for ... the isolated office environment, where all the computers are assumed to belong to friendly colleagues, not adversaries.

When the Internet exploded, Microsoft seemed ill-prepared to retrofit adequate security.

Chairman Bill Gates has issued a directive that, at long last, security should be more important than getting the next release out the door.

I think they'll find they have a long road ahead of them.

Design goals of Java

robust

**NO
Sprucing**

**NO
Memory
Leaks**

**NO Unset
Variables**

**NO
Pointers**

**NO
Implicit
Declares**

**NO
Memory
Corruption**

Design goals of Java

robust

adopted
for C#

NO
Sprucing

NO
**Memory
Leaks**

**NO Unset
Variables**

NO
Pointers

NO
**Implicit
Declares**

NO
**Memory
Corruption**

unsafe

```
unsafe void LetsLiveDangerously() {
 char* buf = stackalloc char[256];
 for (char* p = buf; p < buf + 256; p++) *p = 0;
 ...
}
```

C#

Bill Joy

Did they get their design right this time?

I, for one, would bet against it.

Adding security to an existing, large insecure system will, in my judgement, prove an impossible task.

“Unsafe code is in fact a ‘safe’ feature,” the C# specification continues, “from the perspective of both developers and users. ... the execution engine works to ensure that unsafe code cannot be executed in an untrusted environment.”

C# is already cast in stone as an ECMA standard. And only now has Microsoft decided to make security a priority.

Java editions

J2EE

enterprise edition

4GB

same
Java
but
distinct
library
sets
and
JVMs

J2SE

standard edition

**500M
B**

J2ME

micro edition

1MB

JavaCard

card edition

8KB

.NET editions

adopted
for C#

.NET

enterprise edition

4GB

same
C#

.NET

standard edition

500M
B

but
distinct
library
sets
and
CLRs

.NET
Compact

compact edition

1MB

EconoJIT

Part IV

Java and C# considered

Language traditions

less abstract

more abstract

language as vehicle
for instructing
computer;
untyped or weakly
typed

Fortran

C

C++

language as
means of
expressing logic
and data;
strongly typed

Pascal

ADA

Eiffel

Delphi

Java

C#

C#

Our approach with C# has simply been to offer an alternative to C++ programmers who find that language too complicated.

and to Java programmers who miss certain features of C and C++ that were lost in the translation.

Java

We've historically worked on making the hard things possible and not worried so much on the easy things.

A big piece of the difficulty in designing it was to make it as simple as possible.

C#

The work that we've done with *attributes*—a feature used to add typed, extensible metadata to any object—is completely new and innovative.

I haven't seen it in any other programming language.

Java

Java is fast becoming an educational programming language.

If you go round to universities, high schools and middle schools, more often than not, they are teaching Java

C#

Who's helping COBOL
programmers today?

Who's taking
them to the
Web?

Only on the .NET platform
can you embed Fujitsu
COBOL in an ASP page.

I mean it's truly
revolutionary.

Java and C#

I'm also encouraged by recent languages like Java, which take program correctness as a specific goal—sometimes.

Should you use Java or C# ?

Both languages are
strongly typed

object-oriented

garbage-collected

network savvy

component building

application
development
languages

and a pleasure to write.

YES!

Now there is no
imaginable reason
for using C or C++
for application
development

(Not that
there ever
was.)

Java and C#

British Computer Society

Financial Services Specialist Group, 23rd April 2002

Kingston and Croydon Branch, 15th October 2002

Brian Shearing

ShearingBH@aol.com

Advanced Programming Specialist Group

A Tribute to E W Dijkstra

18.00 Thursday 14th November

Sun Microsystems

Regis House, London Bridge

Register: f_martin@lgu.ac.uk