```
using System;
package hello;
 namespace Hello {
public class HelloWorld {
 public class HelloWorld {
 public static void main(String[] args) {
 public static void Main(string[] args) {
 String name = "Java";
 string name = "C#";
 // See if an argument was passed from the command line
 // See if an argument was passed from the command line
 if (args.length == 1)
 if (args.Length == 1)
 name = args[0];
 name = args[0];
 System.out.println("Hello, " + name + "!");
 Console.WriteLine("Hello, " + name + "!");
 Java
 Comments
 C#
```

```
// Single line
/* Multiple
line */
line */
/** Javadoc documentation comments */

// Single line
/* Multiple
line */
/// XML comments on a single line
/** XML comments on multiple lines */
```

Java Data Types C#

Primitive Types
boolean
byte
char

Value Types
bool
byte, sbyte
char

```
short, ushort, int, uint, long, ulong
short, int, long
float, double
 float, double, decimal
 structures, enumerations
Reference Types
 Reference Types
Object (superclass of all other classes)
 object (superclass of all other classes)
String
 strina
arrays, classes, interfaces
 arrays, classes, interfaces, delegates
Conversions
 Convertions
// int to String
 // int to string
int x = 123;
 int x = 123;
String y = Integer.toString(x); // y is "123"
 String y = x.ToString(); // y is "123"
// String to int
 // string to int
v = "456";
 y = "456";
 x = int.Parse(y); // or x = Convert.ToInt32(y);
x = Integer.parseInt(y); // x is 456
// double to int
 // double to int
double z = 3.5;
 double z = 3.5;
x = (int) z; // x is 3 (truncates decimal)
 x = (int) z; // x is 3 (truncates decimal)
 C#
 Java
 Constants
// May be initialized in a constructor
 const double PI = 3.14;
final double PI = 3.14;
 // Can be set to a const or a variable. May be initialized in a
 constructor.
 readonly int MAX_HEIGHT = 9;
 Enumerations
 C#
 Java
```

```
enum Action {Start, Stop, Rewind, Forward};
 enum Action {Start, Stop, Rewind, Forward};
// Special type of class
 enum Status {Flunk = 50, Pass = 70, Excel = 90};
enum Status {
 Flunk(50), Pass(70), Excel(90);
 No equivalent.
 private final int value;
 Status(int value) { this.value = value; }
 public int value() { return value; }
};
Action a = Action.Stop;
 Action a = Action.Stop;
if (a != Action.Start)
 if (a != Action.Start)
 // Prints "Stop"
 Console.WriteLine(a);
 // Prints "Stop"
 System.out.println(a);
Status s = Status.Pass;
 Status s = Status.Pass;
 // Prints "70"
 Console.WriteLine((int) s);
 // Prints "70"
System.out.println(s.value());
```

Java

Comparison Comparison == < > <= >= != == < > <= >= != **Arithmetic Arithmetic** + - * / + - * / % *(mod)* % *(mod)* / (integer division if both operands are ints) / (integer division if both operands are ints) Math.Pow(x, y)Math.Pow(x, y)Assignment Assignment = += -= *= /= %= &= |= ^= <<= >>= ++ -- = += -= *= /= %= &= |= ^= <<= >>= ++ --**Bitwise** Bitwise & | ^ ~ << >> >>> & | ^ ~ << >>

Operators

C#

```
Logical
 Logical
&& || & | ^ !
 && || & | ^ !
Note: && and || perform short-circuit logical evaluations
 Note: && and || perform short-circuit logical evaluations
String Concatenation
 String Concatenation
 C#
 Java
 Choices
greeting = age < 20 ? "What's up?" : "Hello";
 greeting = age < 20 ? "What's up?" : "Hello";
if (x < y)
 if (x < y)
 System.out.println("greater");
 Console.WriteLine("greater");
if (x != 100) {
 if (x != 100) {
 x *= 5;
 x *= 5;
 y *= 2;
 y *= 2;
else
 else
 z *= 6;
 z *= 6;
int selection = 2;
 string color = "red";
switch (selection) { // Must be byte, short, int, char, or enum
 switch (color) {
 // Can be any predefined type
 case 1: x++;
 // Falls through to next case if no break
 case "red": r++; break;
 // break is mandatory; no fall-
 case 2: y++; break;
 through
 case 3: z++; break;
 case "blue": b++; break;
 default: other++;
 case "green": g++; break;
 default: other++;
 break;
 // break necessary on default
```

Loops

Java

C#

```
while (i < 10)
 while (i < 10)
 i++;
 i++;
 for (i = 2; i \le 10; i += 2)
for (i = 2; i <= 10; i += 2)
 System.out.println(i);
 Console.WriteLine(i);
 do
do
 i++;
 i++;
while (i < 10);
 while (i < 10);
for (int i : numArray) // foreach construct
 foreach (int i in numArray)
 sum += i;
 sum += i;
// for loop can be used to iterate through any Collection
 // foreach can be used to iterate through any collection
import java.util.ArrayList;
 using System.Collections;
ArrayList<Object> list = new ArrayList<Object>();
 ArrayList list = new ArrayList();
list.add(10); // boxing converts to instance of Integer
 list.Add(10);
list.add("Bisons");
 list.Add("Bisons");
list.add(2.3); // boxing converts to instance of Double
 list.Add(2.3);
for (Object o: list)
 foreach (Object o in list)
 System.out.println(o);
 Console.WriteLine(o);
```

Java Arrays C#

```
 \begin{array}{lll} & \text{int nums[]} = \{1, 2, 3\}; & \text{or int[]} \text{ nums} = \{1, 2, 3\}; \\ & \text{for (int i = 0; i < nums.length; i++)} \\ & \text{System.out.println(nums[i]);} \\ & \text{String names[]} = \text{new String[5];} \\ & \text{names[0]} = \text{"David";} \\ & \text{float twoD[][]} = \text{new float[rows][cols];} \\ & \text{twoD[2][0]} = 4.5; \\ & \text{int[]} \text{ nums} = \{1, 2, 3\}; \\ & \text{for (int i = 0; i < nums.length; i++)} \\ & \text{Console.WriteLine(nums[i]);} \\ & \text{string[]} \text{ names} = \text{new string[5];} \\ & \text{names[0]} = \text{"David";} \\ & \text{float[,] twoD} = \text{new float[rows, cols];} \\ & \text{twoD[2,0]} = 4.5f; \\ & \text{twoD[2,0]} = 4.5f; \\ \end{array}
```

```
int[][] jagged = new int[5][];
jagged[0] = new int[5];
jagged[1] = new int[2];
jagged[2] = new int[3];
jagged[0][4] = 5;
int[][] jagged = new int[3][] {
 new int[5], new int[2], new int[3] };
jagged[0][4] = 5;
```

```
Functions
 C#
 Java
// Return single value
 // Return single value
 // Return no value
 // Return no value
int Add(int x, int y) {
 void PrintSum(int x, int y) {
 int Add(int x, int y) {
 void PrintSum(int x, int y) {
 Console.WriteLine(x + y);
  return x + y;
 System.out.println(x + y);
 return x + y;
int sum = Add(2, 3);
 PrintSum(2, 3);
 int sum = Add(2, 3);
 PrintSum(2, 3);
// Primitive types and references are always passed by value
 // Pass by value (default), in/out-reference (ref), and out-reference
void TestFunc(int x, Point p) {
 (out)
 void TestFunc(int x, ref int y, out int z, Point p1, ref Point p2) {
  X++;
 // Modifying property of the object
 x++; y++; z = 5;
  p.x++;
  p = null; // Remove local reference to object
 p1.x++; // Modifying property of the object
 p1 = null; // Remove local reference to object
 p2 = null; // Free the object
class Point {
  public int x, y;
 class Point {
 public int x, y;
Point p = new Point();
p.x = 2;
int a = 1;
 Point p1 = new Point();
 Point p2 = new Point();
TestFunc(a, p);
System.out.println(a + " " + p.x + " " + (p == null)); //13 false
 p1.x = 2;
```

```
// Accept variable number of arguments
int Sum(int ... nums) {
  int sum = 0;
  for (int i : nums)
 sum += i;
  return sum;
}
int total = Sum(4, 3, 2, 1); // returns 10
```

```
int a = 1, b = 1, c;  // Output param doesn't need initializing
TestFunc(a, ref b, out c, p1, ref p2);
Console.WriteLine("{0} {1} {2} {3} {4}",
 a, b, c, p1.x, p2 == null);  // 1 2 5 3 True

// Accept variable number of arguments
int Sum(params int[] nums) {
 int sum = 0;
 foreach (int i in nums)
 sum += i;
 return sum;
}
int total = Sum(4, 3, 2, 1);  // returns 10
```

Java Strings C#

```
// String concatenation
 // String concatenation
String school = "Harding";
 string school = "Harding";
school = school + "University"; // school is "Harding University"
 school = school + "University"; // school is "Harding University"
// String comparison
 // String comparison
String mascot = "Bisons";
 string mascot = "Bisons";
if (mascot == "Bisons") // Not the correct way to do string
 if (mascot == "Bisons") // true
comparisons
 if (mascot.Equals("Bisons")) // true
 if (mascot.ToUpper().Equals("BISONS")) // true
if (mascot.equals("Bisons")) // true
 if (mascot.CompareTo("Bisons") == 0) // true
if (mascot.equalsIgnoreCase("BISONS")) // true
if (mascot.compareTo("Bisons") == 0) // true
 Console.WriteLine(mascot.Substring(2, 3)); // Prints "son"
System.out.println(mascot.substring(2, 5)); // Prints "son"
 // My birthday: Oct 12, 1973
// My birthday: Oct 12, 1973
 DateTime dt = new DateTime(1973, 10, 12);
java.util.Calendar c = new java.util.GregorianCalendar(1973, 10, 12); string s = "My birthday: " + dt.ToString("MMM dd, yyyy");
String s = String.format("My birthday: %1$tb %1$te, %1$tY", c);
```

```
// Mutable string
 // Mutable string
StringBuffer buffer = new StringBuffer("two");
 System.Text.StringBuilder buffer = new
buffer.append("three ");
 System.Text.StringBuilder("two ");
buffer.insert(0, "one");
 buffer.Append("three ");
buffer.replace(4, 7, "TWO");
 buffer.Insert(0, "one ");
System.out.println(buffer); // Prints "one TWO three"
 buffer.Replace("two", "TWO");
 Console.WriteLine(buffer); // Prints "one TWO three"
 Exception Handling
 C#
 Java
// Must be in a method that is declared to throw this exception
 Exception up = new Exception("Something is really wrong.");
 throw up; // ha ha
Exception ex = new Exception("Something is really wrong.");
throw ex;
try {
 try {
 y = 0;
 y = 0;
 x = 10 / y;
 x = 10 / y;
 } catch (Exception ex) { // Variable "ex" is optional
} catch (Exception ex) {
 System.out.println(ex.getMessage());
 Console.WriteLine(ex.Message);
} finally {
 } finally {
 // Code that always gets executed
 // Code that always gets executed
 C#
 Namespaces
 Java
package harding.compsci.graphics;
 namespace Harding.Compsci.Graphics {
 or
 namespace Harding {
 namespace Compsci {
 namespace Graphics {
```

```
// Import single class
// Import single class
using Rectangle = Harding.CompSci.Graphics.Rectangle;
// Import all classes
// Import all classes
using Harding.Compsci.Graphics;
```

Java Classes / Interfaces **C**# Accessibility keywords Accessibility keywords public public private private protected internal static protected protected internal static // Inheritance // Inheritance class FootballGame extends Competition { class FootballGame : Competition { // Interface definition // Interface definition interface IAlarmClock { interface IAlarmClock {

// Extending an interface

interface IAlarmClock : IClock {

// Extending an interface

interface IAlarmClock extends IClock {

```
// Interface implementation
 // Interface implementation
class WristWatch implements IAlarmClock, ITimer {
 class WristWatch : IAlarmClock, ITimer {
 Constructors / Destructors
 C#
 Java
class SuperHero {
 class SuperHero {
 private int mPowerLevel;
 private int mPowerLevel;
 public SuperHero() {
 public SuperHero() {
  mPowerLevel = 0;
 mPowerLevel = 0;
 public SuperHero(int powerLevel) {
 public SuperHero(int powerLevel) {
  this.mPowerLevel= powerLevel;
 this.mPowerLevel= powerLevel;
 // No destructors, just override the finalize method
 ~SuperHero() {
 protected void finalize() throws Throwable {
 // Destructor code to free unmanaged resources.
  super.finalize(); // Always call parent's finalizer
 // Implicitly creates a Finalize method.
 Java
 Objects
 C#
```

```
SuperHero hero = new SuperHero();
 SuperHero hero = new SuperHero();
hero.setName("SpamMan");
 hero.Name = "SpamMan";
hero.setPowerLevel(3);
 hero.PowerLevel = 3;
hero.Defend("Laura Jones");
 hero.Defend("Laura Jones");
SuperHero.Rest(); // Calling static method
 SuperHero.Rest(); // Calling static method
SuperHero hero2 = hero; // Both refer to same object
 SuperHero hero2 = hero; // Both refer to same object
hero2.setName("WormWoman");
 hero2.Name = "WormWoman";
System.out.println(hero.getName()); // Prints WormWoman
 Console.WriteLine(hero.Name); // Prints WormWoman
 hero = null; // Free the object
hero = null; // Free the object
 if (hero == null)
if (hero == null)
 hero = new SuperHero();
 hero = new SuperHero();
 Object obj = new SuperHero();
Object obj = new SuperHero();
System.out.println("object's type: " + obj.getClass().toString());
 Console.WriteLine("object's type: " + obj.GetType().ToString());
if (obj instanceof SuperHero)
 if (obj is SuperHero)
 Console.WriteLine("Is a SuperHero object.");
 System.out.println("Is a SuperHero object.");
```

Java Properties C#

```
private int mSize;

public int getSize() { return mSize; }

public void setSize(int value) {

if (value < 0)

mSize = 0;
else
mSize = value;

}

private int mSize;

public int Size {

get { return mSize; }

set {

if (value < 0)

mSize = 0;

else

mSize = value;
```

```
int s = shoe.getSize();
shoe.setSize(s+1);

shoe.Size++;
```

```
Structs
 C#
 Java
 struct StudentRecord {
 public string name;
 public float gpa;
No structs in Java.
 public StudentRecord(string name, float gpa) {
 this.name = name;
 this.gpa = gpa;
 StudentRecord stu = new StudentRecord("Bob", 3.5f);
 StudentRecord stu2 = stu;
 stu2.name = "Sue";
 Console.WriteLine(stu.name); // Prints "Bob"
 Console.WriteLine(stu2.name); // Prints "Sue"
 Console I/O
 C#
 Java
```

```
java.io.DataInput in = new java.io.DataInputStream(System.in);
 Console.Write("What's your name? ");
System.out.print("What is your name? ");
 string name = Console.ReadLine();
String name = in.readLine();
 Console.Write("How old are you? ");
System.out.print("How old are you? ");
 int age = Convert.ToInt32(Console.ReadLine());
int age = Integer.parseInt(in.readLine());
 Console.WriteLine("{0} is {1} years old.", name, age);
System.out.println(name + " is " + age + " years old.");
 // or
 Console.WriteLine(name + " is " + age + " years old.");
int c = System.in.read(); // Read single char
 int c = Console.Read(); // Read single char
 // Prints 65 if user enters "A"
 Console.WriteLine(c); // Prints 65 if user enters "A"
System.out.println(c);
 // The studio costs $499.00 for 3 months.
// The studio costs $499.00 for 3 months.
System.out.printf("The %s costs $%.2f for %d months.%n",
 Console.WriteLine("The {0} costs {1:C} for {2} months.\n", "studio",
"studio", 499.0, 3);
 499.0, 3);
// Today is 06/25/04
 // Today is 06/25/2004
System.out.printf("Today is %tD\n", new java.util.Date());
 Console.WriteLine("Today is " +
 DateTime.Now.ToShortDateString());
```

Java File I/O C#

```
import java.io.*;
 using System.IO;
// Character stream writing
 // Character stream writing
 StreamWriter writer = File.CreateText("c:\\myfile.txt");
FileWriter writer = new FileWriter("c:\\myfile.txt");
writer.write("Out to file.\n");
 writer.WriteLine("Out to file.");
 writer.Close();
writer.close();
// Character stream reading
 // Character stream reading
FileReader reader = new FileReader("c:\\myfile.txt");
 StreamReader reader = File.OpenText("c:\\myfile.txt");
BufferedReader br = new BufferedReader(reader);
 string line = reader.ReadLine();
String line = br.readLine();
 while (line != null) {
while (line != null) {
 Console.WriteLine(line);
 System.out.println(line);
 line = reader.ReadLine();
 line = br.readLine();
```

```
reader.close();
 reader.Close();
// Binary stream writing
FileOutputStream out = new FileOutputStream("c:\\myfile.dat");
 // Binary stream writing
out.write("Text data".getBytes());
 BinaryWriter out = new
out.write(123);
 BinaryWriter(File.OpenWrite("c:\\myfile.dat"));
out.close();
 out.Write("Text data");
 out.Write(123);
// Binary stream reading
 out.Close();
FileInputStream in = new FileInputStream("c:\\myfile.dat");
byte buff[] = new byte[9];
 // Binary stream reading
in.read(buff, 0, 9); // Read first 9 bytes into buff
 BinaryReader in = new
String s = new String(buff);
 BinaryReader(File.OpenRead("c:\\myfile.dat"));
int num = in.read(); // Next is 123
 string s = in.ReadString();
in.close();
 int num = in.ReadInt32();
 in.Close();
```

Page last modified: 01/31/2011 22:45:24