JAVA v.s. C## Programming Language Comparison

By
LI
SAMMY CHU

Object-oriented Programming Language

- Both Java and C++ are most popular object-oriented programming languages
- C++ was created at AT&T Bell Labs in 1979
- Java was born in Sun Microsystems in 1990

Language Feature Comparison

- Simple
- Object-oriented
- Distributed
- Robust
- Secure
- Architecture Neutral

- Portable
- Compiled or Interpreted
- High Performance
- Multithreaded
- Dynamic
- Fun


- No pointer
- No multiple inheritance
- Automatic garbage collection
- No operator overloading
- No goto statement and no structure and union data structure

- Pointer
- Multiple inheritance
- Manual garbage collection
- Operator overloading
- Goto statement and structure and union data structure

Humid Object-Oriented


 No stand-alone data and functions • Allows the stand-alone data and functions

- Automatically supports polymorphism
- Needs declare virtual methods explicitly


Distributed


Handles TCP/IP networking easily and nicely, can open and access objects across the Internet via URL just like a local file system


External library supports TCP/IP networking, but much harder to do network programming


Both compiled and interpreted

Compiled

High Performance

6++

- Much slower than C++, but good enough to run interactively for most applications
- JIT compiler available

• About 10~20 times faster than equivalent JAVA code

 Most operating systems are written using C/C++

Robust

[]

- Originally designed for writing highly reliable or robust software
- Explicit method declarations
- No pointers and automatic garbage collection avoid hard-to-debug mistakes
- Array bounds-checking

- Allows implicit type and function declarations
- No automatic garbage collection is susceptible to memory leakage
- Using pointers is susceptible to memory corruption
- No array boundschecking


- Byte-code is verified at run-time to ensure security restrictions are not violated
- Memory layout is handled at run-time by JVM
- Uses multiple namespaces to prevent hostile classes from spoofing a JAVA program


• Memory is handled at compile-time by compiler

Architecture neutral and Portable

6++

- Same Bytecode can run on any machine supporting JVM
- Well defined and fixedsize data types, file formats, and GUI behavior
- Platform-dependent binary code cannot be executed on a different machine

 Implementation specific and varied-size data types by platforms

Multithreaded

f++

- Provides native multithreading support
- Concurrent applications are quite easy
- Rely on external libraries for multithreading
- Harder to do multithreaded programming


 Run-time representation for classes makes it possible to dynamically link classes into a running system

 Needs recompile if libraries are updated

• Loads classes as needed, even from across networks

Load libraries when compiled


Nice features combined with the Internet applications make JAVA programming appealing and fun


The complicated or even some confusing features make C++ programming error prone

Summary and Conclusion

- C++ is a high performance and powerful language. Most of the industry software is written in C/C++
- JAVA's cross-platform compatibility and convenient APIs for networking and multi-threading have won it a place in the business world. Java is the logically next step in the evolution of C++