

Java vs C++

CSCI-4448 - Boese

Java

- Interpreted
- Write once, run anywhere (platform-independent)
- The biggest potential stumbling block is speed
 - Interpreted Java runs in the range of 5-20 times slower than C.
 - But: nothing prevents the Java language from being compiled and there are just-in-time (JIT) compilers that offer significant speed-ups.

No separate HEADER-files defining classproperties

- You can define elements only within a class.
- All method definitions are also defined in the body of the class.
 Thus, in C++ it would look like all the functions are inlined (but they're not).
- Filename and class name must be identical in JAVA
- Instead of C++ #include you use the import keyword.
 - For example: import java.awt.*;
 - #include does not directly map to import, but it has a similar feel to it

Java vs C++

Java

- Does not have pointers
 - Avoid unauthorized access of memory locations
 - DOES have references...
- Does <u>not</u> include struct, union
- Does <u>not</u> support operator overloading
- Does <u>not</u> allow preprocessor directives
- Does <u>not</u> allow global variables
 - Every method and variable is defined within a class
- Does not support multiple inheritance
- All <u>objects</u> are passed by reference

Java vs. C++

Java supports

- Multi-threading
 - Concurrency
- Garbage collection
- Uses unicode
- Interfaces
- Boolean values are predefined literals
 - C++ false is zero, true is anything that is not zero
- Instead of destructor, Java uses finalize()
- Exceptions are similar, but some in Java are required to be caught.

- Access specifiers (public, private, protected)
 - C++: Controls blocks of declarations
 - Java: Placed on <u>each</u> definition for each member of a class (method and/or variables/constants)
 - Java: Without an explicit access specifier it is the [default], an element defaults to "friendly," which means that it is accessible to other elements in the same package
 - The class, and each method within the class, has an access specifier to determine whether it is visible outside the file.

Java vs C++

- Everything must be in a class.
 - There are no global functions or global data.
 If you want the equivalent of globals, make static methods and static data within a class.
 - There are no structs or unions, only classes.
 - Class definitions are roughly the same form in Java as in C++, but there's no closing semicolon.

Java vs C++

- Java has no preprocessor.
 - If you want to use classes in another library, you use import and the name of the library.
 - There are no preprocessor-like macros.
 - There is no conditional compiling (#ifdef)

- All the primitive types in Java have specified sizes that are machine independent for portability.
 - On some systems this leads to non-optimized performance
 - The char type uses the international 16-bit Unicode character set, so it can automatically represent most national characters.
- Type-checking and type requirements are much tighter in Java.
 - For example:
 - 1. Conditional expressions can be only boolean, not integral.
 - 2. The result of an expression like X + Y must be used; you can't just say "X + Y" for the side effect.

Assignment (=) and equality comparison (==)

Assignment (=) and equality comparison (==) have minor differences.

- On primitive (simple) types, = and == are the same in C++ and Java.
- In Java, = and == on classes (or arrays) are comparing references ("pointers"),
- and you cannot overload (redefine) = and == in Java.

There are Strings in JAVA

- Represented by the String class, not renamed pointers
- Static quoted strings are automatically converted into String objects.

```
String name = "Liz Boese";
```

 There is no independent static character array string like there is in C and C++.

- There are no Java pointers in the sense of C and C++
 - There's nothing more to say, except that it is a bit confusing, that
 a pointerless language like JAVA has a 'null-pointer' errormessage... ©

Parameter Types

C++: a choice of parameter types. Java: no choice of parameter types

```
 C++: Call-by-value
 void f(int n);
```

C++: Call-by-reference

```
- void f(int& n);
```

Other C++ variants:

```
- void f(const int& n);
- void f(const int n);
```


Java: no choice of parameter types

```
public void change(int n)
{
 n = 42;
}
This does not change its int argument.
```

There is no way to write a Java method that has a parameter for an int variable and that changes the value of an argument variable. Options:

```
int n = computeNewValue();
OR use class objects.
```


```
public class Stuff
 private int n;
 public void changeTheN(Stuff s)
 s.n = 42;
```


- Arrays: look similar, but have a very different structure and behavior in Java than they do in C++.
 - There's a read-only length member that tells you how big the array is

myArray.length // notice no parenthesis either!

- Run-time checking throws an exception if you go out of bounds.
- Can assign one array to another
 - The array handle is simply copied as aliases
 - Shallow-copy!

$$int[] d = b$$

There is a garbage collection in JAVA

- Garbage collection means memory leaks are much harder to cause in Java, but not impossible.
 - (If you make native method calls that allocate storage, these are typically not tracked by the garbage collector.)
- The garbage collector is a huge improvement over C++, and makes a lot of programming problems simply vanish.
 It might make Java unsuitable for solving a small subset of problems that cannot tolerate a garbage collector, but the advantage of a garbage collector seems to greatly outweigh this potential drawback.

There are no destructors in Java.

There's no need because of garbage collection.

- Java uses a singly-rooted hierarchy, so all objects are ultimately inherited from the root class Object.
 - The inheritance of properties of different classes is handled by interfaces.
 - Java provides the interface keyword, which creates the equivalent of an abstract base class filled with abstract methods and with no data members. This makes a clear distinction between something designed to be just an interface and an extension of existing functionality via the extends keyword.
 - It's worth noting that the abstract keyword produces a similar effect in that you can't create an object of that class.

- Java has both kinds of comments like C++ does.
- There is no goto in Java.
 - The one unconditional jump mechanism is the break label or continue label, which is used to jump out of the middle of multiply-nested loops.
- Java has built-in support for comment documentation
 - javadoc: Source code file can also contain its own documentation, which is stripped out and reformatted into HTML via a separate program. This is a boon for documentation maintenance and use.

Java contains standard libraries for GUIs

- Simple, robust and effective way of creating user-interfaces
- Graphical output as part of the language

- Java contains standard libraries for solving specific tasks. C++ relies on non-standard thirdparty libraries.
 - These tasks include:
 - Networking, Database Connection (via JDBC)
 - Distributed Objects (via RMI and CORBA)
 - Compression, Commerce
 - Whatever you want: VoIP, Video-Telephony, MIDI, Games,...
 - The availability and standard nature of these libraries allow for more rapid application development.

- Generally, Java is more robust, via:
 - Object handles initialized to null (a keyword). Handles are always checked and exceptions are thrown for failures
 - All array accesses are checked for bounds violations
 - Automatic garbage collection prevents memory leaks
 - Clean, relatively fool-proof exception handling
 - Simple language support for multithreading
 - Bytecode verification of network applets
 - Standard GUI

Have a look at

http://java.sun.com

- Providing:
- JDK(Java Development Kit)
- Tutorials
- Documentation
- Examples
- APIs (Application Programming Interfaces)

...and it's FREE!

