Java Vs.NET

Raj Laad

raj.laad@pristineinfotech.com

About Speaker

- □ Raj Laad (raj.laad@pristineinfotech.com)
- □ CTO of Pristine Infotech
 - Business solutions to mobile workforce business intelligence at your fingertips
- Owner of GURU Technology
 - Consulting to medium-large organizations across industries
- □ Technologies
 - Products, Web Applications, SOA/Web Services
 - Enterprise Systems
 - Business Analysis , Data Warehousing
 - C#, ASP.NET, ADO.NET, C++, COM, XML
 - ➤ Java, J2EE/EJB, JSP, JMS
 - Mobile Computing

Agenda

- □ History
- □ Architecture and Technologies
- Security and Versioning
- Development and Deployment Environments
- Interoperability
- Conclusion
- □ Code Samples
- □ Q & A

Java History

- ☐ Sun Microsystems began development early 1990s
- Intended for smart devices PDAs, Set Tops
- Response to C++ Issues/Limitations
 - Lack of garbage collection
 - Too big for embedded software
 - No portable services for security, distributed programming, threading, etc.
 - Wanted portable platform easy to port to all types of devices
- James Gosling came up with Java
- ☐ Java and Java platform first released in 1995
- □ Popularity grew with the rise of internet


.NET History

- ☐ Developed by Microsoft in late 1990s
- Needed unified solution to common programming problems
 - Memory management
 - Security
 - User interface
 - Data access
 - Exception handling
 - Common type system (VB, C#, C++)
 - Solve DLL hell
- Move away from COM problems
- And answer to Java


Language Feature Differences

- □ Indexer
- Operator overloading
- Namespaces
- ☐ Class & files different, partial classes


Standalone Applications


Standalone Applications


Standalone Applications


- ☐ Trend towards web browser web server
- Better than CGI scripts
 - Performance
 - > Simplicity
 - Reusability
 - Functionality availability
 - Open standards within platform
 - Security


- ☐ HTML controls
 - Data entered lost
 - Hidden variables to store state
- Server controls
 - Data maintained
 - ➤ .NET ASPX
 - Java JSF, Tag libraries
- Java web servers
 - > Apache, Tomcat
 - Weblogic, Websphere
 - SunOne, JBoss
- .NET web server
 - > IIS

Distributed Computing

- Applications distributed
 - Developed by departments
 - Developed by subsidiaries
 - Developed by partners
- Remote object registry
- Remote object interface
- □ Remote client
- Object serialization
 - Pass objects
 - Marshaling / Un-marshaling
- Distributed garbage collection

Distributed Computing

Remote Server


Distributed Computing

Enterprise JavaBeans (EJB)

- Server side components
- Based on RMI
- EJB Model
 - > EJB server, EJB containers
 - Home interface & home object factory pattern
 - Remote interface and EJBObject/Enterprise JavaBean
 - > EJB client

EJB


EJB

- ☐ Enable distributed development roles
 - > EJB server provider
 - > EJB container provider
 - > EJB developer
 - > EJB deployer
 - Application developer
- □ Performance issues if objects fine grained

Service Oriented Architecture (SOA)


- Different paradigm for distributed computing
- Technologies
 - SOAP Simple Object Access Protocol
 - WSDL Web Services Description Language
 - UDDI Universal Description, Discovery and Integration
 - XML data representation
 - > HTTP/SMTP transport
- □ Platform independent
- Web Services

SOA


AJAX - Asynchronous JavaScript and XML

Before AJAX


Hidden frame / iframe XMLHTTPRequest

AJAX

- Increase in bandwidth
- Browser capabilities increase and become more compatible with one another
- ☐ Rediscovery of XMLHTTPRequest object
 - Allows asynchronous messages between browser and web server.
 - No need to refresh entire web page for dynamic data

AJAX

After AJAX


AJAX

- □ Technologies
 - JavaScript
 - > CSS
 - Web page DOM/JSON
 - Asynchronous communication with web server
 - > XML
- Applications
 - Rich user experience, real-time form data validation
 - Auto-completion, load on demand
 - Sophisticated user interface and effects, partial submit
 - Web 2.0 mashups
 - Page as an application
- □ Google Maps, Gmail, Yahoo! News

Mobile Computing

- ☐ Cell phones ubiquitous to age old phone
- Access information from anywhere
- Technologies
 - Windows Mobile, J2ME
 - Android, iPhone (Mac OS X), Symbian, Palm
 - Connectivity: cellular, WiFi, Bluetooth
 - ➤ GPS, A-GPS location based services
 - Camera, video
 - Voice, music
 - > SMS, MMS

Additional Technologies

- □ Java
 - ➤ JMS, JNDI, Jini/JavaSpaces
- .NET
 - > WCF, WPF, WWF
 - > LINQ, MSMQ

Security

- Very critical for consumer or enterprise applications
- Browser security
 - Sandbox model
 - Can access from codebase
- Threat modeling
 - Authentication
 - Authorization
 - Data input validation
 - Data protection
 - Configuration management
 - Auditing
 - Exception management
 - Source code protection

Security

- Cryptography
 - Sender authentication, non-repudiation, data integrity, confidentiality
 - Hashing, symmetric keys, asymmetric keys, signing
 - RSA, DSA, AES, Triple DES, SHA, PKCS#5, RC2, and RC4
- Permissions
- Role based security
 - Authorization privileges
 - User identity and roles
- Secure Communications
 - > SSL, TSL
 - HTTPS over SSL/TSL
- □ Platform security
 - Strong data typing, automatic memory management
 - Byte code verification, secure class loading

Security

- .NET Framework
 - Code access security
 - Permission sets FullTrust, LocalIntranet, Internet, Nothing
 - Code groups: app directory, GAC, site, publisher, URL, zone, ...
 - Security policy enterprise, machine, user, AppDomain
 - Web configuration file example
- Java
 - Policy file example

Versioning - Java

- ☐ Stream Unique ID stored in serialized objects
- Package versioning in manifest file
 - VM: java-vm.specification.version, java-vm.specification.vendor, ...
 - Runtime: java.version, java.vendor, java.specification.version, ...
 - Package: Package-Title, Package-Version, ...
- Component versioning not solved
 - Component dependency
 - JAR versioning
 - Application using components that use different versions of a component
 - Components shared across different JRE versions
 - JSR 277 on hold

Versioning - .NET

- Assembly level versioning
- Assembly version
- □ Dependent assembly versions
- ☐ Proper version assembly is bound to calling assembly

Development and Deployment Environments

- Development Environment
 - Visual Studio
 - Eclipse, Java Studio, IntelliJ, JBuilder, JDeveloper
- Deployment Environment
 - > IIS
 - > Apache, Tomcat, Weblogic, Websphere, SunOne, JBoss

Interfacing Java and .NET

- ☐ Interoperability issues
 - Byte order, data format, hardware compatibility
 - Complex integration issues
 - Complexity of systems
 - TCP/IP connection is not enough
- Approaches
 - Shared resource
 - File, database, queue
 - In-process Interop
 - JNI, COM Interop
 - Cross compilation/tools: IKVM, Grasshopper, JuggerNET
 - Out-of-process Interop
 - Sockets, RPC
 - XML/HTTP, web service

Technology Comparison

Java	.NET
JDBC	ADO.NET
JSP/Servlet	Aspx
JMS	MSMQ
RMI	.NET Remoting/WCF
EJB	COM+
JAX-WS/Axis	Asmx/WCF
J2ME	Windows Mobile

Closing Thoughts

- .NET offers a unified vision of software development
- ☐ Java offers a wide array of third-party choices for dev. environment
- .NET is clear winner as a desktop application dev. environment
- Java has much higher penetration into back-end systems
- Java stronger in mobile computing
- Java and .NET compete in web application server space
- □ Future
 - > Parallel computing
 - Event-driven web applications, server push
 - Grid computing
 - Robotics


