Kurs programowania Wykład 13

Wojciech Macyna

2 czerwiec 2016

Java vs cpp - podobieństwa

- Podobny sposób definiowania klas.
- Występowanie typów podstawowych: boolean, char, byte, short, int, long, float, double.
- Podobna zasada definiowania konstruktorów.
- Podobna zasada przeładowywania funkcji.
- Podobna zasada definiowania dziedziczenia. Drobne różnice w składni.

Java vs cpp - różnice

Java

- Wszystko musi być zdefiniowane w klasie. Nie ma funkcji i atrybutów globalnych. Można wykorzystać słowo static. Nie ma struktur, typów wyliczeniowych oraz unii.
- Obiekty typów innych niż podstawowe muszą być definiowane za pomocą new. Nie można definiować na stosie tak jak w c++.
 Wszystkie typy podstawowe mogą być definiowane tylko na stosie (bez użycia new). Jednak każdy typ podstawowy posiada swoją klasę opakowującą.
- Używanie pakietów (packages) zamiast przestrzeni nazw (namespaces)
- Referencje do obiektów są inicjalizowane wartością pustą. Typy podstawowe wartościami 0 lub równoważnymi.
- Nie ma wskaźników takich jak w C.
- Brak destruktorów. Używanie mechanizmu Garbage Collector.
 Można jednak nadpisać metodę finalize.
- Brak domyślnych argumentów metod.

Java vs cpp - różnice

Java

- Brak instrukcji goto. Mozna uzywać break i continue.
- Wszystkie obiekty dziedziczą po klasie Object.
- Brak wielodziedziczenia. Klasa może dziedziczyć po jednej klasie, ale po wielu interfejsach.
- Interfejsy.
- Brak słowa kluczowego virtual. Wszystkie niestatyczne metody używają łączenia dynamicznego.
- Wielowątkowość.
- Brak przeładowania operatorów, ale możliwe jest przeładowanie metod.

CSharp vs Java - główna różnica

- Java program może być uruchomiony na wielu systemach operacyjnych. Kod źródłowy kompilowany do postaci kodu pośredniego.
- CSharp program może być uruchomiony na platformie Windows. Kod źródłowy kompilowany do postaci CLI (Common Language Infrastructure).

CSharp vs Java - podobieństwa

- Obiekty są referencjami. Tworzenie za pomocą słowa kluczowego new.
- Garbage Collector.
- Języki czysto obiektowe. Każda klasa dziedziczy po Object.
- Mozliwość dziedziczenia po tylko po jednej klasie, ale po wielu interfejsach.
- Wątki i synchronizacja.
- Obsługa wyjątków.

```
Base <--> super
/* CSharp */
public MyClass(string s) : base(s)
public MyClass() : base()
/* Java */
Public MyClass(String s)
super(s);
public MyClass()
super();
}}
```

```
Is <--> instanceof
 /* CSharp */
 MyClass myClass = new MyClass();
 if (myClass is MyClass)
5 //executed
 /* Java */
 MyClass myClass = new MyClass();
 if (myClass instanceof MyClass)
  //executed
```

lock <--> synchronized

```
/* CSharp */
 MyClass myClass = new MyClass();
 lock (myClass)
5 //myClass is
  //locked
8 //myClass is
  //unlocked
 /* Java */
 MyClass myClass = new MyClass();
 synchronized (myClass)
 //myClass is
 //locked
 //myClass is
 //unlocked
```

```
namespace <--> package
/* CSharp */
namespace MySpace
/* Java */
//package must be first keyword in class file
package MySpace;
public class MyClass
```

```
readonly <--> const
 /* CSharp */
  //legal initialization
  readonly int constInt = 5;
  //illegal attempt to
5 //side-effect variable
 constInt = 6:
  /* Java */
2 //legal initialization
  const int constInt = 5;
  //illegal attempt to
5 //side-effect variable
 constInt = 6:
```

```
sealed <--> final
1 /* CSharp */
 //legal definition
 public sealed class A
6
 //illegal attempt to subclass - A is sealed
 public class B: A
  /* Java */
 //legal definition
 public final class A
5
 //illegal attempt to subclass - A is sealed
 public class B extends A
```

```
using <--> import

/* CSharp */
using System;

/* Java */
import System;
```

internal <--> private

```
/* CSharp */
 namespace Hidden
4 internal class A
 //another library
 using Hidden;
10
 //attempt to illegally use a Hidden class
11
 A a = new A();
 /* Java */
 package Hidden;
 private class A
5
6 //another library
 import Hidden;
 //attempt to illegally use a Hidden class
 A = new A();
```

```
extends
  /* CSharp */
2 //A is a subclass of
3 //B
  public class A : B
  /* Java */
2 //A is a subclass of
3 //B
 public class A extends B
```

```
implements
/* CSharp */
//A implements I
public class A : I
/* Java */
//A implements I
public class A implements I
```

```
as
 /* CSharp */
 Object o = new string();
 string s = o as string;
 if (null != s)
5
6 //executed
 Console.writeln(s);
 /* Java */
 Object o = new String();
 string s = null;
 if (o instance of String)
 s = (String) o;
 if (null != s)
9
10
 //executed
11
 System.Out.Writeln(s);
12
```

```
enum
 /* CSharp */
 enum colors {red, green, blue};
 /* Java */
 public class Colors
 public static const Red = 0;
 public static const Green = 1;
 public static const Blue = 2;
 private int m_color;
 public Colors(int color)
9
10
 m_color = color;
11
12
 public void SetColor(int color)
13
14
 m color = color:
15
16
 public int GetColor()
17
18
 return (m_color);
19
```

```
foreach
  /* CSharp */
  using System.Collections;
 ArrayList list = new ArrayList();
  list.Add(1):
  list.Add(2);
  foreach (int i in list)
  int j = i;
  /* Java */
Vector v = new Vector();
  v.addElement (new Integer(1));
  v.addElement(new Integer(2));
  for (int i = 0; i < v.size(); i++)</pre>
 {
 int j = (Integer)v.elementAt(i).toInt();
```

```
get
```

```
/* CSharp */
 class MyClass
 private int m_int;
 public int MyInt
6
 get
 {return m_int;}
10
 MyClass m = new MyClass();
11
 Int m = m.MyInt;
 /* Java */
 class MyClass
 private int m_int;
 public int getInt()
 {return (m_int);}
 MyClass m = new MyClass();
 Int m = m.getInt();
```

```
set
 /* CSharp */
 public class MyClass
 private int m_int;
5
 public int MyInt
6
 set
 {m int = value:}
9
10
11
 MyClass m = new MyClass();
12
 m.MyInt = 3;
 /* Java */
 public class MyClass
 private int m_int;
 public void set(int i)
 {m_int = i;}
 MyClass m = new MyClass();
 m.set(3);
```

```
operator
/* CSharp */
public class Vector3D
public static Vector3D operator + (Vector3D v)
return (new Vector3D(x+v.x,y+v.y,z+v.z));
/* Java */
public class Vector3D
public Vector3D add(Vector3d two)
//add implementation
```

```
override
 /* CSharp */
 public class A
 public virtual int Test()
 return 0:
 public class B : A
10
11
 public override int Test()
12
13
 return 1;
14
15
16
 A a = new B();
17
 int I = a.Test(); //1 is returned
```

override /* Java */ public class A public int Test() return 0; public class B extends A 10 11 public int Test() 12 13 return 1; 14 15 16 A a = new B();17 int I = a.Test(); 18 //1 is returned. All methods 19 //in Java are virtual