

Διαφορές Java και C++


Διαφορές C++ - Java

Η Java δημιουργήθηκε (1991) αρκετά αργότερα από την C++ (1980+) και στηρίχθηκε σε μεγάλο βαθμό επάνω σε αυτήν.

Για το λόγο αυτό το συντακτικό είναι σχεδόν παρόμοιο.

Ωστόσο υπάρχουν αρκετές διαφορές μεταξύ της C++ και της Java

1. Η εμφανέστερη διαφορά είναι η ταχύτητα: Η Java που υφίσταται διερμηνεία (interpretation) καταλήγει να είναι πιο αργή από τη C++.


Ωστόσο με σύγχρονες τεχνικές στην κατασκευή μεταγλωττιστών για την Java (just-in-time compilers) και σύγχρονο χρονοπρογραμματισμό (scheduling) στη JVM, η διαφορά κατεβαίνει μέχρι το 10%.

2. Από την άλλη πλευρά η Java είναι ανεξάρτητη υπολογιστικής πλατφόρμας (επεξεργαστής-λειτουργικό).

3. Ο κώδικας Java μπορεί να εκτελεστεί μέσω web, ενώ ο κώδικας C++ όχι.

4. Στην Java οτιδήποτε πρέπει να βρίσκεται μέσα σε μία κλάση. Δεν υπάρχουν καθολικές συναρτήσεις ή καθολικές μεταβλητές.

Αν χρειάζεται το ισοδύναμο των καθολικών, χρησιμοποιούνται `static` μέθοδοι ή δεδομένα μέσα σε μία κλάση.

5. Δεν υπάρχουν επίσης `structs` ή `unions`

6. Όλες οι μέθοδοι ορίζονται (`definitions`) μέσα στο σώμα της κλάσης. Επομένως, αυτό θα φαινόταν στη C++ με το να δηλώσουμε όλες τις συναρτήσεις ως `inline` (αλλά δεν είναι). (Στη C++ μία `member function` που ορίζεται εξ'ολοκλήρου μέσα στην κλάση θεωρείται `inline`)

7. Οι ορισμοί των κλάσεων είναι περίπου ίδιοι για την Java και τη C++, αλλά στην Java δεν υπάρχει ελληνικό ερωτηματικό στο τέλος. Δεν υπάρχουν “δηλώσεις κλάσεων”, μόνο ορισμοί κλάσεων.

8. Δεν υπάρχει τελεστής εμβέλειας `::` (`scope resolution operator`) στην Java. Η Java χρησιμοποιεί τον τελεστή `.` για τα πάντα. Π.χ.

C++ `ClassName::staticMethod()` αναφορά σε static μέλος

Java `ClassName.staticMethod()` αναφορά σε static μέλος

9. Η Java έχει όπως και η C++ ορισμένους στοιχειώδεις τύπους. Στην Java είναι οι: `boolean`, `char`, `byte`, `short`, `int`, `long`, `float`, `double`. Το μέγεθος των τύπων αυτών είναι καθορισμένο και ανεξάρτητο από την πλατφόρμα (αρνητική επίπτωση στην ταχύτητα)

Ο έλεγχος τύπων (type-checking) είναι πιο "σφιχτός" στην Java. Για παράδειγμα, στην Java δεν μπορώ να έχω παραστάσεις που λειτουργούν ως συνθήκες ελέγχου και δεν είναι `boolean`. Π.χ. η

```
if i ... (όπου i ακέραιος)
```

Δεν είναι σωστή, θα προκαλέσει σφάλμα.

10. Ο τύπος `char` στη Java χρησιμοποιεί το σύνολο χαρακτήρων 16-bit Unicode και κατά συνέπεια αναπαριστά τους περισσότερους εθνικούς χαρακτήρες αυτομάτως.

11. Αλφαριθμητικά μέσα σε " " μετατρέπονται αυτομάτως σε αντικείμενα τύπου `String`. Στην C++ τα αλφαριθμητικά δεν είναι αντικείμενα, αλλά πίνακες.

Στην standard C++ library όμως υπάρχει η κλάση `string`

12. Παρόλο που φαίνονται παρόμοιοι, οι πίνακες στη Java έχουν διαφορετική δομή και συμπεριφορά από ότι στη C++.

Υπάρχει μέλος/μεταβλητή δεδομένων (read-only) `length` που επιστρέφει το μέγεθος και run-time checking παράγει εξαίρεση αν "βγούμε" εκτός ορίων.

Μπορεί να ανατεθεί ένας πίνακας σε έναν άλλο (array handle is copied). Αντίθετα στη C/C++ οι δηλώσεις:

```
int A[3] = {2, 3, 1};
```

```
int B[3] = {3, 4, 5};
```

και η εντολή:

```
A = B;
```

παράγουν σφάλμα

13. Δεν χρειάζεται στη Java να έχει δηλωθεί κάτι προτού χρησιμοποιηθεί (και συνεπώς δεν χρειάζονται και forward class declarations).

Αν θέλετε να χρησιμοποιήσετε μία κλάση ή μία μέθοδο προτού αυτή οριστεί, απλώς τη χρησιμοποιείτε. Στη Java δεν υπάρχει διάκριση μεταξύ δήλωσης και ορισμού.

14. Η Java δεν έχει preprocessor. Αν θέλετε να χρησιμοποιήσετε κλάσεις μίας βιβλιοθήκης, χρησιμοποιείτε `import` και το όνομα της βιβλιοθήκης.

15. Δεν υπάρχουν pointers στη Java με την έννοια της C/C++. Κατά τη δημιουργία ενός αντικειμένου επιστρέφεται πάντοτε μία αναφορά.

Οι αναφορές (reference type) στη C++ δεν είναι το ίδιο: Πρέπει να αρχικοποιηθούν κατά τη δημιουργία τους και δεν μπορούν να "δείχνουν" αλλού στην πορεία.

Στη C++ οι pointers μπορούν να δείχνουν οπουδήποτε στη μνήμη πράγμα επικίνδυνο. Στην Java δεν υπάρχει αριθμητική δεικτών.

16. Δεν υπάρχει εντολή goto στην Java.

Ο μόνος μηχανισμός άλματος χωρίς συνθήκη είναι η εντολή **break label**

17. Η Java δεν έχει templates ή κάποια άλλη υλοποίηση παραμετροποιήσιμων τύπων. Υπάρχει ένα set συλλογών: Vector, Stack και Hashtable που λαμβάνουν αναφορές Object αλλά οι συλλογές αυτές δεν είναι σχεδιασμένες με βάση την απόδοση όπως η C++ Standard Template Library. (Στην Java 1.5 υπάρχουν generics, επιτρέπεται δηλαδή η δήλωση δομών όπου καθορίζεται ο τύπος των στοιχείων της χωρίς να χρειάζεται casting για την προσπέλαση ενός στοιχείου)

18. Η Java κάνει αυτόματη περισυλλογή αχρησιμοποίητου χώρου μνήμης και αποδέσμευση του (garbage collector – automatic memory management).

Στην Java όλα τα αντικείμενα συλλέγονται από τον garbage collector όταν δοθεί η αναφορά null σε όλες τις αναφορές του αντικειμένου.

Στη C++ πρέπει να καταμετρώνται όλες οι αναφορές (pointers) με τιμή null και ο καθαρισμός του χώρου μνήμης πρέπει να γίνεται ρητά με την εντολή delete

19. Η Java έχει ενσωματωμένη υποστήριξη για multithreading. Η κλάση Thread επιτρέπει τη δημιουργία νέων νημάτων (επικαλύπτοντας την run() μέθοδο). (Έχουν προστεθεί στη C++11)

20. Τα προσδιοριστικά ορατότητας (public, private, protected) δεν εφαρμόζονται στην Java σε μπλοκ κώδικα. Κάθε δήλωση μέλους μιας κλάσης λαμβάνει το δικό της προσδιοριστικό. (Αν δεν υπάρχει προσδιοριστικό τα μέλη είναι προσπελάσιμα στο ίδιο πακέτο).

21. Στην Java χρησιμοποιείται η δεσμευμένη λέξη extends για την κληρονομικότητα (αντί :) και η super για τον καθορισμό μεθόδων που θα κληθούν από την γονική κλάση (μόνο όμως μεθόδων που βρίσκονται ένα επίπεδο πιο πάνω).

22. Η Java παρέχει τη δυνατότητα διασυνδέσεων μέσω της δεσμευμένης λέξης `interface` ως ισοδύναμο μιας αφηρημένης κλάσης βάσης.

23. Η Java δεν υποστηρίζει πολλαπλή κληρονομικότητα.

Μπορεί ωστόσο να προσομοιώσει κάτι τέτοιο μέσω διασυνδέσεων (interfaces).