

A Java és a C++ összehasonlítása

Kozsik Tamás

`kto@elte.hu`

`http://kto.web.elte.hu/`

Eötvös Loránd Tudományegyetem
Programozási Nyelvek és Fordítóprogramok Tanszék

2008.

Tartalom

- 1 Imperatív programozás
 - Típusok
 - Vezérlési szerkezetek
 - Kifejezések
- 2 Programszerkezet
- 3 Objektumelvű programozás
- 4 Generikus programozás

Tartalom

- 1 Imperatív programozás
 - Típusok
 - Vezérlési szerkezetek
 - Kifejezések
- 2 Programszerkezet
- 3 Objektumelvű programozás
- 4 Generikus programozás

Tartalom

- 1 Imperatív programozás
 - Típusok
 - Vezérlési szerkezetek
 - Kifejezések
- 2 Programszerkezet
- 3 Objektumelvű programozás
- 4 Generikus programozás

Tartalom

- 1 Imperatív programozás
 - Típusok
 - Vezérlési szerkezetek
 - Kifejezések
- 2 Programszerkezet
- 3 Objektumelvű programozás
- 4 Generikus programozás

- Olcsó programfejlesztés
- Biztonságra való törekvés
 - Safety
 - Security
- Memóriakezelés
- Statikus szabályok
- Dinamikus szemantikai szabályok
- <http://java.sun.com/>

Típusok

- Primitív típusok
- Referencia típusok
 - Osztályok (konkrét és absztrakt)
 - Tömb típusok
 - Felsorolási típusok
 - Interfészek
 - Annotációk

Primitív típusok

- 8 db beépített típus
 - `boolean`
 - `char`
 - `byte`, `short`, `int`, `long`
 - `float`, `double`
- Rögzített ábrázolás
- Nincs előjel nélküli egész típus
- A `char` típus 2 bájtos Unicode
- A logikai típus önálló (vezérlési szerk., relációk)
- Altípusosság; konverzió: automatikusan csak bővítő (!)
- Osztályosítás: csomagoló osztályokkal
 - Auto-(un)boxing

Referenciák

- A vermen csak primitív típusú adatok és referenciák
- Az összetett adatok mindig dinamikusak
- Felszabadító utasítás nincs
- Automatikus szemétgyűjtés
- Destruktor – `finalize`

Tömbök

- Referenciák
 - Nem lehet deklarációval létrehozni
 - Minden tömb a heap-en van
- Speciális osztályok, öröklődés
- Biztonságos használat
 - `length` attribútum
 - Futási idejű indexellenőrzés

Használat

```
int[] t = new int[100];  
for( int i = 0; i<t.length; ++i ){ t[i] = i; }
```

Szövegek

- Nincs `char*`
- Elsődlegesen a `String` osztály
 - Pl. idézőjelek
 - Konkatenáció: túlterhelt +
- Emellett `StringBuffer` és `StringBuilder`
- Ritkán `char[]`

Felsorolási típusok

A legegyszerűbb eset

```
enum Color { RED, GREEN, BLUE, YELLOW }
```

- Nem `int`
- Speciális osztályok
- Definiálhatók hozzájuk mezők és műveletek

Vezérlési szerkezetek

- Elágazás: `if` és `switch-case`
- Ciklus: `for`, `while` és `do-while`
 - Iterálás adatszerkezeten: enhanced for-loop
- Blokk utasítás
- Nem strukturált
 - Címkézhető `break` és `continue`
 - Nincs `goto`

Iterálás tömbön

```
int[] t = new int[100]; ...  
int sum = 0;  
for( int elem: t ){ sum += elem; }
```

Választás

- `if` és `while` esetén: logikai típusú feltétel
- `switch` esetén diszkrét vagy felsorolási típusú diszkrimináns

Deklaráció utasítások

- Típus-, alprogram- és változódeklarációk
- Konvenció: azonosítók neve
- A léptető ciklusnak lehet lokális változója, de a többi utasításnak nem!
- Konvenció: használjuk a kapcsos zárójeleket, tördelés
- Típuskifejezésekhez nem deklarálható név (nincs `typedef`)

Blokkok

- Egyszerűsített hatóköri/láthatósági szabályok
- Egymásba ágyazott blokkok lokális változói
- Elfedés: csak tagok esetében
- Lokális változók inicializálása

Megjegyzések

- Egysoros és többsoros
- Dokumentációs megjegyzés
 - `/** és */` között
 - Kódegység elé írható
 - javadoc
 - Tipikusan HTML, de programozható (doclet)
 - Kiegészítő információk (`@return`, `@param`, `@see` stb.)

Kifejezések

- A kiértékelési sorrend pontosan definiált
- Operátorokat nem terhelhet túl a programozó
- Lusta és mohó logikai operátorok
- Nincsenek explicit mutatók (dereferencing, címképzés, aritmetika)
 - Hivatkozás tagokra: .
- Konstansok nincsenek
 - `final` van
 - Üres konstans
 - Fordítási idejű konstans
 - Feltételes fordítás
- Az operátorok picit mások
 - Nincs `sizeof` és `typeid`
 - Van `instanceof`, valamint `>>>` és `>>>=`

Programegységek

- Típusdefiníciók
 - Metódusok és mezők
 - Deklarációk sorrendje
- Nincsenek globális alprogramok
 - Példány- vagy osztálymetódusok
 - Procedurális programozás imitálása
- Nincsenek globális változók sem!
- Csomagok
- Típusdefiníciók egymásba ágyazása

Alprogramok

- Paraméterátadás
- Nem adható formális paraméternek alapértelmezett érték
- Túlterhelés
- Inline-osítás
- Felüldefiniálás
- Hívási lehetőség: `invokevirtual`, `invokestatic`, `invokespecial`
- Változó hosszúságú paraméterlista
 - `printf`

Kivételek

- Sokkal intenzívebben használt
- `try-catch-finally` szerkezet
 - Nincs automatikus ábrázolású objektum
- A `Throwable` leszármazottai
- Ellenőrzött kivételek, `throws` kulcsszó
- Altípusosság, kovariancia
- Előfeltételek, `assert`

Forrásszöveg

- Forrásfájl
 - Karakterkódolás
- Fordítási egységek
 - Csomagok
 - `import` utasítás
- Nincs előfordító
- Nincs szükség fejállományokra
 - Kompatibilitási kérdések

Fordítás és futtatás

- Fordítók jellemzően JVM bájtкодot csinálnak
 - Esetleg platformfüggő kódot: gcj
 - Nem csak Java forrás fordítható JVM-re
- Dinamikus szerkesztés
- Bájtкод interpretálása
- JIT-compilation
- Futtatás
 - Betöltés
 - Programozható
 - Dinamikus/mobil kód
 - Ellenőrzés
 - Inicializáció
 - Megszűnés
- Kódtranszformáció
- Futási idejű információk
 - Önelemzés
 - Visszafejtés

Programkönyvtárak

- Szabványos könyvtárak
 - Változatok
 - Standard Edition
 - Enterprise Edition
 - Micro Edition
 - Csomagok: `java.*`, `javax.*` stb.
 - Legalapvetőbb: `java.lang`
- Saját könyvtárak
 - Csomagolási konvenciók

Referencia típusok definiálhatók

- Osztályok (konkrét és absztrakt)
 - Felsorolási típusok
- Interfészek
 - Annotációk
- Definíció
 - Egy egység, nincs szétbontva
 - Nincs pontosvessző
 - `extends`

Öröklődés

- Osztályok: egyszeres kódöröklés
 - Minden osztály őse: `java.lang.Object`
 - Felüldefiniálás
 - Dinamikus kötés
 - Megvalósítás
- Interfészek: többszörös
 - Absztrakt osztályra hasonlít
 - Csak absztrakt metódusok és végleges értékű osztálymezők
 - Minden tagja publikus
- Osztály megvalósíthat interfészeket

Objektumok élettartama

- Dinamikus ábrázolás
- Allokációtól szemétgyűjtésig
- Inicializáció menete
 - Alapértékek
 - Inicializáló kifejezések és blokkok
 - Konstruktorok végrehajtása
- Megszűnés menete
 - Szemétgyűjtés, erőltetése
 - Gyenge referenciák
 - `finalize`

Metódusok túlterhelése

- Ugyanolyan névvel, különböző szignatúrával
- Örökölt metódus is túlterhelhető
- Túlterhelés és altípusosság
- Statikus és dinamikus kötés, pl. `equals`

Példa

```
class A { void m(){} }  
class B extends A { void m(int i){} }
```

Láthatósági kategóriák

- Publikus (`public`)
- `protected`
- Félnyilvános (`package-private`)
- `private`

Beágyazott típusdefiníciók

- Nem csak statikus tagosztályok
- Belső osztályok is vannak
 - Példányszintű tagosztályok
 - Lokális osztályok
 - Névtelen osztályok

Objektumok összehasonlítása és másolása

- Az `==` referenciát hasonlít
- `public boolean Object.equals(Object)`
- Nem copy-konstruktorral és értékadó operátorral másolunk
- `protected Object Object.clone()`
`throws CloneNotSupportedException`

Funktorok

- Alprogramok átadása paraméterként
 - Nincs függvényre mutató pointer
 - Objektumosítás
- Interfész és megvalósítása
 - Nincs függvényhívás operátor
 - Pl. `apply` vagy `execute` nevű metódus

Generikus programozás

- Típussal való paraméterezés, sablonok
- Parametrikus polimorfizmus
- Megkötések a típusparaméterről
- Adatszerkezetek
 - `java.util`
 - Collection Framework

Generatív programozás?

- Nincs template metaprogramming
- Önelemzés
- Aspektus-elvű programozás, AspectJ
- Annotációk