

Java EE, .NET and PHP

Haim Michael

October 11th, 2012

All logos, trade marks and brand names used in this presentation belong to the respective owners.

Table of Content

- The Java World
- The .NET Framework
- The PHP Platform
- Comparison
- Other Technologies

The Java World

- It all started with Toasters and Washing Machines ('Oak').
- The JVM (Java Virtual Machine) sets a Unified Execution Environment.

- The possibility to develop Java applets was the trigger to Java popularity.

The Java World

- The Java programming language is officially developed by the JCP organization, indirectly controlled by Oracle.
- The Java world is huge and is officially composed of the following domains.

The Java World

- The Java EE clear specification enables the development of different Java EE application servers. Some of them are commercial while others are open source.

The Java World

- The none official Java world is even bigger!

The Java World

- There are many different IDE tools you can use in order to develop in Java.

NetBeans

IntelliJIDEA

The Java World

- The popular frameworks for web applications development using Java include the following:

StrutsTM

vaadin }>

MyFaces^{APACHE}

The Java World

- Doing the first steps you should start with installing the Java Development Kit (JDK). You can download it at www.oracle.com.
- You can start learning the basics using the following free guides:
www.JavaBook.co.il
www.ScalaBook.co.il
- You can find free advance online courses at www.abelski.org.
- The main developers web site is <http://www.oracle.com/technetwork>.

The Java World

- The first important professional certifications you would like to target it:

Oracle Certified Professional, Java SE Programmer

Once achieved, it is highly recommended to continue with the Java EE [certifications](#).

- Learning the Spring Framework the first professional certification you would like to target is:

SpringSource Certified Spring Professional

Once achieved, it is highly recommended to continue with the other Spring [certifications](#).

The .NET Framework

- The .NET framework is an API for programming on the Windows platform. C# is the language that was designed from scratch to work with the .NET framework.

- Other important .NET framework languages include VB.NET, IronRuby, IronPython and F#.

F# C# VB.NET

The .NET Framework

- The CLR (Common Language Runtime) is the virtual machine component of the .NET framework.
- The CIL (Common Intermediate Language) is the .NET framework equivalent to Java Byte Code. It is a [standard](#) been used by the .NET framework and by Mono.

www.mono-project.com

The .NET Framework

- The .NET framework is developed by Microsoft. Its official main technologies include the following:

The .NET Framework

- The Visual Studio is the official one and only IDE available for software development using the .NET framework.

The .NET Framework

- Doing the first steps you should start with installing the Visual Studio Express Edition. It is free!
- You can start learning the basics using the following free guides:
www.CSharpBook.co.il
www.FSharpBook.co.il
www.AzureBook.co.il
- You can find free advance online courses at www.abelski.org.
- The main developers web site is msdn.microsoft.com.

The .NET Framework

- The [MCPD](#) (Microsoft Certified Professional Developer) is the certification you should target.
- The available [MCPD](#) certifications include the following:
 - MCPD on Microsoft Visual Studio 2010 Windows Developer
 - MCPD on Microsoft Visual Studio 2010 Web Developer
 - MCPD on Microsoft Visual Studio 2010 Azure Developer
 - MCPD on Windows Phone
 - MCPD on Microsoft SharePoint 2010
 - MCPD on Microsoft Silverlight 4Each one of them requires passing a different set of exams.

The PHP Platform

- The PHP programming language was developed to allow simple web pages development.
- PHP was originally developed by Rasmus Lardorf in 1994, and was publicly released in June 1995.
- In 1997 Zeev Suraski & Andi Gutmans rewrote PHP parser and formed the base of PHP 3.

The PHP Platform

- As of PHP 5.X, it is no longer a 'spaghetti like' programming language. PHP allows us to define classes, interfaces and as of PHP 5.4 it even allows us to define traits.
- Similarly to Java and .NET, code running in PHP is executed using a virtual machine.

The PHP Platform

- The PHP programming language is officially maintained by Zend.
- The PHP programming language targets web applications development only.
- Zend develops and maintains the PHP language. In addition, it develops tools for developers and maintains the Zend Framework.

The PHP Platform

- There are many different IDEs we can use in order to develop in PHP.

zend studio

Microsoft®
WebMatrix

The PHP Platform

- The popular frameworks for web applications development using PHP include the following:

The PHP Platform

- Doing the first steps you should start with installing the Zend Server Community Edition. You can download it for free at www.zend.com.
- You can start learning the basics using the following free guide: www.PHPBook.co.il
- You can find free advance online courses at www.abelski.org
- The main developers web site is www.php.net.

The PHP Platform

- The PHP [certification](#) you would like to get is PHP Zend Certified Engineer
- Learning the Zend Framework 2 you would like to get the Zend Framework 2 Certified Engineer
- The [PHP Yellow Pages](#) lists all people world wide that passed the certification exams.

Comparison

taken from www.tiobe.com

Comparison

- Using PHP fits most cases. Simple information systems is the classic case for PHP. Facebook, Yahoo and many other popular web sites were developed in PHP.
- PHP doesn't fit when there is a need in holding huge graph of objects during runtime, as in the following cases:

Realtime Flights Control Systems

Realtime Finance Trade Systems

Realtime Multiplayer Games

Comparison

- The C# programming language is more advance (by far) comparing with Java and PHP.
- The most important language capabilities it adds comparing with Java are:

Properties

Delegates

Lambda Expressions

Language Integrated Query (LINQ)

Serialization into XML

Comparison

Comparison

Platform Dependency	high		.NET
	low	PHP	Java EE
		cheap	expensive
		Development Cost	

Comparison

Open Source Community	big	Java EE	PHP .NET
	small		
		few	many

Hosting Services

Comparison

Functional Programming	strong		.NET
	weak		PHP
		weak	strong
		Object Oriented Programming	

Comparison

Databases Dependency	strong		
	weak	.NET	PHP Java EE
		few	many

Available Web Frameworks

Comparison

Israeli Local Community	big	.NET	PHP
	small		Java EE
		few	many

Application Servers

Other Technologies

Questions & Answers

- Two courses you might find interesting include

PHP Cross Platform Mobile Applications

[more info](#)

.NET Cloud Based Web Applications

[more info](#)

Android 4.1 Applications Development

[more info](#)

- If you enjoyed my lecture please leave me a comment at <http://speakermix.com/life-michael>.

Thanks for your time!

Haim.