Microsoft.NET vs. Sun J2EE

1. Similarities and Differences

a. Similarities

i. Similar Technologies – they both have a very similar structure

ii. Similar Headaches: DLL hell - > JRE/CLR hell

iii. Similar Language Functions – the differences at the language level are minor.

b. Differences

i. IDE—Microsoft’s IDE is much better than anything on the SUN platform

ii. Security—Sobig and MSBlast/LoveSAN : $32.8 billion of economic damages.

iii. Vendor lock-in vs. Vendor neutral

1. Advantages of Vendor Neutral

a. Competition driving down: Cost, Increased External Performance, Fine Tuning the system, providing specialized tools, and better Customer Service

b. “Best-of-Breed” = The best solution

2. Disadvantages of Vendor Neutral

a. More cooks in the kitchen = More integration problems, More compatibility problems especially versioning problems between vendors, More fine tuning feature use = more proprietary lock-in, Increased potential for deployment difficulties

3. Advantages of Single Vendor

a. Less integration, Products come in a suite, Compatibility among products of the same version, Internal performance increase, Easier deployment

b. No passing the blame!!!

2. Statistics

a. % Of Developers worldwide: 2.5 million .NET, 2.5 million other Microsoft, 7.85 million total

b. Gartner 2002 survey on Vendor Targeted Projects

i. Microsoft .Net was targeted by 58% of integrators

ii. IBM Websphere (J2EE) was targeted for 40%

iii. Oracle (J2EE) was targeted for 31%

c. Reality: Most large companies will be running both platforms for years to come.

i. Gartner predicted that through 2005, more than 90 percent of midsize to large application development organizations most likely will use both Microsoft and Java technologies.

ii. Google Test: Top 20 Fortune 500 showed 19% J2EE only, 29% Microsoft only, 52% both

iii. Suggestions

1. Suggestion: Be flexible

a. Standardize on a platform, but don’t let standards dictate the best solution. Choose the right solution for each individual problem.

2. John’s Picks

Best Development Tool:

.NET
Fine-Tuning / Flexibility:
J2EE

Low-Mid Range Solution:
.NET
Security Major Concern:
J2EE

Small Windows Desktop App:
VB6
High End Solution:

WILL VARY

d. Net Income/Loss In Billions from 2000 - 2003

i. Microsoft’s gains of 9.4, 7.3, 7.8, 10 vs. Sun’s losses 1.9, 0.9, -0.6, -3.4

ii. Therefore, I predict that Sun will get bought out

3. Resources

a. Language comparison C# vs. Java: www.25hoursaday.com/CsharpVsJava.html
b. J2EE vs. .NET Shootout: www.objectwatch.com/FinalJ2EEandDotNet.doc
	Integral Data Solutions, Inc.
	www.INTEGRALds.com
	800-209-2468

