Imperative Languages

Java is an *imperative* object-oriented language. What is the difference in the organisation of a program in a *procedural* and an *object-oriented* language?


```
class BankAccount {
  private int balance;
  private String accNum;
  public BankAccount(String a) {
 accNum = a;
 balance = 0;
  } //constructor
  public void deposit(int amount) {
 balance = balance + amount;
  } // deposit
  public int getBalance() {
 return balance;
  } // getBalance
} // BankAccount
```

32

Procedural language

In a procedural language such as Pascal, the main construct is the procedure or function.

```
program main ...
var x, w : real;

procedure a ...
var x, y : real;
begin ... end;

procedure b ...
begin ... end;

begin ... end.
```

We have a *main program* within which *types*, *variables*, *procedures* and *functions* are defined.

BankAccount in Pascal

```
program BankAccountEx(input, output);
  type BankAccount =
 record
 balance: Integer;
 accNum: String;
 end:
  var bk1, bk2: BankAccount;
 am1: Integer;
  procedure mkBankAccount
 (var b: BankAccount; a: String);
  begin
 b.balance := 0;
 b.accNum := a;
 34
  end {mkBankAccount};
  procedure deposit(
 var b: BankAccount; amount: Integer);
  begin
 b.balance := b.balance + amount;
  end {deposit};
  function getBalance(b:BankAccount):Integer;
  begin
 getBalance := b.balance;
  end {getBalance};
begin
  mkBankAccount(bk1, "1234");
  ... deposit(bk1, 6);
  ... am1 := getBalance(bk1); ...
end.
 35
```

Procedural language

Blocks

- Program or subprogram (procedure or function).
- Blocks can contain the definition of types, variables, procedures and functions.
- Can be nested (block-structured language)

36

Procedural language: data

Procedural languages have records.

```
Pascal
type BankAccount =
 record
balance: Integer;
accNum: String;
end;
Java
class BankAccount {
 public int balance;
 public String accNum;
} // BankAccount
```

Java and C++ classes are just records in which we can define operations as well as attributes.

In Pascal, operations are separate from types.

Method/Procedure calls

In Java, calls have the form:

bk1.deposit(m);

In Pascal, calls have the form:

deposit(bk1, m);

In Pascal, we require a parameter of type

BankAccount to determine which

BankAccount object is being referred to.

In Java, the **bk1** is the focus of our attention while in Pascal it is just another parameter.

In general, in Pascal, we have one more parameter in a procedure call than in the equivalent call of a Java method.

38

Problems with Pascal approach

There is no constructor in Pascal. We need an extra procedure mkBankAccount to initialise a BankAccount variable.

In a large Pascal program, the definitions of mkBankAccount, deposit and getBalance can be far away from the definition of type BankAccount.

This makes it difficult for the reader to recognise that they logically belong together.

Problems with Pascal approach

In Pascal, the fields of a record are visible (public) and can be accessed as in:

bk1.balance

bk1.accNum

As the structure of BankAccount is visible, it is possible to directly access and change balance and accNum.

Only when the implementation of a type is hidden (private) can we guarantee that it is only manipulated through public methods and that users cannot take "efficient" short cuts by directly manipulating internal details.

40

Modules

Modules:

- · have a visible interface part,
- · have a hidden implementation part,
- allow types, variables and subprograms to be defined together as a group,
- should allow full type checking across module boundaries,
- allow libraries of pre-compiled modules to be built up.

Definitions

Data abstraction: we think of a type as a whole and in terms of what we can do with it through its public operations.

Encapsulation: attributes and methods declared together in a single unit.

Information hiding: the internal details of a type are hidden.

42

Encapsulation

Encapsulation is provided by Ada 83:

Encapsulation

We also need a *package body*.

package body BankAccounts is

- -- definitions of mkBankAccount,
- -- deposit and getBalance

end BankAccounts;

The signatures of the operations given in the package specification and are visible while their bodies are hidden in the package body.

BankAccount is a *private type*; its details are given in the *private part* of the package specification.

44

Information Hiding

We therefore get information hiding.

The identifier BankAccount is visible, but no information about the structure of BankAccount is available to users of the package.

A BankAccount object can only be accessed or modified through the operations mkBankAccount, deposit and getBalance (plus equality and assignment).

Encapsulation: Ada

A package allows us to group together the definition of a type together with the operations that operate on the type.

However, we declare variables of type

BankAccount and make calls of

mkBankAccount, deposit and

getBalance in the same way as in Pascal
because these operations are not declared as
part of type BankAccount.

In Java a class *is* a type definition while an Ada package can *contain* a type definition.

Ada is an **object-based language**.

46

47

A hybrid language: C++

C++ has both function and class definitions.

```
class Cost {
private:
 int cents, dollars;
public:
 Cost(int d, int c) {
 dollars = d;
 cents = c;
 } //constructor
 void add(int d, int c) {
 dollars += d;
 cents += c;
 } //add
 int getDollars() const {return dollars;}
 int getCents() const {return cents;}
};
```

C++

```
void main() {
 Cost dress(45, 95);
 Cost* book = new Cost(15, 50);
 ...
 dress.add(5, 0);
 book->add(3, 15);
 ...
}
```

main is a void function.

It corresponds to the main program, i.e. the place where program execution starts.

Does C++ have encapsulation? information hiding?

48

C++

In C++, methods are called member functions.

There are also ordinary functions, as in a procedural language.

The syntax of a C++ function definition is the same as a C++ method.

C++ was developed from C. C has **structs**, same as Pascal or Ada records.

A C++ class is a **struct** which has methods as well as attributes.

Java equivalent

```
class Cost {
  private int cents, dollars;
  public Cost(int d, int c){
 dollars = d;
 cents = c;
  } //constructor
  public void add(int d, int c) {
 dollars += d;
 cents += c;
  } //add
  public int getDollars() {return dollars;}
  public int getCents() {return cents;}
} // Cost
public class Example {
 private Cost dress = new Cost(45, 95);
 private Cost book = new Cost(15, 50);
 public static void main(String [] args) {
 Example ex = new Example();
 } // main
 public Example() {
 dress.add(5, 0);
 book.add(3, 15);
 } // constructor
} // Example
```

50

Side-effects

We will use the term **procedure** as a generic term to cover C and C++ void functions, as well as Pascal procedures.

We will use the term **method** as a generic term to cover C++ member functions, as well as Java methods.

In procedures, functions and methods, non-local variables may be accessed and may have their values changed.

This is known as a **side-effect**.

52

Side-effects

Ideally, in a procedural language, procedures should be self-contained entities.

Reasoning about a procedure is much easier if there are no side-effects, i.e. non-local variables are not modified.

In an object-oriented language, the purpose of a **void** method is usually to modify one or more attributes.

Hence, we have a side-effect.

Not a problem as the side-effects are restricted to being within the object.

Side-effects

Often, in a procedural language like Pascal, the effect of calling a procedure is to modify the value of one of its parameters.

An example is the deposit procedure in our BankAccount example which has a var parameter.

In an object-oriented language like Java, the effect of calling a **void** method is to modify the value of one of the object's attributes.

An example is the deposit method in our BankAccount example.

54

Pure Functions

Do these two expressions give the same result?

$$f(x) + g(y)$$

$$g(y) + f(x)$$

Avoiding side-effects is very important for functions and for value returning methods.

C makes heavy use of side-effects in functions: this can lead to very tricky programming.

A *pure function* returns a value and *does* nothing else.