PROGRAMMING PARADIGMS


Michael Chung & Neoh Siew Chin

Background

In <u>Programming and Algorithms</u>, you learned the basics of imperative programming in C:

- Variables and assignments;
- Basic control structures;
- Basic data structures;
- Functions and parameters;
- Pointers and memory management.

Background

In this course, you'll learn the basics of:

Object-oriented programming in Java

and

Functional programming in Haskell

Lectures

- Wednesdays, 15.00 17.00, F3A08;
- Thursdays, 11.00 13.00, F1A02.

Labs


- Tuesdays, 11.00 13.00, TCR1;
- Fridays, 09.00 11.00, TCR1.


Course Materials

Everything you need is available on Moodle:

Textbook

In addition to our course materials, there is also a recommended textbook for each paradigm:


Assessment

- A series of short exercise sheets (10%);
- Two programming courseworks (15%);
- One 2.5-hour written examination (75%).

The exercise sheets and courseworks will mainly be assessed in the labs.

Object-Oriented Topics


Functional Topics

Basic Concepts

Types and classes

Defining functions

List comprehensions

Recursive functions

Higher-order functions

Going Further

Interactive programming

Declaring new types

The countdown problem

Lazy evaluation

Functional style

Underlying principles are not specific to Haskell