INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

Fundamentals of Object Oriented Programming

CSN-103

Dr. R. Balasubramanian
Associate Professor
Department of Computer Science and Engineering
Indian Institute of Technology Roorkee
Roorkee 247 667

balarfcs@iitr.ac.in

https://sites.google.com/site/balaiitr/

My Office

- Head, Institute Computer Centre
- S-227, Department of Computer Science and Engineering (ECE building, Preferable)
- Office hours for CSN-103: Wednesday, 5-6 pm

Facebook Group

- OOP-CS-ECE-2018-19 (https://www.facebook.com/groups/2110615455820220/)
- My id is balaiitr

Books for Beginners

- Dietel H.M., Dietel P.J., "Java: How to Program", Prentice-Hall, 7th Edition.
- Bruce Eckel, Thinking in Java.
- Head First Java.
- E Balagurusamy, Programming with Java.

Machine Languages

- Is the natural language of a computer.
- Does not need to translate and is ready for immediate execution.
- Machine language instruction is a binary string of 0s and 1s.
 - 010 1 1000 0001 0000 1100 0000 0001 0000
- Are machine-dependent each computer type has its own machine language.
- Programs written in machine languages are not portable because programs written in for one type of computer cannot be run on another type.

Examples

> Some code int a; a=25; = v[k];TEMP = V(K)High-level Language $=\mathbf{v}[\mathbf{k}+1];$ V(K) = V(K+1)v[k+1] = temp;V(K+1) = TEMPFortran Compiler C/Java Compiler lw \$to. 0(\$2)lw \$t1, 4(\$2) Assembly Language sw \$t1, 0(\$2) sw \$t0, 4(\$2) MIPS Assembler 0×23ef 0000 1001 1100 0110 1010 1111 0101 1000 1010 1111 0101 1000 0000 1001 1100 0110 Machine Language 1100 0110 1010 1111 0101 1000 0000 1001 0101 1000 0000 1001 1100 0110 1010 1111

Address		Machine Language				Assembly Language				
0000	0000	0000	0000	0000	0000	TOTAL	.BLOCK	1		
0000	0001	0000	0000	0000	0010	ABC	.WORD	2		
0000	0010	0000	0000	0000	0011	XYZ	.WORD	3		
0000	0011	0001	1101	0000	0001		LOAD	REGD,	ABC	
0000	0100	0001	1110	0000	0010		LOAD	REGE,	XYZ	
0000	0101	0101	1111	1101	1110		ADD	REGF,	REGD,	REGE
0000	0110	0010	1111	0000	0000		STORE	REGF,	TOTAL	
0000	0111	1111	0000	0000	0000		HALT			

Assembly Languages

- Consists of English-like abbreviations.
- Program written in assembly languages cannot be directly processed by a computer.
- Must use language translators, called assemblers, to convert them to machine code.
- Disadvantages:
 - In general, each assembly language instruction corresponds to one machine language instruction. Therefore, the programs written in them are lengthy.
- Because of variations in assembly languages, programs written using them are not portable.

Processor

- A processor is the logic circuitry that responds to and processes the basic <u>instructions</u> that drive a computer.
- The term processor has generally replaced the term central processing unit (<u>CPU</u>). The processor in a personal computer or embedded in small devices is often called a microprocessor.
- Examples
 - CPU Central processing unit
 - GPU Graphics processing unit
 - DSP Digital signal processor
 - VPU Video processing unit

Microprocessor understands Machine Language only!

- Microprocessor cannot understand a program written in Assembly language.
- A program known as **Assembler** is used to convert a Assembly language program to machine language.

Assembly Language of 8085

 It uses English like words to convey the action/meaning called as MNEMONICS

For e.g.

MOV to indicate data transfer

ADD to add two values

SUB to subtract two values

MVI
 The MoVe Immediate (MVI) Instructions

Assembly language program to add two numbers

```
MVI A, 2H ;Copy value 2H in register A
MVI B, 4H ;Copy value 4H in register B
ADD B ;A = A + B
```

Note:

- Assembly language is specific to a given processor
- For e.g. assembly language of 8085 is different than that of Motorola 6800 microprocessor

Low-level/High-level languages

Low-level/High-level languages

- Machine language and Assembly language are both
 - Microprocessor specific (Machine dependent)
 so they are called
 - Low-level languages

Machine independent languages are called

- High-level languages
- For e.g. BASIC, PASCAL, C++, C, JAVA, etc.
- A software called **Compiler** is required to convert a high-level language program to machine code
- Compiler is a software system that translates program into machine language so that Computer Operating System (OS) can then run.

High-Level languages

- Instructions are quite English-like, and a single instruction can be written to correspond to many operations at the machine level.
- Easier to learn than machine or assembly languages.

(=a+b,

inintf

cont