

Custom Search	
Suggest a Topic	Login
Write an Article	

0

Introduction of Programming Paradigms

Paradigm can also be termed as method to solve some problem or do some task. Programming paradigm is an approach to solve problem using some programming language or also we can say it is a method to solve a problem using tools and techniques that are available to us following some approach. There are lots for programming language that are known but all of them need to follow some strategy when they are implemented and this methodology/strategy is paradigms. Apart from varieties of programming language there are lots of paradigms to fulfil each and every demand. They are discussed below:

Programming Paradigms

1. Imperative programming paradigm:

It is one of the oldest programming paradigm. It features close relation relation to machine architecture. It is based on Von Neumann architecture. It works by changing the program state through assignment statements. It performs step by step task by changing state. The main focus is on how to achieve the goal. The paradigm consist of several statements and after execution of all the result is stored.

Advantage:

- 1. Very simple to implement
- 2. It contains loops, variables etc.

Disadvantage:

1. Complex problem cannot be solved

- 2. Less efficient and less productive
- 3. Parallel programming is not possible

```
Examples of Imperative programming paradigm:

C : developed by Dennis Ritchie and Ken Thompson
Fortan : developed by John Backus for IBM
Basic : developed by John G Kemeny and Thomas E Kurtz
```

```
// average of five number in C
int marks[5] = { 12, 32, 45, 13, 19 } int sum = 0;
float average = 0.0;
for (int i = 0; i < 5; i++) {
 sum = sum + marks[i];
}
average = sum / 5;</pre>
```

Imperative programming is divided into three broad categories: Procedural, OOP and parallel processing. These paradigms are as follows:

1. Procedural programming paradigm -

This paradigm emphasizes on procedure in terms of under lying machine model. There is no difference in between procedural and imperative approach. It has the ability to reuse the code and it was boon at that time when it was in use because of its reusability.

```
Examples of Procedural programming paradigm:

C : developed by Dennis Ritchie and Ken Thompson

C++ : developed by Bjarne Stroustrup

Java : developed by James Gosling at Sun Microsystems

ColdFusion : developed by J J Allaire

Pascal : developed by Niklaus Wirth
```

```
#include <iostream>
using namespace std;
int main()
{
 int i, fact = 1, num;
 cout << "Enter any Number: ";
 cin >> number;
 for (i = 1; i <= num; i++) {
 fact = fact * i;
 }
 cout << "Factorial of " << num << " is: " << fact << endl;
 return 0;
}</pre>
```

Then comes OOP.

2. Object oriented programming -

The program is written as a collection of classes and object which are meant for communication. The smallest and basic entity is object and all kind of computation is performed on the objects only. More emphasis is on data rather procedure. It can handle almost all kind of real life problems which are today in scenario.

Advantages:

- Data security
- Inheritance
- Code reusability
- Flexible and abstraction is also present

```
Examples of Object Oriented programming paradigm:

Simula : first OOP language
Java : developed by James Gosling at Sun Microsystems
C++ : developed by Bjarne Stroustrup
Objective-C : designed by Brad Cox
Visual Basic .NET : developed by Microsoft
Python : developed by Guido van Rossum
Ruby : developed by Yukihiro Matsumoto
Smalltalk : developed by Alan Kay, Dan Ingalls, Adele Goldberg
```

```
import java.io.*;
class GFG {
 public static void main(String[] args)
 System.out.println("GfG!");
 Signup s1 = new Signup();
 s1.create(22, "riya", "riya2@gmail.com", 'F', 89002);
 }
}
class Signup {
 int userid;
 String name;
 String emailid;
 char sex;
 long mob;
 public void create(int userid, String name,
 String emailid, char sex, long mob)
 {
 System.out.println("Welcome to
 GeeksforGeeks\nLets create your account\n");
 this.userid = 132;
 this name = "Radha";
 this.emailid = "radha.89@gmail.com";
 this.sex = 'F';
 this.mob = 900558981;
 System.out.println("your account has been created");
 }
}
```

3. Parallel processing approach -

Parallel processing is the processing of program instructions by dividing them among multiple processors. A parallel processing system posses many numbers of processor with the objective of running a program in less time by dividing them. This approach seems to be like divide and conquer. Examples are NESL (one of the oldest one) and C/C++ also supports because of some library function.

2. Declarative programming paradigm:

It is divided as Logic, Functional, Database. In computer science the *declarative programming* is a building programs that expresses logic of computation without talking about its control flow. It often burneys programs as theories of some logic. It may simplify writing parallel programs. The focus is on what needs to be

done rather how it should be done basically emphasize on what code code is actually doing. It just declare the result we want rather how it has be produced. This is the only difference between imperative (how to do) and declarative (what to do) programming paradigms. Getting into deeper we would see logic, functional and database.

1. Logic programming paradigms -

It can be termed as abstract model of computation. It would solve logical problems like puzzles, series etc. In logic programming we have a knowledge base which we know before and along with the question and knowledge base which is given to machine, it produces result. In normal programming languages, such concept of knowledge base is not available but while using the concept of artificial intelligence, machine learning we have some models like Perception model which is using the same mechanism. In logical programming the main emphasize is on knowledge base and the problem. The execution of the program is very much like proof of mathematical statement, e.g., Prolog

```
sum of two number in prolog:

predicates
sumoftwonumber(integer, integer)
clauses

sum(0, 0).
sum(n, r):-
 n1=n-1,
 sum(n1, r1),
 r=r1+n
```

2. Functional programming paradigms -

The functional programming paradigms has its roots in mathematics and it is language independent. The key principal of this paradigms is the execution of series of mathematical functions. The central model for the abstraction is the function which are meant for some specific computation and not the data structure. Data are loosely coupled to functions. The function hide their implementation. Function can be replaced with their values without changing the meaning of the program. Some of the languages like perl, javascript mostly uses this paradigm.

```
Examples of Functional programming paradigm:

JavaScript : developed by Brendan Eich

Haskwell : developed by Lennart Augustsson, Dave Barton

Scala : developed by Martin Odersky

Erlang : developed by Joe Armstrong, Robert Virding

Lisp : developed by John Mccarthy

ML : developed by Robin Milner

Clojure : developed by Rich Hickey
```

The next kind of approach is of Database.

3. Database/Data driven programming approach -

This programming methodology is based on data and its movement. Program statements are defined by data rather than hard-coding a series of steps. A database program is the heart of a ness information system and provides file creation, data entry, update, query and reporting function here are several programming languages that are developed mostly for database application. For example

SQL. It is applied to streams of structured data, for filtering, transforming, aggregating (such as computing statistics), or calling other programs. So it has its own wide application.

```
CREATE DATABASE databaseAddress;
CREATE TABLE Addr (
 PersonID int,
 LastName varchar(200),
 FirstName varchar(200),
 Address varchar(200),
 City varchar(200),
 State varchar(200)
);
```

Recommended Posts:

- Design an online book reader system
- Amadeus Labs R & D | On Campus (freshers) | Full time+Internship
- Amazon SDE-2 Interview Experience
- Unified Modeling Language (UML) | Class Diagrams
- Zookr.in Interview Experience
- Zookr SDE Interview Experience
- KLA Tencor Interview Experience | Set 3
- Dependency Inversion Principle (SOLID)
- Design Video Sharing System Like Youtube
- Design Scalable System like Foursquare
- Design Scalable System like Instagram
- Mediator Design Pattern
- Object Pool Design Pattern
- Design a movie ticket booking system like Bookmyshow
- An introduction to Flowcharts

BhumikaRani

Check out this Author's contributed articles.

If you like GeeksforGeeks and would like to contribute, you can also write an article using contribute.geeksforgeeks.org or mail your article to contribute@geeksforgeeks.org. See your article appearing on the GeeksforGeeks main page and help other Geeks.

Please Improve this article if you find anything incorrect by clicking on the "Improve Article" button below.

Article Tags: Design Pattern GBlog Object-Oriented-Design Picked Technical Scripter 2018 GeeksforGeeks DG 2 OCT to 2 DEC A technical content writing event by GeeksforGeeks Batch starts from 27 Oct, 2018 Be the First to upvote. 0 To-do Done No votes yet. Feedback Add Notes Improve Article Please write to us at contribute@geeksforgeeks.org to report any issue with the above content. Writing code in comment? Please use ide.geeksforgeeks.org, generate link and share the link here. **Load Comments** Share this post!

A computer science portal for geeks

710-B, Advant Navis Business Park, Sector-142, Noida, Uttar Pradesh - 201305 feedback@geeksforgeeks.org

COMPANY

About Us Careers Privacy Policy Contact Us

PRACTICE

Company-wise
Topic-wise
Contests
Subjective Questions

LEARN

Algorithms
Data Structures
Languages
CS Subjects
Video Tutorials

CONTRIBUTE

Write an Article
Write Interview Experience
Internships
Videos

@geeksforgeeks, Some rights reserved

