

15CSE202 Object Oriented Programming Lecture 1

Overview of different programming paradigms

Nalinadevi Kadiresan CSE Dept.

Amrita School of Engg.


Evolution of Programming Languages

Object Oriented Programming Language (C++ , JAVA)

> Procedure Oriented Language (C , COBOL)

Assembly Level Language

Machine Level Language (0,1)

Hardware

- •A computer language is a set of predefined words that are combined into a program according to predefined rules (*syntax*).
- •Over the years, computer languages have evolved from *machine language* to *high-level languages*.

 Table 9.1
 Code in machine language to add two integers

 Table 9.2
 Code in assembly language to add two integers

Hexadecimal	Co	de in mach	ine languag	je	Code in	assembly	language		Description	
(1FEF) ₁₆	0001	1111	1110	1111	LOAD	RF	Keyboard		Load from keyboard controller to register F	
(240F) ₁₆	0010	0100	0000	1111	STORE	Number1	RF		Store register F into Number1	
(1FEF) ₁₆	0001	1111	1110	1111	LOAD	RF	Keyboard		Load from keyboard controller to register F	
(241F) ₁₆	0010	0100	0001	1111	STORE	Number2	RF		Store register F into Number2	
(1040) ₁₆	0001	0000	0100	0000	LOAD	RO	Number1		Load Number1 into register 0	
(1141) ₁₆	0001	0001	0100	0001	LOAD	R1	Number2		Load Number 2 into register 1	
(3201) ₁₆	0011	0010	0000	0001	ADDI	R2	RO	R1	Add registers 0 and 1 with result in register 2	
(2422) ₁₆	0010	0100	0010	0010	STORE	Result	R2		Store register 2 into Result	
(1F42) ₁₆	0001	1111	0100	0010	LOAD	RF	Result		Load Result into register F	
(2FFF) ₁₆	0010	1111	1111	1111	STORE	Monitor	RF		Store register F into monitor controller	
(0000) ₁₆	0000	0000	0000	0000	HALT				Stop	
(0000) ₁₆	0000	0000	0000	0000	IIALI				1) (op	


Evolution of Programming Languages - Paradigm

Object Oriented Programming Language (C++ , JAVA)

> Procedure Oriented Language (C, COBOL)

Assembly Level Language

Machine Level Language (0,1)


Hardware

- •Today, computer languages are categorized according to the approach they use to solve a problem.
- •A paradigm, therefore, is a way in which a computer language looks at the problem to be solved.


Evolution of Programming Languages -contd

•We divide computer languages into four paradigms: procedural, object-oriented, functional and declarative.


Picture courtesy

CONCEPTS OF OBJECT ORIENTED PROGRAMMING

By Grady Booch By Ravi P Reddy


Sample C program

```
#include <stdlib.h>
 robots[x] = initialize(robots[x]);
 printf("Robot %d: Coordinates:
#include <time.h>
 %d,%dn", x+1,robots[x].
#define SIZE 5
 xpos,robots[x].ypos);
struct bot { int xpos; int ypos; };
 return(0);
struct bot initialize(struct bot b);
 struct bot initialize(struct bot b)
int main()
 int x,y;
 x = random();
 struct bot robots[SIZE];
 y = random();
 x%=20;
 int x:
 y%=20;
 srandom((unsigned)time(NULL));
 b.xpos = x;
 for(x=0;x<SIZE;x++)
 b.ypos = y;
 return(b); }
```


- ☐ Data does not have an owner.
- Difficult to maintain data integrity.
- ☐ Functions are the building blocks.
- Many functions can modify a given block of data.
- ☐ Difficult to pinpoint bug sources when data corrupted.


June 2019 Nalinadevi Kadiresan


■ Uninitialized variables.

```
int k ;
printf("%d",k) ;
```


□ Resource Deallocation Problems

Examples: Memory leaks, open files, open database connections, open network connections.

```
int* kp;
kp = (int*) malloc(1000);
kp = (int*) malloc(1000);
kp = (int*) malloc(1000);
```


☐ Insufficient support for abstraction

ADT = data + functions

data: modelled as structures

functions: global, not related to structure


Next Session will be OO Concepts

June 2019 Nalinadevi Kadiresan