Week-1

1 ------ 2

Lecture-

Lecture-

Lecture-

Lecture-6

Programming Concepts Using Java

Week 1 Revision

W01:L01: Introduction

Week-1

- Explore concepts in programming languages
 - Object-oriented programming
 - Exception handling, concurrency, event-driven programming, . . .
- Use Java as the illustrative language
 - Imperative, object-oriented
 - Incorporates almost all features of interest
- Discuss design decisions where relevant
 - Every language makes some compromises
- Understand and appreciate why there is a zoo of programming languages out there
- ...and why new ones are still being created

W01:L02: Types

Week-1

- Types have many uses
 - Making sense of arbitrary bit sequences in memory
 - Organizing concepts in our code in a meaningful way
 - Helping compilers catch bugs early, optimize compiled code
- Some languages also support automatic type inference
 - Deduce the types of a variable statically, based on the context in which they are used
 - x = 7 followed by y = x + 15 implies y must be int
 - If the inferred type is consistent across the program, all is well

W01:L03: Memory Management

Week-1

- Variables have **scope** and **lifetime**
 - Scope whether the variable is available in the program
 - Lifetime whether the storage is still allocated
- Activation records for functions are maintained as a stack
 - Control link points to previous activation record
 - Return value link tells where to store result
- Two ways to initialize parameters
 - Call by value
 - Call by reference
- Heap is used to store dynamically allocated data
 - Outlives activation record of function that created the storage
 - Need to be careful about deallocating heap storage
 - Explicit deallocation vs automatic garbage collection

W01:L04: Abstraction and Modularity

Week-1

- Solving a complex task requires breaking it down into manageable components
 - Top down: refine the task into subtasks
 - Bottom up: combine simple building blocks
- Modular description of components
 - Interface and specification
 - Build prototype implementation to validate design
 - Reimplement the components independently, preserving interface and specification
- PL support for abstraction
 - Control flow: functions and procedures
 - Data: Abstract data types, object-oriented programming

- Objects are like abstract datatypes
- Uniform way of encapsulating different combinations of data and functionality
- Distinguishing features of object-oriented programming
 - Abstraction
 - Public interface, private implementation, like ADTs
 - Subtyping
 - Hierarchy of types, compatibility of interfaces
 - Dynamic lookup
 - Choice of method implementation is determined at run-time
 - Inheritance
 - Reuse of implementations

W01:L06: Classes

Week-1

- A class is a template describing the instance variables and methods for an abstract datatype
- An object is a concrete instance of a class
- We should separate the public interface from the private implementation
- Hierarchy of classes to implement subtyping and inheritance
- A language like Python has no mechanism to enforce privacy etc
 - Can illegally manipulate private instance variables
 - Can introduce inconsistencies between subtype and parent type
- Use strong declarations to enforce privacy, types
 - Do not rely on programmer discipline
 - Catch bugs early through type checking