

What is Programming?

Aspects of Programming, Computer Languages, Objects and Object-Oriented Programming

Many Aspects of Programming

- Programming is **controlling**
 - computer does exactly what you tell it to do – literal minded idiot savant
- Programming is **problem solving**
 - always trying to make the computer do something useful
 - e.g., finding an optimal travel route
 - methodology is applicable to other fields
- Programming is **creative**
 - must find the best solution out of many possibilities
- Programming is **modeling**
 - describe **salient** (relevant) properties and behaviors of a system of components (objects)
- Programming is **abstraction**
 - identify important features without getting lost in detail
- Programming is **concrete**
 - must provide detailed instructions to complete task
- Programming is a **craft**
 - a bit like architecture, engineering - disciplined and creative craft for building artifacts

What's a Program? (1/3)

- Model of complex system
 - model: simplified representation of salient features of something, either tangible or abstract
 - system: collection of collaborating components

What's a Program? (2/3)

- Sequences of instructions expressed in specific programming language
 - syntax: grammatical rules for forming instructions
 - semantics: meaning/interpretation of instruction

What's a Program? (3/3)

- Instructions written (programmed/coded) by programmer
 - coded in a specific programming language
 - *programming languages* allow you to express yourself more precisely than *natural (human) language*
 - as a result, programs cannot be ambiguous
- Real world examples
 - Banner, word processor, email, video game, ATM, smartphone, vehicles...
- Executed by computer by carrying out individual instructions

Java Programs

- CS15 and CS16 use *Java*
 - Java was developed by Sun Microsystems (absorbed by Oracle)
 - the Sunlab was named for the desktop computers that it held for over a decade
 - it is meant to run on many “platforms” without change, from desktop to cell phones
 - platform independence
 - but Java isn’t sufficient by itself: many layers of software in a modern computer

The Computer Onion

- Layers of Software
 - cover hardware like an onion covers its core
 - make it easier to use computers
 - organized into libraries and programs

In CS15, we only deal with the outermost layers

Two Views of a Program

Programming Languages (1/3)

- Machine language
 - machine is short for computing machine (i.e., computer)
 - computer's native language
 - sequence of zeroes and ones (binary)
 - different computers understand different sequences
 - hard for humans to understand:
 - 01010001...

Programming Languages (2/3)

- Assembly language
 - mnemonics for machine language
 - low level: each instruction is minimal
 - still hard for humans to understand:
 - ADD.L d0,d2
 - assembly language taught in CS33

Programming Languages (3/3)

- High-level languages
 - FORTRAN, C, C++, Java, C#, Python, JavaScript, Scheme, Racket, Pyret, ML, OCaml, etc.
 - high level: each instruction is composed of many low-level instructions
 - closer to English and high school algebra

```
hypotenuse = Math.sqrt(leg1 * leg1 + leg2 * leg2);
```
 - easier to read and understand than Assembly language

Running Compiled Programs (1/2)

- In CS15, code in a high-level language, Java
- But each type of computer only “understands” its own machine language (zeroes and ones)
- Thus must translate from Java to machine language
 - a team of experts programmed a translator, called a “**compiler**,” which translates the entirety of a Java program to an **executable file** in the computer’s native machine language.

Running Compiled Programs (2/2)

- Two-step process to translate from Java to machine language:
 - compilation: your program → executable
 - execution: run executable
 - machine executes your program by “running” each machine language instruction in the executable file
 - not quite this simple “underneath the covers” – “Java bytecode” is an intermediate language, a kind of abstract machine code

Object-Oriented Programming (1/2)

- OOP: the dominant way to program, yet it is over 40 years old! (Simula '67 and Smalltalk '72 were the first OOPLs)
 - Dr. Alan Kay received ACM's Turing Award, the "Nobel Prize of Computing," in 2003 for Smalltalk, the first complete dynamic OOPL
- OOP was slow to catch on, but since mid-90's it's been the dominant programming paradigm.
 - But it isn't the only useful programming paradigm...
- CS17 and 19 teach functional programming in
 - Racket
 - ReasonML

Object-Oriented Programming (2/2)

- OOP emphasizes objects, which often reflect real-life objects
 - have both properties and capabilities
 - i.e., they can perform tasks: “they know how to...”
- Look around you... name that object!

OOP as Modeling (1/3)

- In OOP, model program as collection of cooperating objects
 - program behavior determined by group interactions
 - group interactions determined by individual objects
- In OOP, objects are considered *anthropomorphic*
 - each is “smart” in its specialty
 - e.g., bed can make itself, door can open itself, menu can let selections be picked
 - but each must be told when to perform actions by another object - so objects must cooperate to accomplish task

OOP as Modeling (2/3)

- Each object represents an *abstraction*
 - a “black box”: hides details you do not care about
 - allows you as the programmer to control programs’ complexity - only think about salient features

OOP as Modeling (3/3)

- So, write programs by modeling the problem as system of *collaborating components*
 - you determine what the building blocks are
 - put them together so they cooperate properly
 - like building with smart Legos,
some of which are pre-defined, some of
which you design!
 - containment diagrams, like the one
shown here, is a great way to
help model your program!

Example: Tetris (1/3)

- What are the game's objects?
- What properties do they have?
- What do those objects know how to do?

Example: Tetris (2/3)

- What are the game's objects?
 - piece, board
- **Properties:** What attributes and components do they have?

- piece

- orientation
- position
- shape
- color
- tiles

- board

- size
- rows

Example: Tetris (3/3)

- **Capabilities:** What do those objects know how to do?
 - piece
 - be created
 - fall
 - rotate
 - stop at collision
 - board
 - be created
 - remove rows
 - check for end of game

Software Development: A 5-Step Process (1/3)

Software Development: A 5-Step Process (2/3)

1. Analysis
 - a. English description of what the system models to meet user requirement/specification
2. Designing the system
 - a. *"Divide et impera"* - *divide and conquer*: system is composed of smaller subsystems which in turn may be composed of even smaller subsystems (diagrams often helpful)
3. Implementing the design (in Java for CS15)
 - a. if design is good, most of the hard work should be done
4. Testing and Debugging
 - a. *testing*: submitting input data or sample user interactions and seeing if program reacts properly
 - b. *debugging*: process of removing program bugs (errors)
5. Maintenance
 - a. in a successful piece of software, keeping a program working and current is often said to be 80% of the effort

Software Development: A 5-Step Process (3/3)

- Good program
 - solves original problem
 - well structured, extensible, maintainable, efficient,... and met deadline and budget constraints...

Other developmental processes exist (e.g., extreme/agile programming)

Announcements (1/2)

- If you are even considering taking the course, we need you to register (or add to cart) on CAB before Saturday (9/7) at 12am – our first lab starts the next Tuesday!
- Registration → account creation
- Introductory sections will begin next week (~10 students per section). Section times will be your time for the entire semester, and selected on a first come first serve basis:
 - Tuesday 5pm-6:30pm, 6:30pm-8:00pm, 8:00pm-9:30pm
 - Wednesday- 3:00pm-4:30pm, 4:30pm-6:00pm, 6:00pm-7:30pm, 7:30pm-9:00pm
 - Thursday- 12pm-1:30pm, 5:00pm-6:30pm, 6:30pm-8:00pm
- By Sunday morning, we will email you instructions on registering for a lab section, so check your email!

Announcements (2/2)

- We will send a more detailed email about Top Hat this weekend
- RISD and other non-Brown students please come speak to an HTA or Andy after class
 - HTAs hours this weekend in CIT 102
 - Saturday 10-11:30am, Sunday 6-7:30pm
- Check the course website at <http://www.cs.brown.edu/courses/cs015> and your email regularly.
- If you are undecided about which CS intro course to take, this document is a good reference:
 - <https://cs.brown.edu/degrees/undergrad/whatcourse/>