


*Hochiminh City University of Technology
Computer Science and Engineering
[CO1027] - Fundamentals of C++ Programming*

Introduction to Computer


Lecturer: Duc Dung Nguyen
Credits: 3

Today's outline


- ❖ Hardware vs. Software
- ❖ Programming language
- ❖ Problem solving and software development
- ❖ Algorithm
- ❖ Discussion

Hardware vs. Software

- ❖ Hardware: physical components of computer (including peripherals)


- ❖ Software: the programs that run on a computer


Computer Architecture

- ❖ Computer architecture/model
 - How computer runs
- ❖ Two types of architecture:
 - von Neumann
 - Harvard


von Neumann Architecture

- ❖ Created by scientist John von Neumann in 1945
- ❖ Uses on today's most computers


John von Neuman
(1903 – 1957)

American-Hungarian mathematician

Source: Wikipedia


Mainframe


Personal computer

von Neumann Architecture


von Neumann Components

1) Input


keyboard


mouse

2) Memory


RAM

von Neumann Components (cont)

3) Processor

a) Control Unit

- Manage the process


b) Arithmetic Logic Unit

- Perform mathematics functions
- Addition, subtraction, multiplication, division, etc

von Neumann Components (cont)

4) Output


monitor


printer

Example


Software


Software

- ❖ Definition: A set of machine-readable instructions that directs a computer's processor to perform specific tasks. [Wikipedia]


Software tells the CPU what to do

When multi-tasks, how?


Operating system

Operating system: is the master program that manages how software gets to use the hardware of the computer


[source: Wikipedia]

Programming language

Binary code

- ❖ Binary code is the most basic form of software which can be executed on the computer.

A solid black background filled with white binary digits (0s and 1s) in a standard monospaced font. The binary code is arranged in a grid pattern, filling the entire page. A faint watermark reading "Digit Art" is visible diagonally across the background.


High-level language

```
int PointSet::inTri(int p1Idx, int p2Idx, int p3Idx, int pIdx) {
 // Check if a triangle is degenerate or not
 int s4 = testLeftTurn(p1Idx, p2Idx, p3Idx);
 if (s4 == 0)
 return 0; // Degenerate. Actually this is not a triangle

 int s1 = testLeftTurn(p1Idx, p2Idx, pIdx);
 int s2 = testLeftTurn(p2Idx, p3Idx, pIdx);
 int s3 = testLeftTurn(p3Idx, p1Idx, pIdx);

 if((s1 == 0 && s2 == 0) || (s1 == 0 && s3 == 0) || (s2 == 0 && s3 == 0))
 return 1; // This point is on one of the vertices of the triangle
 else if(s1 == 0) // This point is on the straight line 12
 if(s2 == s3)
 return 1; // This point is on the edge 12
 else
 return -1;
 }
 else if(s2 == 0) // This point is on the straight line 23
 if(s1 == s3)
 return 1; // This point is on the edge 23
 else
 return -1;
 }
 else if(s3 == 0) // This point is on the straightt line 31
 if(s1 == s2)
```

C++

```
class LintRunner(object):
 """ Base class provides common functionality to run
 python code checkers. """

 sane_default_ignore_codes = set([])
 command = None
 output_matcher = None

 custom_ignore_codes = None
 # flymake: ("\\\\(.*)\\\" at \\\\([^\n]+\\\") line \\\\([0-9]+\\\")[,.\n]" 2 3 nil 1)
 # or in non-retardate: r'(.*) at ([^ \n]) line ([0-9])[,.\n]'
 output_format = ("%level)s %(tool)s/%(error_type)s%(error_number)s:"
 "%(description)s at %(filename)s line %(line_number)s.")

 def __init__(self, config):
 self.config = config
 if self.config.VIRTUALENV:
 # This is the least we can get away with (hopefully).
 self.env = {
 'VIRTUAL_ENV': self.config.VIRTUALENV,
 'PATH': self.config.VIRTUALENV + '/bin:' + os.environ['PATH']}
 else:
 self.env = {}

 self.env.update(self.config.ENV)

 @property
 def operative_ignore_codes(self):
 ignore_codes = self.config.IGNORE_CODES
 ignore_codes |= set(getattr(self.config, self.custom_ignore_codes))
 if self.config.USE_SANE_DEFAULTS:
 return ignore_codes ^ self.sane_default_ignore_codes
```


Python

Programming language

- ❖ The high-level language code is called **source code**.
- ❖ The compiled machine language code is called **target code**.
- ❖ **Compiler** translates the **source code** into **target machine language**.
- ❖ Tools for development
 - ❖ Editor: support **text editing** feature for writing source code
 - ❖ Preprocessor, compiler, linker: tools for translating source code
 - ❖ Debugger: traces program's execution in order to locate **bugs!**
 - ❖ Profiler: collects statistics about a program's execution

Programming language

- ❖ The process of building a computer program


Programming language


Which language to use?


- ❖ The language must be fit-for-purpose
- ❖ The choice of platform is critical
- ❖ Existing skills of the programmers

Which language to use?


<https://fossbytes.com/programming-language-most-important-2016-ieee/>

Why is C/C++?


Why is C/C++?


- ❖ The language that places a foundation for many others
- ❖ Gain high-level programming skills
- ❖ Freedom, flexibility, advanced techniques, ...

Problem solving

Problem solving

- ❖ Think about how you solved your problems before
 - ❖ Math, Physic, Chemistry, etc.
- ❖ How did you solved them?
 - ❖ Systematic
 - ❖ Random idea
 - ❖ Memorising solutions
 - ❖ Other approaches

Problem solving


Problem solving


- ❖ How will you solve a problem on computer?
 - ❖ Computer deals best with performing easy tasks over and over again.
- ❖ Principle: **break the big problem into smaller pieces**
 - ❖ We utilize the computer's ability by implementing repetitive techniques to incrementally solve our complex problems.
- ❖ Think about a problem that you can solve using this method.

Problem solving

- ❖ Two basic approaches
 - ❖ **Iterative**: solve a part of the problem, repeat the process on the remaining problem until the original problem is solved
 - ❖ **Recursive**: define how to solve simplest problems. Then we break the problem into simpler and simpler pieces until they reach the level that computer know how to solve (by our definition).

Software development

- ❖ The software development process follows the principles of problem solving.
- ❖ Various software development models existed
- ❖ What do you need to develop a software at the basic level?
 - ❖ Compiler, Debugger, Editor
 - ❖ Integrated Development Environment (IDE)
 - ❖ Visual Studio, Eclipse, Xcode, etc.


[source: Wikipedia]

Software development

- ❖ Address your problem, collect requirements
- ❖ Analyse feasible approaches, find solution
- ❖ Design algorithm
- ❖ Implement: write code
- ❖ Compile, debug
- ❖ Evaluate the program
- ❖ Deploy software

Steps in development of algorithm

- ❖ Problem definition
- ❖ Development of a model
- ❖ Specification of Algorithm
- ❖ Designing an Algorithm
- ❖ Checking the correctness of Algorithm
- ❖ Analysis of Algorithm
- ❖ Implementation of Algorithm
- ❖ Program testing
- ❖ Documentation Preparation

Algorithm

- ❖ Algorithm is a self-contained list of operations to be performed.
- ❖ An algorithm is an effective method that can be expressed within a finite amount of space and time and in a well-defined formal language for calculating a function.
- ❖ Describe algorithm
 - ❖ Text: details of data flow and processing steps
 - ❖ Pseudo code
 - ❖ Flowchart

Algorithm

- ❖ Pseudo code
 - ❖ Independent from programming language.
 - ❖ An informal high-level description of the operating principle of a computer program or algorithm.
 - ❖ No standard for pseudo code syntax
 - ❖ Algorithm is often designed with pseudo code description

```
function randomSound()
Loop: from i = 1 to 100
 print_number = True
 If i is even Then
 If print_number Then
 Print (i + random())
 Else
 PlaySound( rand() )
 End If
 Else
 Print "Odd..."
 End If
End (loop)
End (function)
```


Algorithm

- ❖ Pseudo code - guideline
 - ❖ Mimic good code and natural language
 - ❖ Ignore unnecessary details
 - ❖ Don't belabour the obvious
 - ❖ Take advantage of programming shorthands
 - ❖ Consider context
 - ❖ Don't lose sign of the underlying model
 - ❖ Check for balance

Algorithm


❖ Flow chart

- ❖ A type of diagram that represents the algorithm (in our context). The flow chart illustrates a solution model to a given problem.
- ❖ A flow chart is constructed from basic shapes that have specific meanings.


Algorithm

❖ Flow chart - Building blocks


Algorithm

❖ Flowchart

- ❖ Flow line: represents control pass from one symbol to another.
- ❖ On-page connector: has more than one arrow coming into it but only one going out. It is useful to represent iterative processes.
- ❖ Annotation: represents comments or remarks about the flowchart.
- ❖ Terminal: usually has word / phrase to indicate the start/end of a process.
- ❖ Decision: where the decision must be made (usually Y/N).

Algorithm


❖ Flowchart

- ❖ Input/Output: involves receiving data and displaying processed data.
- ❖ Predefined process: represents complex processing steps which maybe detailed in a separate flowchart.
- ❖ Process: shows that something is performed.
- ❖ Preparation: prepares a value for a subsequent conditional or decision step (replace decision symbol in case of conditional loop).
- ❖ Off-page connector: connect to another page.

Algorithm

❖ Flowchart - example

```
INPUT A,B  
Loop while B > 0  
 If A > B then  
 A = A - B  
 Else  
 B = B - A  
 End  
End loop  
Print A
```


Summarise

- ❖ Understand concepts of Hardware/Software
- ❖ Understand problem solving process
- ❖ Definition of algorithm
- ❖ Role of algorithm in problem solving process
- ❖ Knowing how to describe an algorithm
- ❖ Understand concepts of pseudocode and flowchart