Computer Programming

-Zubair uddin Shaikh

Digital

- Discrete resolution of information.
- Relating to or using signals or information represented by discrete values (digits) of a physical quantity.
- Involving or relating to the use of computer technology: "the digital revolution".

Digital Technology

Advantages of Digital

- Can be processed and transmitted more efficiently and reliably than analog data.
- Has a great advantage when storage is necessary.
- Noise (unwanted voltage fluctuations) does not affect digital data nearly as much as it does analog signals.

Digital Computer

- Finite Discrete states.
 - ▶ Decimal: 10 discrete states.
 - Binary: 2 discrete states.
 - ► Hexadecimal: ?
- Bit Binary digIT.
- Digital Computer work with Bits, since they represent yes-no, true-false (two states).
 - ► WHY?
 - Works with Signals represented by Voltage.

Activity Time

What is programming?

Programming Paradigm

- Sequential Programming (Von Neumann architecture)
- Procedural languages (Modular Programming)
- Object-oriented Programming
- Imperative Programming
- Functional Programming
- Logic Programming

Courtesy: Wikipedia

Translating Languages

English: Display the sum of A times B plus C.

Assembly Language: mov eax,A

mul B add eax,C

call WriteInt

Intel Machine Language:

A1 00000000

F7 25 00000004

03 05 00000008

E8 00500000

Assemble-Link Execute Cycle

Activity Time

What is Interpreter?

Activity Time

What is Compiler?

http://www.pasteur.fr/formation/infobio/python/images/compiler_intel2preter.png

Activity Time

What is Assembler?

http://www.pasteur.fr/formation/infobio/python/images/bytecode.png

Activity Time

What is Storage?

Bit		1 binary digit
Byte	300	8 Bits
Bit Byte Kilobyte (KB)	300	1,024 Bytes
Megabyte (MB)	-	1,024 Kilobytes
Gigabyte (GB)	-	1,024 Megabytes

Exercise

Write Pseudocode or make flowchart

Ask user if they want to perform mul or div for input int a and b

Perform dry run for div and mul, when: a = 10 and b = 3

Calculate a/b and a*b without using divide (/) and multiply (*) operators (only use +, -, mod)

Introduction to C

► C evolved from two previous languages, BCPL and B.

► The C language was evolved from B by Dennis Ritchie at Bell Laboratories and was originally implemented in 1972.

Many of today's leading operating systems are written in C and/or C++.

Why C

- Creates a complete easy-to-understand picture of processes in the source code
- C is mostly hardware independent
- t's possible to write C programs that are portable to most computers.
- C is widely used to develop systems that demand performance, such as operating systems, embedded systems, real-time systems and communications systems
- Many of the backend technicalities of computers are easy to grasp while writing a code in C.

Installation of C tools

- ► C Compiler
- ► There are many

High-Level Programming Languages

- Single statements could be written to accomplish substantial tasks.
- Translator programs called compilers convert high-level language programs into machine language.
- ► High-level languages allow you to write instructions that look almost like everyday English and contain commonly used mathematical notations.
- For example, here's a section of a high-level language's program

grossPay = basePay + overTimePay

High-Level Programming Languages

- Some of the well-known high level programming languages are:
 - C
 - **C++**
 - Java
 - Python
 - Etc..

Translator Programs

- ▶ Different type of programming languages construct their translator softwares.
- ► These softwares help a high-level language's code to be translated into machine code for the machine to execute.
- Usually, a translator software is known as a compiler, however, there are two different types of translator programs
 - ▶ Compiler
 - ► Interpreter

Compiler

A tool that converts the source code written in high-level programming language into executable machine code

Compiler transforms code written in a high-level programming language into the machine code, at once, into an executable machine code before program runs

Interpreter

The interpreter converts the source code line-by-line during RUN Time.

- Interpreter allows evaluation and modification of the program while it is executing.
- Interpreters work slowly when compared to Compilers

Syntax

- ► The grammar of a programming language is referred to as Syntax.
- ► A collection of the rules which shows how to write instructions in a particular programming language is known as Syntax.
- ▶ If the syntax is not correct in a source code, the code will throw an error.
- Keywords:
 - ► The words/phrases whose meanings are pre-defined by the programming languages.

Syntax

- Consider the following English sentences
 - This is a book (grammatically correct as it follows language's rules)
 - ► Booka is this (grammatically incorrect as it does not follow language's rules)
 - Similarly, if a particular instruction in a programming language follows the syntax (grammar) of the language then it is said to be correct.