INTRODUCTION TO COMPUTERS

Objective

- How to approach a given problem.
- To teach programming concepts in the context of solving problems.
- To apply problem solving techniques to a problem.
- To implement the proposed solution using the C language.

Outline

- Introduction to Programming, Processing of Programs
- Programming Solving Techniques (Pseudocode, Algorithms and Flowcharts).
- Structured Programming
- Problem solving and programming:
- Selection Control Flow, Looping control structure, Arrays and Strings, Pointers, Functions, Structures, Unions, Enumerations, Preprocessor
- File I/O
- The C Standard Library

Program and Programming

Program:

- A set of instruction written in a programming language that a computer can execute so that the machine acts in a predetermined way.
- Program solves a problem
- Before writing a program:
 - Have a thorough understanding of the problem
 - Carefully plan an approach for solving it.

Programming:

• The Process of providing instructions to the computer that tells the processor what to do.

Software and Hardware

• Hardware:

- Various devices comprising a computer
- Keyboard, screen, mouse, disks, memory, CD-ROM, and processor.

• Software:

Any application that guides computer to perform a task and obtain the desired output is known as software component.

Example: A C program

Software Classification

- System Software
- Application Software
- System S/W define functioning of any computer irrespective of the area/application e.g. OS, Compiler, Editor etc.
- Application S/W are designed for specific task/application.e.g. railway reservation s/w, weather forecasting s/w, online admission/examination s/w etc.

Software Life Cycle

Coding and Testing

Algorithms

- An Algorithm is a solution to a problem that is independent of any programming language.
- An algorithm is just steps, written in plain English, that are needed to solve a given problem.
- The general form what an algorithm takes is

```
Step 1 : START
```

.

Step n : STOP

• A flowchart on the other hand is a diagrammatic representation of an algorithm.

Algorithm

- An algorithm is
 - a finite sequence of steps
 - each step shall be clearly stated and understandable
 - for each input, it shall terminate in finite time with output

Example

• Write an algorithm to find the average of three numbers

Solution

Step 1: START

Step 2 : Accept 3 numbers say num1, num2, num3

Step 3: Add num1 num2 num3 and store the result in sum

Step 4 : Divide sum by 3 and find the average

Step 5 : Display Average

Step 6: STOP

Algorithms

- Computing problems
 - All can be solved by executing a series of actions in a specific order
- Algorithm: procedure in terms of
 - Actions to be executed
 - The order in which these actions are to be executed
- Program control
 - Specify order in which statements are to executed

Algorithm

- An algorithm is
 - a finite sequence of steps
 - each step shall be clearly stated and understandable
 - for each input, it shall terminate in finite time with output

Pseudocode

- It is a mixture of English language statement and a programming language (like C) code.
- It is an intermediate step in writing a program.
- Not actually executed on computers.
- Standard mathematical notations like exponents, square-root symbols etc. is allowed in pseudocode.

Example

Addition of two numbers

Input: Number1, Number2

Output: Sum of Number1 and Number2

Computational Procedure:

- Read Number1
- Read Number2
- Sum = N1+N2
- Output/Print Sum

Example

Find the greater of two numbers

Input: Number1, Number2

Output: Greater of Number1 and Number2

Computational Procedure:

- 1. Read Number 1
- 2. Read Number 2
- 3. If Number1>Number2 Greater Number1, go to step 6
- 4. If Number2>Number1 Greater = Number2, go to step 6
- 5. Both are equal, so Greater = Number1=Number2
- 6. Output/Print Greater

Algorithms & Programs

• An Algorithm is a solution to a problem that is independent of any programming language.

While

• A program is an algorithm expressed in a specific programming language.

Flowchart

- Graphical representation of an algorithm
- Components:
 - Arrows/lines: Flow of control
 - Parallelogram: Indicates input and output operations
 - Rectangle symbol (action symbol): Indicates any type of action/computational step
 - Oval symbol:Indicates the beginning or end of a program or a section of code
 - Diamond: Decision

Flowchart Notations

Example: Add two Numbers

Types of Programming Languages

Order of Languages

Machine Language

- machine/hardware dependent
- Too hard to program in
- zeros and ones

Assembly Language

• English-like operations (e.g., load, store, add)

High-level language

- single statement can accomplish substantial tasks
- English-like statements with mathematical notations

Paradigm

Functional

•It is programming paradigm that treats computation as the function of mathematical function

•A program is a set of nested functions

Lisp

Paradigm

Declarative

- •Write what has to be done, not how it is to be done
- •It describes a problem rather than defining solution

SQL

select Name from Employee

Procedural

- •Detailed description of the steps to solve a problem
- Xchange(Y,Z) : X=Y; Y=Z; Z=X C, Pascal

The Procedural Style

Procedural

A program is a collection of nested procedures: C, Pascal

Each procedure has its own declaration and executable part

Development Style

• Structured Programming: Program is subdivided into modules.

- Rule based programming: The rules are defined in the programming language.
- Object-Oriented programming: Problem is broken into object and classes.

Top-down Design

- Write down what you have to do
- Break that into 3-7 smaller steps
- Break each step into 3-7 smaller steps
- Subdividing until each individual step is easy enough to do
- Example:
 - Learning

Top-down Design -- Example

Structured Programming

- Program is subdivided into modules (one logical thought, approx. one page long)
- Each page is organized into recognizable paragraphs, using indentation to show nesting and subordinate clauses.
- Embedded comments describe the function of each variable and purpose of each module.

Structured Programming

- Final program is created via top-down design.
- Main code with empty modules, slowly refined to lowest level
- Allows easy division of work (modules assigned to different programmers)

Benefits of Structured Programming:

- More readable
- Easier to maintain
- More likely to be correct on first run
- Easier to "prove" by systematic program verification

High Level Languages

- Are portable
- User writes program in language similar to natural language
- Compiler translates high-level language program into machine language
- Examples of high level languages
 FORTRAN, COBOL, Pascal, C, C++

High Level Languages

```
C Program:
#include<stdio.h>
 main()
 int k;
 scanf("%d", &k);
 if (k\%4 = 0)
 printf("Year %d",k, "is a leap year");
 else
 printf("Year %d",k, "is not a leap year");
```

Processing a Program

> Programs are written in a programming Language

Processor understands only machine language.

Programs written in other languages are to be translated.

Why there are so many programming languages

- Many different machines
- Many different Applications
- Need for better tools yielding software that are trustworthy,less expensive,faster

How should Programming languages be judged?

Some criteria:

- Extent of support for program correctness
- Cost of Program Development and modification
- Cost of program use(time,space)
- Total Cost:always combination of 1 and 2

Editor

• Used to create the program and store it on disk (secondary storage)

• C programs should be saved with a .c extension

Preprocessor

- Handles various manipulations before compiling, including
 - Inclusion of additional specified files (e.g. stdio.h,conio.h)
 - Handles textual(macro) substitution
- Results in more efficient, clearer and less unwieldy code.

Compiler

• Translates the saved program file to machine language (*object code*) and saves it to a file

Linker

• Links object code from any additional specified files into appropriate places in your code

OR

- A program that combines one or more files containing {object code} from separately compiled program {modules} into a single file containing loadable or executable code
- Produces a file that is an executable image of the linked object code and stores it on the <u>disk</u>

Loader

• Puts the executable image (instructions) from the disk into primary memory

Execute

- CPU takes each instruction in primary memory and executes it
- CPU may also store new data values as program executes

Three Program Stages

C Programming Environment in UNIX

Typical C Program Development Environment

Pseudocode for factorial of number

```
START
INITIALIZE product =1;
ACCEPT num
WHILE num>0
  product = product * num;
  num = num -1;
DISPLAY "the factorial of num is is: ",
  product;
END
```

Multiply 2 Matrices

```
START
INITIALIZE I=0, j=0, k=0, prod[][];
ACCEPT r1,c1,mat1;
ACCEPT r2,c2,mat2;
IF c1=r2
 RFPFAT
 REPEAT
 prod[I][j] = 0;
 REPEAT
 prod[I][j] = prod[I][j] + mat1[I][k] * mat2[k][j]
 UNTIL k < c1
 UNTIL j < c2
 UNTIL I < r1
ELSE
 DISPLAY "Multiplication not possible";
ENDIF
END
```

Exercise

- Develop an algo to compute 1/n!
- Develop an algo to print the elements of upperleft Triangular matrix

Characteristics of Programs

Genericity

- 1. The same procedure can be used for different input
- 2. The procedure is not to be written repeatedly
- 3. The procedure has fixed characteristics
 - Input: only three numbers can be added
 - Output: the sum of the input numbers

Quality: The procedure must be guaranteed to be correct

Design: The procedure should be efficient

Compiling a Program: Compile time

Linking Programs: Link time

Executing Programs: Run time

