

Lecture - 9

Program Development and Programming Languages

Program Development Life Cycle

- The overall process of creating computer programs is called <u>program development</u>
- Program development life cycle (PDLC) contains five phases of program development
 - Problem analysis
 - Program design
 - Program coding
 - Program debugging and testing
 - Program implementation and maintenance

Program Development Life Cycle

Problem Analysis (PDLC)

- The problem is considered, and the program specifications are developed
 - specifications developed during this phase are reviewed by the systems analyst and the programmer (the person who will code the program)
- Goal: To understand the functions the software must perform
- Documentation: Includes program specifications (what it does, timetable, programming language to be used, etc.)

Program Design (PDLC)

- The program specifications are expanded into a complete design of the new program
 - good program design is extremely important
- Program design tools
 - Structure charts: depict the overall organization of a program
 - Pseudocode: uses natural language statements to outline the logic of a program
 - Algorithm: an unambiguous specification of how to solve a problem
 - Flowcharts: graphically show how a computer program will process data
 - Unified Modeling Language (UML) models: set of standard notations for creating business models
 - widely used in object-oriented programs, includes class diagrams, use case diagrams, etc.
 - Structure theorem: A pattern for controlling the flow of logic in a computer program, module, or method
 - Sequence: series of statements that follow one another
 - Selection: multiple paths, direction depends on result of test
 - Repetition: repeat series of steps

Program Design (PDLC)

- Good program design is essential as it saves a lot of time
- Good program design principles;
 - be specific
 - all things the program must do, needs to be specified
 - ne-entry-point/one-exit-point rule
 - no infinite loops or other logic errors
 - design should be tested to ensure logic is correct
 - desk check, tracing tables
- Documentation: Includes design specifications

Program Coding (PDLC)

- The program code (source code or the set of instructions) is written using a programming language
- When choosing a programming language, consider,
 - suitability to the application
 - integration with other programs
 - standards for the company
 - programmer availability
 - portability if being run on multiple platforms
 - development speed

Program Coding (PDLC)

- © Coding standards are rules designed to standardize programming
 - makes programs more readable and easier to maintain
 - includes the proper use of comments to:
 - identify the programmer and last modification date
 - explain variables used in the program
 - identify the main parts of the program
- Pretested error-free code segments can be re-used repeatedly with minor modifications
 - can greatly reduce development time
- Documentation: Includes documented source code

Program Debugging and Testing (PDLC)

- The process of ensuring a program is free of errors (bugs) and works as it is supposed to
- Before they can be debugged, coded programs need to be translated into executable code
- Source code: coded program before it is compiled
- * Object code: machine language version of a program
- Description Language translator. Program that converts source code to machine language
- Types of language translators;
 - ② Compilers: converts an entire program into machine language before executing it
 - Interpreters: translates one line of code at one time

Program Debugging and Testing (PDLC)

- Debugging: Finds initial errors
- ② Compiler errors: program doesn't run
 - typically syntax errors that occurs when the programmer has not followed the rules of the programming language
- Run time error: error that occurs when the program is running
- Logic errors: program will run but produces incorrect results

Dummy print statements can help locate logic errors and other run time errors

Program Debugging and Testing (PDLC)

- Testing: Occurs after the program appears to be correct to find any additional errors
 - should use good test data
 - tests conditions that will occur when the program is implemented
 - should check for coding omissions (product quantity allowed to be < 0, etc.)
- Alpha test (inside organization)
- Beta test (outside testers)

Documentation: Completed program package (user's manual, description of software commands, troubleshooting guide to help with difficulties, etc.)

Program Implementation and Maintenance (PDLC)

- Program implementation: Once the system containing the program is installed (up and running), the implementation process is complete
- Program maintenance: Process of updating software so it continues to be useful
 - it is normally very costly

Documentation: Amended program package

Programming Languages

- Programming language is a computer language that consists of instructions designed for the computers
- Processors only understand machine code (O's and 1's), which is difficult to understand
- Thus various programming languages are being used which are more understandable than the machine code and provides greater portability

- ② Categories of programming languages
 - Dow-level languages: Difficult to code, machine dependent
 - example, Assembly language
 - High-level languages: Closer to natural languages, machine independent
 - example, C, Visual Basic, C#, Python, Java

Programming Languages

- Based on the programming paradigm, one can broadly classify programming languages into three categories
 - Structured programming
 - Procedural programming
 - * Object-oriented programming
- * Key Difference between the three programming paradigms
 - Structured programming emphasizes on separating a program's data from its functionality
 - Procedural programming consists of a set of procedure calls and a set of code for each procedure
 - ② Object oriented programming are based on entities known as objects

Common Programming Languages

- **FORTRAN**
 - High-level programming language used for mathematical, scientific, and engineering applications
 - Used for high-performance computing tasks
- **⊕** COBOL
 - Designed for business transaction processing, mostly used in financial institutions
 - Makes extensive use of modules and submodules, newer version is COBOLNET
- Pascal
 - Created as a teaching tool to encourage structured programming
 - ② Contains a variety of control structures used to manipulate modules systematically
- **BASIC**
 - Easy-to-learn, high-level programming language that was developed to be used by beginning programmers
 - The more recent object-oriented version of BASIC, called Visual Basic or VB, uses a visual environment

Common Programming Languages

- \odot C
- A structured programming language designed for system programming
- tt can be used to develop software like operating systems, databases, compilers, etc.
- € C++
 - A cross-platform and object-oriented versions of C language
 - A powerful general-purpose programming language which is used to develop operating systems, games, etc.
- **⊕** C#
 - A general-purpose, multi-paradigm programming language
 - Developed by Microsoft and mostly used to create Web applications
- JavaScript
 - 3 JavaScript or JS, is a high-level, interpreted programming language
 - Dynamic, weakly typed, prototype-based and supports multi-paradigm
 - ① Used to make dynamic webpages interactive and provide online programs, including video games

Common Programming Languages

- ⊕ PHP
 - PHP or Hypertext Preprocessor is a server-side Web scripting language, used for making dynamic Web pages
 - Widely-used, efficient, general purpose and open source programming language
- Java
 - High-level, object-oriented programming language frequently used for Web-based applications
 - © Compiles programs into bytecode that can run on any computer having Java Virtual Machine (JVM)
 - Used to write Java applets, scroll text on Web page, games, calculators, etc.
- Python
 - High-level programming language for general-purpose programming
 - Features a dynamic type system and automatic memory management
 - Supports multiple programming paradigms, including object-oriented, imperative, functional, and procedural
 - Has a large and comprehensive standard library

