

ELEG 1043

Computer Applications in Engineering

Chapter 1: Preliminaries

C++ FOR ENGINEERS AND SCIENTISTS

Acknowledgement

 Some of the slides or images are from various sources. The copyright of those materials belongs to their original owners.

Objectives

In this chapter, you will learn about:

- Unit analysis
- Exponential and scientific notations
- Software development
- Algorithms
- Software, hardware, and computer storage
- Common programming errors

Preliminary One: Unit Analysis

- Using consistent and correct units when making computations is crucial
- Performing a unit analysis:
 - Include only the units and conversion factors in an equation
 - Cancel out corresponding units in the numerator and denominator

$$\frac{days}{day} \times \frac{24 \frac{hr}{day}}{\frac{hr}{day}} \times \frac{60 min}{hr}$$

Preliminary Two: Exponential and Scientific Notations

- Many engineering and scientific applications deal with extremely large and extremely small numbers
 - Written in exponential notation to make entering the numbers in a computer program easier
 - Written in scientific notation to performing hand calculations for verification purposes

Using Scientific Notation

- Convenient for evaluating formulas that use very large or very small numbers
- Two basic exponential rules
 - Rule 1: $10^n \times 10^m = 10^{n+m}$ for any values, positive or negative, of n and m
 - Rule 2: $1/10^{-n} = 10^n$ for any positive or negative value of n

$$\frac{10^2 \times 10^5}{10^4} = \frac{10^7}{10^4} = 10^7 \times 10^{-4} = 10^3$$

Preliminary Three: Software Development

Figure 1.2 The three phases of program development

Phase I: Development and Design (continued)

Figure 1.3 The development and design steps

Phase I: Development and Design (continued)

- Step 4: Test and Correct the Program (continued)
 - Table 1.3 lists the comparative amount of effort typically expended on each development and design step in large commercial programming projects

Step	Effort
Analyze the problem	10%
Develop a solution	20%
Code the solution (write the program)	20%
Test the program	50%

Table 1.3 Effort Expended in Phase I

Preliminary Four: Algorithms

- Algorithm: Step-by-step sequence of instructions
 - Must terminate
 - Describes how the data is to be processed to produce the desired output
- **Pseudocode:** English-like phrases used to describe steps in an algorithm
- Formula: Mathematical equations
- Flowchart: Diagrams with symbols

 Problem: Calculate the sum of all whole numbers from 1 through 100

Method 1 - Columns: Arrange the numbers from 1 to 100 in a column and add them.

Figure 1.6 Summing the numbers 1 to 100

Method 2 - Groups: Arrange the numbers in groups that sum to 101 and multiply the number of groups by 101.

Figure 1.6 Summing the numbers 1 to 100 (continued)

Method 3 - Formula: Use the formula.

where
$$sum = \frac{n(a + b)}{2}$$
where
$$n = number of terms to be added (100)$$

$$a = first number to be added (1)$$

$$b = last number to be added (100)$$

$$sum = \frac{100(1 + 100)}{2} = 5050$$

Figure 1.6 Summing the numbers 1 to 100 (continued)

Figure 1.7 Flowchart symbols

Figure 1.7 Flowchart symbols (continued)

Start Input three values Calculate the average Display the average End

Figure 1.8 Flowchart for calculating the average of three numbers

- Select an algorithm and understand the required steps
- Coding the algorithm

Figure 1.9 Coding an algorithm

Software, Hardware, and Computer Storage

- Programming: Process of writing a program, or software
- Programming language:
 - Set of instructions used to construct a program
 - Comes in a variety of forms and types

Machine Language

- Machine language programs: only programs that can actually be used to operate a computer
 - Also referred to as executable programs (executables)
 - Consists of a sequence of instructions composed of binary numbers
 - Contains two parts: an instruction and an address

Assembly Language

- Assembly language programs: Substitute word-like symbols, such as ADD, SUB, and MUL, for binary opcodes
 - Use decimal numbers and labels for memory addresses
 - **Example:** ADD 1, 2
- Assemblers: Translate programs into machine language

Figure 1.10 Assembly-language programs must be translated

Low- and High-Level Languages

- Low-level languages: Languages that use instructions tied directly to one type of computer
 - Examples: machine language, assembly language
- High-level languages: Instructions resemble written languages, such as English
 - Can be run on a variety of computer types
 - Examples: Visual Basic, C, C++, Java, Python

Low- and High-Level Languages (continued)

- Source code: The programs written in a high- or lowlevel language
 - Source code must be translated to machine instructions in one of two ways:
 - Interpreter: Each statement is translated individually and executed immediately after translation (Python)
 - **Compiler:** All statements are translated and stored as an executable program, or object program; execution occurs later
 - C++ is predominantly a compiled language

Low- and High-Level Languages (continued)

- Large C++ programs may be stored in two or more separate program files due to:
 - Use of previously written code
 - Use of code provided by the compiler
 - Modular design of the program (for reusability of components)
- Linker: Combines all of the compiled code required for the program

Procedural and Object Orientations

- Programs can also be classified by their orientation:
 - Procedural: Available instructions are used to create selfcontained units called procedures (C)
 - Object-oriented: Reusable objects, containing code and data, are manipulated
 - Object-oriented languages support reusing existing code more easily
- C++ contains features of both

Application and System Software

- Application software: Programs written to perform particular tasks for users
- System software: Collection of programs to operate the computer system
 - System software must be loaded first; called booting the system
 - Bootstrap loader: A permanent, automatically executed component to start the boot process

Application and System Software (continued)

- Operating system: The set of system programs used to operate and control a computer
 - Also called OS
- Tasks performed by the OS include:
 - Memory management
 - Allocation of CPU time
 - Control of input and output
 - Management of secondary storage devices

Application and System Software (continued)

- Multi-user system: A system that allows more than one user to run programs on the computer simultaneously
- Multitasking system: A system that allows users to run multiple programs simultaneously
 - Also called multiprogrammed system

The Development of C++

 The purpose of most application programs is to process data to produce specific results

Figure 1.12 Basic procedural operations

The Development of C++ (continued)

- Early procedural languages included:
 - FORTRAN: Formula Translation
 - ALGOL: Algorithmic Language
 - COBOL: Common Business Oriented Language
 - BASIC: Beginners All-purpose Symbolic Instruction Code
 - Pascal
 - C
- Early object-oriented language:
 - C++

Computer Hardware

 Computer hardware: Components that support the capabilities of the computer

Figure 1.15 Basic hardware units of a computer

Computer Hardware (continued)

- Components include:
 - Arithmetic and logic unit (ALU): Performs arithmetic and logic functions
 - Control unit: Directs and monitors overall operations
 - Memory unit: Stores instructions and data
 - Input and output (I/O) unit: Interfaces to peripheral devices
 - Secondary storage: Nonvolatile permanent storage such as hard disks
 - Central processing unit (CPU): Also called microprocessor;
 combines the ALU and control unit on a single chip

Computer Storage

- Bit: Smallest unit of data; value of 0 or 1
- Byte: Grouping of 8 bits representing a single character
- Character codes: Collection of patterns of 0s and 1s representing characters
 - Examples: ASCII, EBCDIC

Computer Storage (continued)

- Number codes: Patterns used to store numbers
- Two's complement number code: Represents a decimal number as a binary number of 0s and 1s
 - Determine with a value box

Figure 1.18 Converting 10001101 to a base 10 number

Computer Storage (continued)

- Word: Grouping of one or more bytes
 - Facilitates faster and more extensive data access
- Number of bytes in a word determines the maximum and minimum values that can be stored:

Word Size	Maximum Integer Value	Minimum Integer Value
1 byte	127	-128
2 bytes	32,767	-32,768
4 bytes	2,147,483,647	-2,147,483,648

Table 1.4 Word size and Integer Values

Common Programming Errors

- Common errors include:
 - Failing to use consistent units
 - Using an incorrect form of a conversion factor
 - Rushing to write and run a program before fully understanding the requirements
 - Not backing up a program
 - Not appreciating that computers respond only to explicitly defined algorithms

Summary

- To determine correct forms of a conversion factor, perform a unit analysis
- Software: Programs used to operate a computer
- Programming language types:
 - Low-level languages
 - Machine language (executable) programs
 - Assembly languages
 - High-level languages
 - Compiler and interpreter languages

Summary (continued)

- Software engineering: discipline concerned with creating readable, efficient, reliable, and maintainable programs
- Three phases in software development:
 - Program development and design
 - Documentation
 - Maintenance

Summary (continued)

- Four steps in program development and design:
 - Analyze the problem
 - Develop a solution
 - Code the solution
 - Test and correct the solution
- Algorithm: Step-by-step procedure that describes how a task is performed
- Computer program: Self-contained unit of instructions and data used to operate a computer to produce a desired result