Programming with C++

COMP2011: Introduction

Cecia Chan Cindy Li Brian Mak

Department of Computer Science & Engineering The Hong Kong University of Science and Technology Hong Kong SAR, China

Course Objectives

- To learn how to solve problems by writing computer programs.
- To learn how to design a computer program.
- To learn how to program in C++.
- To learn how to debug a computer program.
- To learn object-oriented programming.
- To prepare you for COMP2012 (OOP & Data Structures), etc.

Question: *computer science* = *programming*?

What's a Computer Program?

Installing the Batteries

- 1 Press down in the direction of the arrow and open the cover (1).
- 2 Install the batteries in the proper order as shown (②), matching the correct polarity.
- Close the battery cover.
- · Batteries are not included in the unit.
- Install three high quality "AA" size Alkaline (LR6) or Manganese (R6, UM-3) batteries. We recommend to use Alkaline batteries.
 - Battery life is: —about six months in use of Alkaline batteries.
 - —about three months in use of Manganese batteries.

Battery life may depend on usage conditions and ambient temperature.

What's a Computer Program? ..

 A computer program is a set of machine-readable instructions that tells a computer how to perform a specific task.
 (During the execution of the program, it may interact with the users and its environment.)

Schematic Diagram of a Personal Computer

A Typical Motherboard

von Neumann Computer Architecture

- Designed by John von Neumann, a mathematician, in 1945.
- It is still today's dominant computer architecture.
- CPU = Central Processing Unit
- ALU = Arithmetic Logic Unit.
- For efficiency, many programming languages, including C++, are designed to take advantage of the architecture.
- More on this in COMP2611 (Computer Organization).

Can You Understand This?

How About This?

main:

```
! #PROLOGUE# 0
save %sp,-128,%sp
! #PROLOGUE# 1
mov 1,%o0
st %o0, [%fp-20]
mov 2,%o0
st %o0, [%fp-24]
ld [%fp-20],%o0
ld [%fp-24],%o1
add %00,%01,%00
st %o0, [%fp-28]
mov 0,%i0
nop
```

Is This Better Now?

```
int main( )
{
 int x, y, z;

 x = 1;
 y = 2;
 z = x+y;

 return 0;
}
```

Example: Write a Program to Sum 2 Numbers

- There are 3 integer-value-holding objects: x, y, and z.
- x and y have the value of 1 and 2 respectively.
- z's value is the sum of x's and y's.

```
int main()
{
 int x, y, z;


 x = 1;
 y = 2;
 z = x+y;

 return 0;
}
```


Levels of Programming Languages

- machine (binary) language is unintelligible
- assembly language is low level
 - mnemonic names for machine operations
 - explicit manipulation of memory addresses/contents
 - machine-dependent
- high level language
 - readable
 - instructions are easy to remember
 - faster coding
 - less error-prone (fewer bugs?)
 - easier to maintain
 - no mention of memory locations
 - machine-independent = portable

Chronology of Some Programming Languages

TIOBE Index: Most Popular Programming Languages

It is based on the number of skilled engineers world-wide, courses and third party vendors. Popular search engines such as Google, Bing, Baidu, etc. are used to calculate the ratings.

PYPL PopularitY: Most Popular Programming Languages

Worldwide, Aug 2019 compared to a year ago:					
Rank	Change	Language	Share	Trend	
1		Python	28.73 %	+4.5 %	
2		Java	20.0 %	-2.1 %	
3		Javascript	8.35 %	-0.1 %	
4		C#	7.43 %	-0.5 %	
5		PHP	6.83 %	-1.0 %	
6		C/C++	5.87 %	-0.3 %	
7		R	3.92 %	-0.2 %	
8		Objective-C	2.7 %	-0.6 %	
9		Swift	2.41 %	-0.3 %	
10		Matlab	1.87 %	-0.3 %	

It is based on the number of Google searches on the languages' tutorials.

Salary/Job Openings for Popular Programming Languages

It is based on the number of job openings for the languages collected by indeed.com.

Mostly Used Programming Languages in Github

# Ranking	Programming Language	Percentage (Change)	Trend
1	JavaScript	20.109% (-2.893%)	
2	Python	17.891% (+1.726%)	
3	Java	10.401% (+0.417%)	
4	Go	8.027% (+0.774%)	
5	C++	7.383% (+0.945%)	^
6	Ruby	6.469% (-0.279%)	~
7	PHP	5.585% (-0.524%)	
8	TypeScript	5.247% (+0.428%)	
9	C#	3.693% (+0.311%)	
10	С	3.384% (+0.487%)	

Compilation: From Source to Runnable Program

A compiler translates source programs into machine codes that run directly on the target computer.

For example, a.cpp \longrightarrow a.out (or a.exe).

Some
$$C++$$
 compilers: $gcc/g++$, $VC++$.

- static codes
- compile once, run many
- optimized codes⇒ more efficient
- examples: FORTRAN,
 Pascal, C++

Programming as Problem Solving

- Understand and define the problem clearly.
 - What are the input(s) and output(s)?
 - Any constraints?
 - Which information is essential?
- Develop a solution.
 - Construct an algorithm.
- Translate the algorithm into a C++ program.
- Compile the program.
- Test the program.
- Debug the program.
- Document the program as you write the program.
- Maintain the program
 - modify the codes when conditions change.
 - enhance the codes to improve the solution.

Summary

- Why C++?
 Read the FAQ from the designer of C++, Bjarne Stroustrup.
- Which C++?
 - The language has been evolving: $C++1983 \Rightarrow C++1998 \Rightarrow C++2003 \Rightarrow C++2011 \Rightarrow \cdots$
 - We will learn C++11 (but not all the new features).
- Which compiler?
 GNU gcc/g++. It is free.
 (The compiler you will use in CSE lab is C++11-compliant.)
- Which IDE (integrated development environment) for writing programs?
 Eclipse. It is free and supported by many operating systems such as Windows, Mac OS, and Linux.