CS2311 Computer Programming

LT1: Introduction to Programming

What is Programming

- These are NOT programming (IMO)
 - ▶ HTML, markdown, or copying code
- 1st aspect: design a solution, or an algorithm, to solve a problem using computers
 - ▶ Algorithms, data structures, systems, hardware
- 2nd aspect: write a program to instruct a computer, or computers, to realize the solution
 - ▶ Implementation
 - ▶ This course is more about this!

Why Learn Programming

Why Learn Programming

"Everybody in this country should learn how to program a computer, because it teaches you how to think."

Critical thinking: Logic Rigor Clarity

What is a Computer

Stored Program Computer (Von Neumann Machines)

Personal Computer

CPU (Central Processing Unit): Read instruction from main memory and execute the instruction. Update main memory value or send instruction to motherboard

Main Memory: fast storage of program and data in action

Secondary Storage: Storage of program and data files

CS2311 Computer Programming –201819

7

L.

Personal Computer

Input Unit: Get input from user or external environment

Output Unit: Show result to user or other programs

Output Unit

8

What is a Computer Program?

• A list of instructions that tells a computer to do something

CS2311 Computer Programming —201819A

9

н

A Computer Program

- A way to communicate with computers
- Written in a programming language

Programming Languages

 To write a program for a computer, we must use a computer language.

Machine Language

Directly understood by the computer

Symbolic Language

English-like abbreviations representing elementary computer operations

High-level Language

Close to human language.

Example: a = a + b [add values of a and b, and store the result in a, replacing the previous value]

binary code

assembly language

C, C++, Java, Python

CS2311 Computer Programming –201819/

1

00000000 00000100 00000000000000000

H

PROGRAM 1-1 The Multiplication Program in Machine Language

```
2
 11101111 00010110 00000000000000101
3
 11101111 10011110 0000000000001011
4
5
 01100010 11011111 0000000000010101
6
7
 11101111 00000010 11111011 0000000000010111
8
 11110100 10101101 11011111 0000000000011110
9
 00000011 10100010 11011111 0000000000100001
10
 01111110 11110100 10101101
11
12
 11111000 10101110 11000101 0000000000101011
13
 00000110 10100010 11111011 0000000000110001
14
 11101111 00000010 11111011 0000000000110100
 01010000 11010100 0000000000111011
15
16
 00000100 0000000000111101
```

The only language understood by computer hardware is machine language.

PROGRAM 1-2 The Multiplication Program in Symbolic Language

```
entry
 main, ^m<r2>
 1
 2
 sub12
 #12,sp
 3
 jsb
 C$MAIN ARGS
 $CHAR STRING CON
 4
 movab
 5
 pushal -8(fp)
 6
 7
 pushal (r2)
 8
 calls
 #2,SCANF
 9
 pushal -12(fp)
10
 pushal 3(r2)
11
 #2,SCANF
 calls
12
 mull3
 -8(fp), -12(fp), -
13
 pusha
 6(r2)
 #2,PRINTF
14
 calls
15
 clrl
 r0
16
 ret
```

Symbolic language uses symbols, or mnemonics, to represent the various machine language instructions.

CS2311 Computer Programming –201819A

НХ

Part of Assembly Code for Microsoft BASIC, by Bill Gates

```
; SINE FUNCTION.
 USE IDENTITIES TO GET FAC IN QUADRANTS I OR IV.
 THE FAC IS DIVIDED BY 2*PI AND THE INTEGER PART IS IGNORED
 ;BECAUSE SIN(X+2*PI)=SIN(X). THEN THE ARGUMENT CAN BE COMPARED
 ; WITH PI/2 BY COMPARING THE RESULT OF THE DIVISION
 :WITH PI/2/(2*PI)=1/4.
 IDENTITIES ARE THEN USED TO GET THE RESULT IN QUADRANTS
 ; I OR IV. AN APPROXIMATION POLYNOMIAL IS THEN USED TO
 ; COMPUTE SIN(X).
SIN:
 JSR
 MOVAF
 LDWDI TWOPI
 GET PNTR TO DIVISOR.
 ARGISGN
 GET SIGN OF RESULT.
 LDX
 JSR
 FDIVE
 GET RESULT INTO ARG.
 JSR
 MOVAF
 INTEGERIZE FAC.
 JSR
 INT
 ARISGN
 ; ALWAYS HAVE THE SAME SIGN.
 CLR
 KEEP ONLY THE FRACTIONAL PART.
 JSR
 FSUBT
 LDWDI
 FR4
 GET PNTR TO 1/4.
 JSR
 FSUB
 ;COMPUTE 1/4-FAC.
 LDA
 FACSGN
 ; SAVE SIGN FOR LATER.
 PHA
 BPL
 SIN1
 ;FIRST QUADRANT.
 FADDH
 ;ADD 1/2 TO FAC.
 JSR
 ; SIGN IS NEGATIVE?
 LDA
 FACSGN
 BMI
 SIN2
 COM
 TANSGN
 QUADRANTS II AND III COME HERE.
SIN1:
 JSR
 NEGOP
 : IF POSITIVE, NEGATE IT.
SIN2:
 LDWDI
 FR4
 POINTER TO 1/4.
 FADD
 ; ADD IT IN.
 J.SR
 GET ORIGINAL QUADRANT.
 PLA.
 BPL
 SIN3
 JSR
 NEGOP
 : IF NEGATIVE, NEGATE RESULT.
SIN3:
 LDWDI
 SINCON
GPOLYX: JMP
 DO APPROXIMATION POLYNOMIAL.
 POLYX
```

http://www.pagetable.com/docs/M6502.MAC.txt

PROGRAM 1-3 The Multiplication Program in C

```
/* This program reads two integers from the keyboard
 2
 and prints their product.
 Written by:
 3
 high-level languages are
 Date:
 easier for us to understand.
 */
 5
 #include <stdio.h>
 7
 8 | int main (void)
 9
 // Local Definitions
10
11
 int number1;
12
 int number2;
13
 int result;
14
15 // Statements
 scanf ("%d", &number1);
16
17
 scanf ("%d", &number2);
 result = number1 * number2;
18
19
 printf ("%d", result);
20
 return 0;
21 } // main
```

S2311 Computer Programming —201819A

15

H)

There are Many Programming Languages in the World

Ada Assembly Basic C C++ C# Cobol Cobra CODE ColdFusion Delphi Eiffel Fortran FoxPro GPSS J# J++

JavaScript LISP Logo LUA MEL Modula-2 Miranda
Objective-C Perl PHP Prolog Python SQL Visual Basic
Swift

Programming Languages

- Programming languages usually differ in two aspects
 - ▶ Language Syntax
 - ▶ Standard libraries / SDKs / functions
- Java

```
if (a>b) {
 System.out.println("a is larger than b");
} else {
 System.out.println("a is smaller than or equal to b");
}
```

Pascal

```
if a>b then
  writeln('a is larger than b');
else
  writeln('a is smaller than or equal to b');
```

CS2311 Computer Programming –201819A

н

Programming Languages

- Syntax is well-defined, no exception
 - ▶ if (...){...} else {...};
 - ▶ for (;;;) {...}
 - ▶ while () {...}
- Basic Components:
 - ▶ Variables / structures / function declaration
 - ▶ Variables / structures / function access
 - ► Conditional statements
 - ▶ Iteration statements
 - ► SDK/built-in functions

Building a C++ Program

- Writing source code in C++
 - ▶ e.g. hello.cpp
- Preprocessing
 - Processes the source code for compilation
- Compilation
 - ► Checks the grammatical rules (syntax)
 - ► Source code is converted to object code in machine language (e.g. hello.obj)
- Linking
 - ► Combines object code and libraries to create an executable (e.g. hello.exe)
 - ► <u>Library</u>: common functions (input, output, math, etc.)

CS2311 Computer Programming –201819A

Being a Programmer

Some Difficulties

- Computer only follows instructions. It won't solve problems by itself
- A programmer needs to:
 - 1. develop an appropriate solution (logic)
 - express the solution in a programming language (implementation)
 - 3. validate the logic and implementation (testing)

CS2311 Computer Programming –201819A

21

...

Requirements

- Correct syntax
- Correct logic
- Efficient
- Running properly under various constraints
- Scalability, Maintainability
- Platform independent

Do the thing right, Do the right thing

- It's a lot easier to learn how to do things right
 - ► Syntax is easy to learn (as long as you want to learn...)
- Takes many failures to learn what's the right thing to do
 - ▶ The correct logic, way of solving the problem
 - ▶ Then try to make it more efficient

CS2311 Computer Programming –201819A

23

н

Career Prospects

- Software engineer
 - ▶ Tencent, Alibaba, Microsoft, Google
- Data scientist
 - ► Tencent, Alibaba, Apple, Airbnb, Instagram, Tesla
- ML architect
 - ▶ Amazon, Google, Facebook, Microsoft, BAT in China
- Chip architect:
 - ▶ Qualcomm, Cambricon in China
- Financial engineer:
 - ▶ Banks, hedge funds
- Researcher, professor

Basic Concepts of Programming

CONTROL FLOW
DATA REPRESENTATION
LANGUAGE SYNTAX
LANGUAGE SEMANTICS
PRE-PROCESSOR DIRECTIVES
FUNCTIONS
LIBRARY

A Computer Program

- Instructions
 - ▶ A set of predefined action that a computer can perform
 - E.g. addition, subtraction, read, write
- Logic Flow
 - ▶ Arrangement of Instructions
 - **x** E.g. Calculate BMI
 - 1. Read weight from keyboard
 - 2. Read height from keyboard
 - 3. Weight x weight/height
 - 4. Write BMI to screen
- Variable (data)
 - ▶ A space for temporarily store value for future process
- Constant (data)
 - ▶ A value that will not be changed for the whole processing

A Simple Program

/* The first program in honor of Dennis Ritchie who invented C at Bell Labs in 1972 */

```
using namespace std;
int main()
{
 cout << "Hello, world!\n";
 return o;
}</pre>
```

#include <iostream>

CS2311 Computer Programming —201819*F*

27

н

Comments

```
/* The traditional first program in honor of Dennis Ritchie who invented C at Bell Labs in 1972 */
```

- Enclosed by "/*" and "*/" or begin with "//"
- // single line comments
 // this is a single line comment
 // each line must begin with "//" sign

Preprocessor Directive

Give information / instruction to compiler for program creation

#include <iostream>

- ▶ Preprocessor directive
- ► Tells computer to load contents of a certain file/library
- ▶ In this program, we include the library **iostream** into the program as it contains the definition of **cout** which is used to print something to the screen.
- ▶ No semi-colon at the end of the include directive

using namespace std;

- ➤ Specifying that the standard (**std**) namespace is used such that we can use a shorthand name for the object **cout**
 - std::cout <-> cout

CS2311 Computer Programming –201819A

H

Functions

- When writing a program, the programmer usually group related code into functions for easy design and maintenance
- We will talk about functions and how to write your own functions in later lectures

Functions – the main function

```
int main()
{
 return o;
}
```

- The starting point of program
 - ▶ the first function called by the computer

CS2311 Computer Programming –201819A

31

1.127

Function - main

- int main()
 - ▶ int means the return value of the function is an integer
 - ▶ no semi-colon after main()
 - ▶ C++ is case sensitive
 - void main() works for some compilers
 - ▶ Incorrect: int Main(), Int main(), ...
- **=** { }
 - ▶ Braces: left brace begins the body of a function. The corresponding right brace must end the function
- return o
 - ► The main() function has to return an integer upon completion
 - ▶ o is returned to indicate the program exits successfully

Function - main

- Sometimes it's also okay to have the following, for certain compilers
- void main()
 - ▶ void means there is no return value
 - ▶ In this course, we stick to int main()

Simple Program

```
/* The traditional first program in honor of
 Dennis Ritchie who invented C at Bell Labs
 in 1972 */

#include <iostream>
 using namespace std;
 int main()
{
 cout << "Hello, world!\n";
 return o;
}</pre>
```

Library / SDK / Package

- Normally, we won't write a program all by ourselves. Instead, we will reuse the code written by ourselves / other developers Especially for the repeating tasks or low-level operation like disk I/O
- The reusing code is well designed and packed as libraries / SDK / packages
- Standard C++ program comes with a set of packages to make programmer task easier
- iostream is one example

CS2311 Computer Programming –201819A

н

Object – cout

cout << "Hello, world!\n";</pre>

- ▶ Object is a programming unit that store values (attributes) and provide functions (methods) to manipulate the values (we will elaborate this concept in future classes)
- cout: object provided by iostream library (package) for screen (console) output
- <<: output (also called insertion) operator that outputs values to an output device. In this case, the output device is **cout** (the screen)
- ► The value on the right hand side of the operator is the string you want to output

Object - cout

- \n
 - ► escape sequence: the character following \ is not interpreted in the normal way
 - ▶ represents a newline character: the effect is to advance the cursor on the screen to the beginning of the next line
 - ▶ newline: position the character to the beginning of next line
- \\
 - ▶ backslash: Insert the backslash character \ in a string
- **-** \"
 - ▶ double quote: Insert the double quote character " in a string

CS2311 Computer Programming –201819A

...

Summary

- Basic components of a computer program are:
 - ▶ Instructions
 - ► Logic Flow
 - ▶ Variables and Constants
- A correct logic is important in programming
- Programmer usually reuse code written by the others and the code is commonly in form of library / SDK / packages
- cout is an object provided by iostream package for screen output

Summary

■ A simple C++ program will have

CS2311 Computer Programming —201819A

39

н

Summary

- Development cycle
 - ▶ Write a program in plan text via
 - **x** Text editor
 - Integrated Development Environment (IDE)
 - ► Compile the program
 - × IDE / ANSI C++
 - ► Execute the program
 - **×** IDE / Console shell
 - ▶ Debug the program