Overview of Computers and Programming

Main Components of a computer

- CPU Central Processing Unit: The "brain" of the computer
 - ISA Instruction Set Architecture: the specific set of low-level instructions available to a CPU. Differs for various CPU types (Intel Pentium, Mac G4, etc)
- ALU Arithmetic & Logic Unit
 - responsible for performing arithmetic calculations, as well as logical operations (comparisons for equality, inequality, for instance).
- Main Memory (RAM Random Access Memory)
 - storage close to CPU
 - Faster to access than hard disk
 - stores executing programs and data being currently worked on
- Secondary Memory
 - hard disk, floppy disk, CD, DVD, etc.
- Input devices
 - mouse, keyboard, scanner, network card, etc.
- Output devices
 - o screen/console, printer, network card, etc.
- Operating System
 - Examples: Mac OS, Windows XP, Linux
 - Controls computer operations
 - Manages allocation of resources for currently running applications

Memory Concepts

- bit: a binary digit
 - Stores the value 0 or 1
 - Smallest unit of storage in a computer
- byte: 8 bits
 - Smallest addressable unit of storage in a computer
 - Storage units (variables) in a program are 1 or more bytes
 - Each byte in memory has an *address* (a number that identifies the location)

Programming, and Programming Languages

- **Program** a set of instructions for a computer to execute
- Evolution of Programming languages
 - Machine Language
 - Based on machine's core instruction set
 - Needed by computer, hard for humans to read (1's and 0's)
 - Example: 11101101010101010001101010

- Say what?
- Assembly Language
 - translation of machine instructions to symbols, slightly easier for humans to read
 - Example: ADD \$R1, \$R2, \$R3
 - Well, we know it has something to do with addition!

• High-level procedural languages

- Abstraction of concepts into more human-readable terms
- Closer to "natural language" (i.e. what we speak)
- Easy to write and design, but must be translated for computer
- Examples include C, Pascal, Fortran

• Object-oriented languages

- Abstraction taken farther than procedural languages
- Objects model real-world objects, not only storing data (attributes), but having inherent behaviors (operations, functions)
- Easier to design and write good, portable, maintainable code
- Examples include Smalltalk, C++, Java
- Bridging the gap between high-level code and machine code
 - **Interpreted languages** -- source code is directly run on an interpreter, a program that runs the code statements
 - Compiled Languages
 - A **compiler** program translates source code (what the programmer writes) to machine language (*object code*)
 - A **linker** program puts various object code files together into an executable program (or other target type, like a DLL)
 - C and C++ are compiled languages

Building Programs

Software development

Involves more than just writing code

- Analysis and problem definition
- Design includes design of program or system structure, algorithms, user-interfaces, and more
- Implementation (coding)
- Testing can be done during design, during implementation, and after implementation
- Maintenance usually the major cost of a software system. Not part of "development", but definitely part of the software life cycle

Basic Creation and Execution of a C++ program

- 1. Create **source code** with a text editor, store to disk
 - Source code is just a plain text file, usually given a filename extension to identify the programming language (like .c for C, or .cpp for C++)
- 2. Preprocessor -- Part of compiler process, performs any pre-processing tasks on source code
- 3. **Compilation** -- syntax checking, creation of *object code*

- Object code is the machine code translation of the source code
- 4. **Linking** -- Final stage of the creation of an executable program. Linking of object code files together with any necessary libraries (also already compiled)
- 5. Execution of program
 - Program loaded into memory, usually RAM
 - CPU executes code instructions

Integrated Development Environments

- An Integrated Development Environment (IDE) is a software package that includes all necessary tools for creating a program. Typically includes:
 - Text editor
 - Compiler
 - Linker
 - Debugger
 - ability to launch and run applications from within IDE environment
- Not every compiler is an IDE, but pretty much any compiler software includes: preprocessor, compiler, linker
- Examples of C++ IDEs
 - Microsoft Visual C++ 6.0
 - Metrowerks CodeWarrior
 - Borland Builder

Programming is about Problem Solving

- Algorithm a finite sequence of steps to perform a specific task
 - To solve a problem, you have to come up with the necessary step-by-step process before you can code it
 - This is often the trickiest part of programming
- Some useful tools and techniques for formulating an algorithm
 - **Top-down Refinement**: Decomposing a task into smaller and simpler steps, then breaking down each step into smaller steps, etc
 - **Pseudocode**: Writing algorithms informally in a mixture of natural language and general types of code statements
 - Flowcharting: If you can visualize it, it's often easier to follow and understand!
- **Testing** algorithms must also be tested!
 - Does it do what is required?
 - Does it handle all possible situations?
- Syntax vs. Semantics
 - **Syntax** -- the *grammar* of a language.
 - A syntax error: "I is a programmer."
 - Semantics -- the *meaning* of language constructs
 - Correct syntax, but a semantic error: "The car ate the lemur."

A sample C++ program

```
#include <iostream>
 /* pre-processor directive */
using namespace std;
int main()
 // main function, start of program
  int year = 2015;
 // an integer variable declaration
 // a character variable
  char entry;
  cout << "Welcome to C++ Programming" << year << '\n';</pre>
  cout << "Enter 'x' to quit: ";</pre>
 // read input from user
  cin >> entry;
  cout << "Goodbye!\n";
  return 0;
 // return value to operating system
}
```

A link to this code file

- A C++ program has exactly one main() function block
 - Format is:

```
int main()
{
 // code statements here
  return 0;
}
```

• The lines that look like these are known as "comments":

```
/* This is a block comment */
// This is a line comment
```

They allow users to document code by writing explanatory notes inside. The compiler ignores all comments. Comments are for people.

- A C++ program will usually make use of external libraries of code
 - iostream library used here ("input/output stream" library)
 - brought in with the #include directive
 - o iostream has definitions of the objects cout and cin
 - The statement using namespace std; denotes that we are using items from the "standard namespace".

In this case, it involves items from the iostream library

- Declarations of variables (variables must be declared before they are used)
 - o int year = 2015; char entry;
- The statements with cout are doing output of data to the screen
 - cout -- standard output stream object (think of this as a name for the monitor/console)

- insertion operator <<
 - -- inserts data into a "stream" (a data buffer) bound for the monitor
- The statement with cin is reading input from the keyboard
 - o cin -- standard input stream object (think of this as a name for the keyboard)
 - extraction operator >>
 - -- extracts data from the buffer of incoming data (a "stream" of inbound data) and sends it to a variable in memory