

Chapter 1: Introduction to Computers and Programming

Starting Out with C++
Early Objects
Sixth Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda


Topics

- 1.1 Why Program?
- 1.2 Computer Systems: Hardware and Software
- 1.3 Programs and Programming Languages
- 1.4 What Is a Program Made of?
- 1.5 Input, Processing, and Output
- 1.6 The Programming Process
- 1.7 Procedural and Object-Oriented Programming

1.1 Why Program?


- Computer programmable machine designed to follow instructions
- Program instructions in computer memory to make it do something
- Programmer person who writes instructions (programs) to make computer perform a task
- SO, without programmers, no programs; without programs, the computer cannot do anything

1.2 Computer Systems: Hardware and Software

Main Hardware Component Categories

- 1. Central Processing Unit (CPU)
- 2. Main Memory
- 3. Secondary Memory / Storage
- 4. Input Devices
- 5. Output Devices

Main Hardware Component Categories


Central Processing Unit (CPU)

Includes

- Control Unit
 - Retrieves and decodes program instructions
 - Coordinates computer operations
- Arithmetic & Logic Unit (ALU)
 - Performs mathematical operations

The CPU's Role in Running a Program

Cycle through:


- Fetch: get the next program instruction from main memory
- Decode: interpret the instruction and generate a signal
- Execute: route the signal to the appropriate component to perform an operation

Main Memory

- Holds both program instructions and data
- Volatile erased when program terminates or computer is turned off
- Also called Random Access Memory (RAM)

Main Memory Organization

- Bit
 - Smallest piece of memory
 - Stands for binary digit
 - Has values 0 (off) or 1 (on)
- Byte
 - Is 8 consecutive bits
- Word
 - Usually 4 consecutive bytes
 - Has an address


Secondary Storage


- Non-volatile data retained when program is not running or computer is turned off
- Comes in a variety of media
 - magnetic: floppy disk, zip disk, hard drive
 - optical: CD
 - flash: thumb or flash drive

Input Devices


- Used to send information to the computer from outside
- Many devices can provide input
 - keyboard, mouse, microphone, scanner, digital camera, disk drive, CD drive, flash drive

Output Devices


- Used to send information from the computer to the outside
- Many devices can be used for output
 - Computer screen, printer, speakers, disk drive, writable CD drive, flash drive

Software Programs That Run on a Computer

- Operating system software
 - programs that manage the compute hardware and the programs that run on them Ex: Windows versions, UNIX
- Application software
 - programs that provide services to the user.
 Ex: word processing, games, programs to solve specific problems

1.3 Programs and Programming Languages

- Program
 a set of instructions directing a computer to perform a task
- Programming Language

 a language used to write programs

Programs and Programming Languages

Types of languages

- Low-level: used for communication with computer hardware directly. Often written in binary machine code using 0 and 1.
- High-level: closer to human language

From a High-level Program to an Executable File

- a) Create file containing the program with a text editor.
- b) Run preprocessor to convert source file directives to source code program statements.
- c) Run compiler to convert source program statements into machine instructions.


From a High-level Program to an Executable File

d) Run linker to connect hardware-specific library code to machine instructions, producing an executable file.

Steps b)—d) are often performed by a single command or button click.

Errors detected at any step will prevent execution of the following steps.

From a High-level Program to an Executable File


1.4 What Is a Program Made Of?

Common elements in programming languages:

- Key Words
- Programmer-Defined Symbols
- Operators
- Punctuation
- Syntax

Example Program

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string name;
 cout << "What is your name? ";</pre>
 cin >> name;
 cout << "Hello there, " << name;</pre>
 return 0;
```

Key Words

- Also known as reserved words
- Have a special meaning in C++
- Can not be used for another purpose
- Written using lowercase letters
- Examples in program (shown in green):
 using namespace std;
 int main()

Programmer-Defined Symbols

- Names made up by the programmer
- Not part of the C++ language
- Used to represent various things
 - variables (memory locations), functions, etc.
- Example in program (shown in green):
 string name;

Operators

- Used to perform operations on data
- Many types of operators
 - Arithmetic: +, -, *, /
 - Assignment: =
- Examples in program (shown in green):

```
cout << "What is your name? ";
cin >> name;
```

Punctuation

- Characters that mark the end of a statement, or that separate items in a list
- Example in program (shown in green):

```
string name;
cin >> name;
```

Lines and Statements

In a source file,

- lines are adjacent characters before a carriage return. Empty lines improve the readability of a program.
- statements are instructions to the computer to perform an action. Statements may contain keywords, operators, programmer-defined identifiers, and punctuation. A statement may fit on one line, or it may occupy multiple lines.

Variable

- A named location in the computer (in RAM)
- Holds a piece of data
- Must be defined before it can be used
- Example definition:
 - string name;

1.5 Input, Processing, and Output

Three steps that many programs perform

- 1) Gather input data
 - from keyboard
 - from files on disk drives
- 2) Process the input data
- 3) Display the results as output
 - send it to the screen or a printer
 - write it to a file

1.6 The Programming Process

- 1. Define what the program is to do.
- 2. Visualize the program running on the computer.
- 3. Use design tools to create a model of the program.

Hierarchy charts, pseudocode, flowcharts, etc.

- 4. Check the model for logical errors.
- 5. Write the program source code.
- 6. Compile the source code.

The Programming Process

- 7. Correct any errors found during compilation.
- 8. Link the program to create an executable file.
- 9. Run the program using test data for input.
- 10. Correct any errors found while running the program.

Repeat steps 4 - 10 as many times as necessary.

11. Validate the results of the program.

Does the program do what was defined in step 1?

1.7 Procedural and Object-Oriented Programming

Procedural programming

- Focus is on the process
- Procedures/functions are written to process data

Object-Oriented programming

- Focus is on objects, which contain data and the means to manipulate the data
- Messages are sent to objects to perform operations

Chapter 1: Introduction to Computers and Programming

Starting Out with C++
Early Objects
Sixth Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

