Introduction to Software

and

Programming Languages

An Overview of Software

□ What is 'Software'?

Software is a set of instructions, data or programs used to operate computers and execute specific tasks.

☐ How do we get Software?

Software can be purchased at a retail computer store or online and come in a box containing all the disks (CD, DVD, or Bluray), manuals, warranty, and other documentation.

Software can also be downloaded to a computer over the Internet.

The Importance of Software

Classes of Software

- ☐ Systems software
 - Set of programs that coordinates activities and functions of the hardware and various other programs
- ☐ Application software
 - Programs that help users solve particular computing problems

Issues and Trends

- □ Software licensing
 - Protection by software vendors to prevent unauthorized use
- ☐ Software upgrades
 - A revised version of software that usually includes fixes of known problems, plus enhancements to existing capabilities
- ☐ Global software support
 - Software that is distributed around the globe may require unique support mechanisms due to local political and economic conditions

Ownership

- ☐ Freeware
- ☐ Shareware
- ☐ Public-domain software
- ☐ Open Source software

Freeware

Copyrighted software given away for free by the author. Although it is available for free, the author retains the copyright, which means that you cannot do anything with it that is not expressly allowed by the author. Usually, the author allows people to use the software, but not sell it.

Shareware

Software distributed on the basis of an honor system. Most shareware is delivered free of charge, but the author usually requests that you pay a small fee if you like the program and use it regularly. By sending the small fee, you become registered with the producer so that you can receive service assistance and updates.

Note that shareware differs from public-domain software in that shareware is copyrighted. This means that you cannot sell a shareware product as your own.

Public-domain Software

Refers to any program that is not copyrighted. Public-domain software is free and can be used without restrictions. The term public-domain software is often used incorrectly to include freeware, free software that is nevertheless copyrighted.

Open Source

Open source software is software with source code that anyone can inspect, modify, and enhance.

Other software has source code that only the person, team, or organization who created it can modify. This kind of software is called "proprietary" or "closed source" software.

Role of Systems Software

- ☐ System software...
 - Is an interface or buffer between application software and hardware
 - Controls the computer hardware and acts as an interface with applications programs

Schematic

Operating System Functions

- Perform common computer hardware functions
- Provide a user interface
- Provide a degree of hardware independence
- Manage system memory
- Manage processing tasks
- Provide networking capability
- Control access to system resources
- Manage files

User Interface

- ☐ User interface
 - A function of the operating system that allows individuals to access and command the computer
- ☐ Command-based user interface
 - A particular user interface that requires text commands be given to the computer to perform basic activities
 - E.g., unix, DOS
- ☐ Graphical user interface (GUI)
 - A user interface that uses icons and menus displayed on the screen to send commands to the computer system
 - E.g. Windows, MAC OS

Systems Software Concepts

- ☐ Hardware independence
 - Operating system (OS) provides hardware independence for application software
 - Application software interfaces with the operating system which interfaces with the hardware
 - When the hardware is changed, the operating system is changed so that the application software is not required to be changed

Software Concepts

- Memory management
- ☐ Virtual memory & paging
- Multitasking
- ☐ Multithreading
- ☐ Timesharing

Memory Management

- ☐ Memory management...
 - Controls how memory is accessed and maximizes available memory and storage

Software Concepts

- ☐ Virtual memory & paging
- Multitasking
- ☐ Multithreading
- ☐ Timesharing

Virtual Memory & Paging

- ☐ Virtual memory
 - Memory that allocates space in secondary storage to supplement the immediate, functional memory capacity of RAM
 - Paging
 - A function of virtual memory allowing the computer to store currently needed pages in RAM while the rest of the pages wait in secondary storage

Schematic

Software Concepts

- ☐ Virtual memory & paging
- Multitasking
- Multithreading
- ☐ Time-sharing

Multitasking, Multithreading, Time-sharing

- Multitasking
 - A processing activity that allows a user to run more than one application at the same time
- Multithreading
 - A processing activity that is basically multitasking within a single application
- ☐ Time-sharing
 - A processing activity that allows more than one person to use a computer system at the same time

Software Concepts

- ☐ Network capability
 - Aids in connecting the computer to a network
- ☐ Access to system resources
 - Provides security for unauthorized access
- ☐ File management
 - Ensures that files in secondary storage are available when needed, and they are protected against unauthorized usage

Utility Programs

Utility programs...

Programs used to merge and sort sets of data, keep track of computer jobs being run, compress files of data before they are stored or transmitted over a network, and perform other important tasks

Types of Application Software

- ☐ Proprietary
 - Designed to solve a unique and specific problem
- □ In-house
 - Development of application software using the company's resources
- ☐ Contract
 - Developed for a particular company
- ☐ Off-the-shelf
 - An existing software program that can be used without considerable changes expected

Examples

Word Processing

Word Processing **Provides** assistance in formulating, formatting, and printing documents such as letters, memos, and papers.

Spreadsheet

Spreadsheet

Provides a wide range of built-in functions for statistical, financial, logical, database, graphics, and data and time calculations.

Database

Database
Stores,
manipulates, and
retrieves data.

Graphics

Graphics Program
Helps make a
presentation;
develops brochures,
illustrations, etc.

Usually called Presentation
Graphics

On-Line Services

On-Line Services
Provide access
to various
information
resources.

Software Suite

Software Suite
Collection of
personal productivity
software such as
drawing, designing,
and editing.

Workgroup Application Software

- ☐ Groupware
 - Software that helps groups of people work together more efficiently and effectively
- Collaborative computing software
 - Software that helps teams of people work together toward a common goal

Enterprise Application Software

- ☐ Enterprise application software...
 - Software that benefits the entire organization
 - Examples

Accounts receivable Sales ordering

Accounts payable Order entry

Cash-flow analysis Check processing

Manufacturing control Receiving

General Ledger Retail Operations

Enterprise Resource Planning (ERP)

- ☐ Enterprise Resource Planning (ERP)...
 - A set of integrated programs that manage a company's vital business operations for an entire multi-site, global organization

Vendor examples

SAP Baan

Oracle SSA

PeopleSoft Marcam

Dun & Bradstreet QAD

JD Edwards Ross Systems

Programming Languages

- ☐ Programming languages...
 - Coding schemes used to write both systems and application software

Categories of Programming Languages

- ☐ Machine Language
 - 1st generation programming language
 - Considered a low-level language because it involves basic coding using the binary symbols 1 and 0
- ☐ Assembly Language
 - 2nd generation language
 - Replaced binary digits with mnemonics (e.g., "ADD") programmers could more easily understand

Categories of Programming Languages

- ☐ Third Generation Languages
 - Continued trend to more symbolic code (e.g. COBOL)
- ☐ Fourth Generation Languages (4GLs)
 - Languages that are less procedural and even more English-like than third-generation languages (e.g. FOCUS)

Categories of Programming Languages

- ☐ Query languages
 - Used to ask the computer questions in English-like sentences
 - Also known as database languages
- Structured query language (SQL)
 - A standardized language often used to perform database queries and manipulations

Object Oriented Languages

- ☐ Object-oriented languages (OOL)
 - Languages that allow interaction of programming objects, including data elements and the actions that will be performed on them
 - Note: OOP = object-oriented programming
- Encapsulation
 - The process of grouping items into an object
- **┙** Polymorphism
 - A process allowing the programmer to develop one routine or set of activities that will operate on multiple objects

Object Oriented Languages

- **□** Inheritance
 - Property used to describe objects in a group of objects taking on characteristics of other objects in the same group or class of objects
- ☐ Reusable code
 - The instruction code within an object that can be reused in different programs for a variety of applications
- □ Examples
 - Smalltalk, C++, Java

Visual Programming Languages

- ☐ Visual programming languages...
 - Languages that use a mouse, icons, or symbols on the screen and pull-down menus to develop programs
 - Examples
 - Visual Basic
 - Visual C++
 - PC COBOL

Fifth-Generation Languages

- □ 5th generation languages...
 - Combines rule-based code generation, component management, visual programming techniques, and reuse management
 - Knowledge-based management
 - An approach to the development of computer programs in which you do not tell a computer how to do a job, but what you want it to do

Programming Languages: Terminology

- ☐ Language translator
 - Systems software that converts a programmer's source code into its equivalent in machine language
- ☐ Source code
 - High-level program code written by the programmer
- ☐ Object code
 - Another name for machine language code

Programming Languages: Terminology

- ☐ Interpreter
 - A language translator that translates one program statement at a time into machine code

- □ Compiler
 - A language translator that converts a complete program into machine language to produce a program that the computer can process in its entirety

Programming Languages: Terminology

Step 1: Translate program

Step 2: Execute program

