Programming Fundamentals Lecture 1

Aamina Batool

What is a computer?

[Norton] A Computer is an electronic device that processes data, converting it into information that is useful to people.

[Wikipedia] A Computer is a programmable device, usually electronic in nature, that can store, retrieve and process data.

Elements of a Computer

- 1. Hardware
 - Central Processing Unit (CPU)
 - Main Memory
 - Secondary Storage
 - Input/ Output Devices

2. Software

Central Processing Unit (CPU)

The main components of the CPU are:

- 1. Control unit (CU)
- 2. Arithmetic and logic unit (ALU).
- 3. Registers.

Central Processing Unit (CPU)

- 1. CU (Control Unit):
 - Fetches and decodes instructions
 - Controls flow of information in and out of MM
 - Controls operation of internal CPU components
- 2. <u>ALU (arithmetic logic unit)</u>: carries out all arithmetic and logical operations

Central Processing Unit (CPU)

3. Registers:

- PC (program counter): points to next instruction to be executed
- IR (instruction register): holds instruction currently being executed

Main Memory

- Directly connected to the CPU
- All programs must be loaded into main memory before they can be executed
- All data must be brought into main memory before it can be manipulated
- When computer power is turned off, everything in main memory is lost

Secondary Storage

- Secondary storage: Device that stores information permanently
- Examples of secondary storage:
 - Hard disks
 - Floppy disks
 - Zip disks
 - CD-ROMs
 - Tapes
 - Flash drives

Input/Output Devices

- Input devices feed data and programs into computers. They include:
 - Keyboard
 - Mouse
 - Secondary storage
- Output devices display results. They include:
 - Monitor
 - Printer
 - Secondary storage

Software

- Software: Programs that do specific tasks
- System programs take control of the computer, such as an operating system
- Operating System monitors the overall activity of the computer and provides services.
- 2. Application programs perform a specific task
 - Word processors
 - Spreadsheets
 - Games

Language of a Computer

- Digital signals are sequences of 0s and 1s
- Machine language: language of a computer
- Binary digit (bit):
 - The digit 0 or 1
- Binary code:
 - A sequence of 0s and 1s
- Byte:
 - A sequence of eight bits

TABLE 1-1 Binary Units

Unit	Symbol	Bits/Bytes
Byte		8 bits
Kilobyte	KB	2^{10} bytes = 1,024 bytes
Megabyte	МВ	$1024 \text{ KB} = 2^{10} \text{ KB} = 2^{20} \text{ bytes} = 1,048,576 \text{ bytes}$
Gigabyte	GB	$1024 \text{ MB} = 2^{10} \text{ MB} = 2^{30} \text{ bytes} = 1,073,741,824 \text{ bytes}$
Terabyte	ТВ	$1024 \text{ GB} = 2^{10} \text{ GB} = 2^{40} \text{ bytes} = 1,099,511,627,776 \text{ bytes}$

Programming Language Evolution

- Early computers were programmed in machine language
- To calculate wages = rates * hours in machine language:

```
100100 010001 //Load
100110 010010 //Multiply
100010 010011 //Store
```

Assembly Language

- Assembly language instructions are mnemonic.
- Mnemonic (easy-to-remember).
- <u>Assembler</u>: translates a program written in assembly language into machine language

TABLE 1-2 Examples of Instructions in Assembly Language and Machine Language

Assembly Language	Machine Language
LOAD	100100
STOR	100010
MULT	100110
ADD	100101
SUB	100011

High-level Languages

- High-level languages include Basic, Pascal, C++, C, and Java
- The equation wages = rate hours can be written in C++ as:

```
wages = rate * hours;
```

Limitations of Computers

- The computer can do nothing without being told what to do.
- A computer is not intelligent.
- It cannot analyze a problem and come up with a solution.
- A human must
 - 1. Analyze the problem
 - 2. Develop the instructions for solving the problem (the program),
 - 3. Then ask the computer to carry out these instructions

Advantage of Using a Computer

- Once a solution is written for the computer, it can repeat the solution
 - very quickly
 - consistently,
 - again and again, for different situations and data.

What is Computer Science

- Computer science is the study of
 - 1. Problems
 - 2. Problem-solving
 - 3. The solutions that come out of the problem-solving process.
- Given a problem, a computer scientist's goal is to develop an algorithm for solving a problem..
- An algorithm is a precise sequence of instructions for solving a problem.

Steps of Solving a Problem

- 1. Understand the Problem
- 2. Formulate a Model
- 3. Develop an Algorithm
- 4. Write the Program
- 5. Test the Program
- 6. Evaluate the Solution

Problem Solving Process

- <u>Step 1</u> Analyze the problem
 - 1. Outline the problem and its requirements
 - 2. Design steps (algorithm) to solve the problem
- Step 2 Implement the algorithm
 - 1. Implement the algorithm in code
 - 2. Verify that the algorithm works
- <u>Step 3</u> Maintenance
 - 1. Use and modify the program if the problem domain changes

Example

<u>Problem:</u> Design algorithm to find the perimeter and area of a rectangle.

Analyze the problem:

- To find the perimeter and area of a rectangle, we need to know the rectangle's length and width.
- The perimeter and area of rectangle is given by the following formula:
 - Perimeter = 2 . (length + width)
 - Area = length . width

Example (continues)

Design algorithm:

- Get length of Rectangle.
- Get width of Rectangle.
- 3. Find the perimeter using the following equation:

1. Find the area using the following equation:

Area = length . width

A C++ Program

```
#include <iostream>
using namespace std;
int main()
{
 cout << "My first C++ program." << endl;
 cout << "The sum of 2 and 3 = " << 5 << endl;
 cout << "7 + 8 = " << 7 + 8 << endl;
 return 0;
}</pre>
```


Sample Run:

```
My first C++ program.


The sum of 2 and 3 = 5
7 + 8 = 15
```

The following steps are necessary to process a program in C++:

Step 1: Use text editor to create a C++ program. This program is called source code or source program.

Step 2: In a C++ program, statements that begin with the symbol # are called preprocessor directives. These statements are processed by a program called preprocessor.

Step 3: Compiler is used to:

- 1. verifies that the program obeys the rules of the programming language and checks the source program for syntax errors.
- 2. Translate the program into equivalent machine language (object program).

Compiler: translates a program written in a high-level language to machine language

Step 4: Programs in high level languages are developed using a software development kit (SDK).

- SDK contains programs that are useful in creating your program such as mathematical functions.
- The prewritten code resides in a library.
- Linker combines the <u>object code</u> with the program from libraries.

Step 5: You must load the executable program into main memory for execution.

Loader: a program that loads an executable program into main memory.

Step 6: The final step is to execute the program.

References

- 1. C++ Programming: From Problem Analysis to Program Design, Third Edition
- 2. https://www.just.edu.jo/~yahya-t/cs115/