CPS101

INTRODUCTORY COMPUTER TECHNOLOGY

3UNITS

- SHITTU A.J.K (PhD)
 - Professor

Overview of Computers & Programming Languages

Chapter 1

Chapter Contents

- Computer History
- Elements of a Computer System
 - Hardware
 - Software
- Language of a Computer
- Evolution of Programming Languages
- High Level Languages
- Analysis-Coding-Execution
- Object Oriented Programming

Computer History

- 1950's
 - Large devices, accessible to few people
- 1960's
 - Commercial usage emerges
 - Operated by experts
- 1970's
 - Computers cheaper, smaller
- 1990's
 - Computers fast, small, inexpensive
 - Owned and used by many people

Elements of a Computer System

Elements of a Computer System

Software

- Systems programs
 - Control the computer
 - Includes Operating System
- Applications programs
 - Word processors
 - Compilers
 - Spreadsheets
 - Data Bases

The Language of a Computer

- Uses digital signals
 - all 0's and 1's (binary)
 - bits (Blnary digiTs)
- Data and commands stored in binary
 - 8 bits in a byte
 - ASCII character stored in a byte
 - Integers stored in 2 or 4 bytes

Evolution of Programming Languages

- Early computers programmed in machine languages
 - All binary numbers

- Assembly language used mnemonic codes
 - Codes translated into machine language by a program called the "assembler"

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

Evolution of Programming Languages

High level languages read like combination of English and algebra


```
write_string (outfile,cust_name,'l',23);
first_line = 1;
ord.read_order(infile);
while (!ord.done())
{
 if ( !first_line) write_string (outfile," ",'l',23);
 ord.print_order (outfile,part_list);
 first_line = 0;
 ord.read_order(infile);
}
```

Translated into machine language by a program called a compiler

Processing a High-Level Language Program

- 1. Source program created with an editor
- 2. Source code translated into machine language by compiler
 - results in a .obj file (object code)
- 3. Linker combines common library routines with object code
 - Results in a .exe file (executable code)
- 4. Loader brings executable code into memory and it is run

Processing a High-Level Language Program

Analysis-Coding-Execution

Algorithm :

A step-by-step problem-solving process in which a solution is arrived at in a finite amount of time

- Steps must be simple, unambiguous
- Steps must be performed in specified order
- Steps must solve the problem

Analysis-Coding-Execution

Problem solving process

- Analyze problem, design solution algorithm
- Implement algorithm in a programming language, verify
- 3. Maintain program, adapting it to changes in problem requirements

Analysis-Coding-Execution

Analysis and algorithm design done apart from any specific programming language

Processing of the high-level language programming language

Structured Programming

- Thoroughly understand the problem
- Determine
 - the output desired
 - the required input
 - processing that will occur
- Divide the problem into sub-problems
- Other names for this process
 - structured design
 - top-down design
 - stepwise refinement
 - modular programming

Object-Oriented Programming

- Identify components of the problem which are objects
 - Usually these are the nouns in the program description
- Identify operations which are performed on the objects
 - Often these are the verbs in the program description