

Computer Fundamentals

Dr. Safdar Nawaz Khan Marwat DCSE, UET Peshawar

Lecture 20

- Programming languages
- Markup languages
- > Software development process

Programming Language

- > Used to generate source code
- Programmer can avoid using machine code
- Have strict rules of syntax
 - Symbols and punctuation have meaning
 - Spelling must be exact
- > Code is converted into machine language

Language Categories

- > First generation languages
 - Machine languages
 - Written in binary
 - □ Different for every CPU
- > Second generation languages
 - Assembly languages
 - Statements that represent machine code
 - Code converted by an assembler
 - Still used to optimize video games

```
CLEAR SCREEN USING BIOS
CLR: MOU AX, 0600H
 SCROLL SCREEN
 MOV BH.30
 :COLOUR
 MOU CX,0000
 ;FROM
 MOU DX, 184FH
 ;T0 24,79
 INT 10H
 ; CALL BIOS;
INPUTTING OF A STRING
KEY: MOU AH, BAH
 ;INPUT REQUEST
 LEA DX.BUFFER
 POINT TO BUFFER WHERE STRING STORED
 INT 21H
 :CALL DOS
 RET
 ;RETURN FROM SUBROUTINE TO MAIN PROGRAM;
; DISPLAY STRING TO SCREEN
SCR: MOU AH, 09
 :DISPLAY REQUEST
 LEA DX,STRING
 ;POINT TO STRING
 INT 21H
 :CALL DOS
 RET
 :RETURN FROM THIS SUBROUTINE:
```


- Third generation languages (3GL)
 - ☐ High level languages
 - Support structured programming and OOP
 - Code is reusable
 - Code is portable
 - ☐ Typically written in an IDE
 - □ C/C++ creates games and applications
 - ☐ Java creates web applets
 - ActiveX creates Web and Windows applets

- > Fourth generation languages (4GL)
 - ☐ Easier to use than 3GL
 - Coded in a visual IDE
 - ☐ Tools reduce the amount of code
 - Object oriented programming supported
 - ☐ Microsoft .Net is 46 language
 - ☐ Dream Weaver is 4GL IDE

- > Fifth generation language (5GL)
 - ☐ Mystery language
 - May not be created yet
 - Will create software automatically

www Development Language

- Markup languages
 - Describe how text is formatted
- Hyper Text Markup Language (HTML)
 - Basis of all web pages
 - □ Defines web structure using tags
 - ☐ Easy to learn and use
 - Created with a text editor

- > Extensible Markup Language (XML)
 - Source document presentable in several formats
 - Looks like HTML
 - ☐ Allows developers to create own tags
 - □ XML needs HTML for formatting, displaying data
 - Not a replacement of HTML
- > Extensible HTML (XHTML)
 - □ Newer version of HTML
 - Based on XML rules
 - Stricter rules, loose coding not allowed like HTML
 - Tags must be properly closed etc.
- Extensible Style Sheet Language (XSL)
 - ☐ Formats, displays XML documents for HTML browsers (explorer etc.)
 - XSL rules dictate formatting
 - □ Simplifies -> creation of standard XML page with several formats

- Extensible HTML Mobile Profile
 - XHTML MP
 - ☐ Initially Wireless Markup Language (WML)
 - Creates pages viewable on a handheld
- Cascading Style Sheets (CSS)
 - ☐ Format for HTML, XHTML etc.
 - Applies consistent formatting to all pages
 - Adapts document for various screen sizes
 - ☐ HTML deals with content and CSS with style

```
<!DOCTYPE html>
<html>
<head>
<style>
body {
 background-color: lightblue
h1 {
 color: white;
 text-align: center;
 font-family: verdana;
 font-size: 20px;
</style>
</head>
<body>
<h1>My First CSS Example</h1>
This is a paragraph.
</body>
</html>
```


- > Web authoring environments
 - Reduces tedium (difficulty) for creating pages
 - Tools that simplify web site creation
 - Macromedia Dreamweaver
 - Simplifies large sites
 - CSS support is exceptional
 - Microsoft FrontPage simplifies large sites
 - Obsolete
 - Macromedia Flash creates web animations

- Scripting languages
 - Create dynamic web pages
 - Change based on user input
 - HTML can create static pages
 - ☐ Page is generated as needed
- JavaScript
 - ☐ Developed by Netscape
 - ☐ Works inside of HTML
 - ☐ Page verification and simple animation
 - Based on Java
- Active Server Pages (ASP)
 - Developed by Microsoft
 - Based on Visual Basic
 - ☐ Good at connecting to Microsoft databases
 - ☐ Runs only on Microsoft servers

- > Perl
 - Practical Extraction and Reporting Language
 - Old language used on UNIX systems
 - ☐ Found on all Windows and Linux servers
 - Excellent web scripting language
- Hypertext Pre-Processor (PHP)
 - Especially good at connecting to MySQL database
 - Very popular language
 - ☐ Runs on UNIX and Windows

Systems Development Life Cycle

- > SDLC
 - Organized way to build programs
- Consists of five phases

Systems Development Life Cycle (cont.)

- > Phase 1: Needs Analysis
 - Users identify a need
 - Need is clearly defined before designing code
- > Phase 2: Systems design
 - Solution to the need is defined
 - Many tools are used
 - o IPO chart
 - o Pseudocode
 - Flowchart
 - Prototypes of the solution are built

Systems Development Life Cycle (cont.)

- Phase 3: Development
 - □ Solution to the problem is built
 - Programmers write the solution
 - Technical writers document the process
 - Solution is continually tested

```
Cutput

: error C2065: 'The': undeclared identifier
: error C2146: syntax error: missing ';' before identifier 'average'
: error C2146: syntax error: missing ';' before identifier 'age'
: error C2001: newline in constant
: error C2065: 'age': undeclared identifier
: error C2146: syntax error: missing ';' before identifier 'is'
: error C2065: 'is': undeclared identifier
: error C2065: 'is': undeclared identifier
: error C2143: syntax error: missing ';' before 'string'

** Build Debig Findh File: 1 Flidh File: 2 Feetit
```


Systems Development Life Cycle (cont.)

- > Phase 4: Implementation
 - ☐ The solution is installed
 - Users are converted to the new system
 - ☐ Trainers are important in this phase
- Phase 5: Maintenance
 - ☐ IT professionals monitor the product
 - Bugs are found and fixed
 - □ New features are added

