

principles of programming

Learning Assesment

No.	Assessment Tasks	Assessment day & date	Mark	Weight
1	Homework/Tasks/Assignments	2	20	20%
2	Quiz 1	4	5	5%
3	Midterm Exam	7	20	20%
4	Quiz 2	10	5	5%
5	Final Exam	16	50	50%

References and resources

VIII. Learning Resources

- 1. Textbooks:
- Sprancle, M., 2005, Problem Solving and Programming Concepts, 7th Edition, Prrentice Hall, USA.
- Walter Savitch, Problem Solving with C++, 7th Edition, Addison Wesley.
- 2. Essential References:
- Deitel and Deitel, 2000, How to Program, 5th edition, Inc. and Prentice Hall.
- D.S. Malik, Thomson, 2007, C++ Programming: From Problem Analysis to Program Design, Third Edition, Course Technology.
- 3. Electronic Materials and Web Sites:
 - www.deakin.edu.au/~agoodman/Ctutorial.html
 - www.tldp.org/howto/c++programming.howto.html
- www.vb-bookmark.com/cpptutorial.html

Course Structure

- Introduction
- Computer Programming
- Introduction to C++
- Input and output
- Variables
- Selections (if, switch)
- Loops (for, while, do-while)
- Arrays (1D, 2D)
- Functions
- Steps to application development

Why people use machines?

Machines

- Café Machine ———— make a tea
- ATM machine money transaction
- Calculator solve equation

- Each Machine has ...
 - Input
 - Output

Process

Café Machine

- Input
 - Sugar
 - Water
 - Coffee
 - Milk
- Output
 - Tea
- Process
 - **-** ????

ATM machine

```
Input- ???
```

- Output- ???
- Process- ???

Calculator

Input- ???

Output- ???

Process-???

Process of a Machine

- Work through the instructions given to it
 - Read
 - Write
 - Do some calculations
 - Go to next instruction
- The sequence of instructions is call a Program

What is a Programming?

- Programming is the way to give instructions
- Each program has
 - Start
 - Some work
 - End
- Program is given/execute through the machine understood language

A Computer

- Machine that can solve problems for people by carrying out instructions given to it
- The sequence of instructions is called Program
- The language machine can understand is called machine language

Machine Language

 Machine language is a set of instructions executed directly by a computer's central processing unit (CPU)

Nowork's R.M.

Machine Language contd...

- Advantages
 - Machine can directly access (Electronic circuit)
 - High Speed
- Disadvantages
 - Human cannot identify
 - Machine depended (Hardware depended)

www.shutterstock.com - 34755871

Computer Language(s)

- Artificial
- Hamgaageadable
- Ex: C/C++, Java

Compilers

- Translate high-level language to machine language
- Input (Source code)
 - -The original program in a high level language
- Output (Object code/ Machine Code)
 - The translated version in machine language
- Example
 - -C++ compiler, JAVA Compiler etc.

Compilation steps

- Preprocessor—adds to or modifies the contents of the source file before the compiler begins processing the code
- Compilers. A compiler translates the source code to target code
- Linker—combines the compilergenerated machine code with precompiled library code or compiled code from other sources to make a complete executable

Programming language generations

This classification is used to indicate increasing power of programming styles

- 1. First-generation programming languages
- 2. Second-generation programming languages
- 3. Third-generation programming languages
- 4. Fourth-generation programming languages
- 5. Fifth-generation programming languages

First-generation programming language (1GL)

- · Is a machine-level programming language
- Translator isn't used to compile
- The instructions in 1GL are made of binary numbers, represented by 1s and 0s
- Advantage
 - The code can run very fast and very efficiently because the instructions are executed directly by the CPU
- Disadvantage
 - When an error occurs, the code is not as easy to fix

Second-generation programming language(2GL)

- Assembly language.
- Properties
 - The code can be read and written by a programmer

- The language is specific to a particular processor

family and environment

Used in kernels and device drivers


```
05 MOV AX, 0x3C

06 MOV BX, 000000000001010B

07 ADD AX, BX

08 MOV BX, 14

09 SUB AX, BX

10

11 MOV AH, 04CH

12 INT 21H
```

MOV eax, 3 MOV ebx, 4 ADD eax, ebx, ecx

Third-generation programming languages (3GL)

- Languages are more programmer-friendly
- Example
 - C, C++, C#, Java, BASIC and Pascal
- Support structured programming.
- Must be translated into machine language by a compiler or interpreter
- Advantages
 - Easier to read, write, and maintain

```
1  // class declaration
2  public class ProgrammingExample {
3
4 // method declaration
5 public void sayHello() {
6
7 // method output
8 System.out.println("Hello World!");
9  }
10  }
```

Fourth-generation programming languages (4GL)

- Designed to reduce programming effort
- Consist of
 - Set of libraries
 - CRUD generators
 - Report generators
 - DBMS
 - Visual design tool and integration API
- Different types of 4GLs
 - Table-driven (codeless) programming
 - PowerBuilder
 - Data management
 - SAS, SPSS
 - Report-generator programming languages
 - Oracle Developer Suite

Fifth-generation programming language(5GL)

- Based on solving problems using constraints given to the program, rather than using an algorithm written by a programmer
- Use mainly in Artificial Intelligence research
- Example
 - Prolog, OPS5, and Mercury

```
🚾 orbprogram blechen-pining (billihexamplechoeleamen pl
 initialise data, prepare graphics objects, and prease the dialog
selescent :-
 initial esteman.
 dodo salescen.
 Ps = les tepcion, es resticipéans, es chickérecei,
 Ds = Two child, we wistble, we rebecop, be pushbuccon',
 Se = Tes child, es visible, es lefol,
 Se = 'es child, es visible, es ex clienceige',
 witnesser dig. Travelling Salescan , 10, 10, 500, 460, Ps (,
 estreace: idlq,0), buccon, vErbaustive , 400, -0, -00, -00, Ds (,
 accreace: (dlq,4), buccos, | /Heuriscip | 400, 00, 00, 00, 00, 0s ()
 #comesser (dlg,5), Subson, vStop , 400, 60, 00, 01, 05(, #comesser (dlg,6), Subson, vSlose , 400, 90, 00, 00, 05(, 05(,
 #consequential(q,0), scends, , 10, 415, 400, 15, 5s (, #consequential(q,0), quadity, , 10, 10, 400, 400, 5s (.
 sen bunnansı D. D. D. I. (...
 sown graffix.
 mindom bendier: dig. selescen bendier (...
 call distant dig. ()
 nidy salescan.
 leading 20.200 % of 2.181 c/25 2 28668 2 C
```

Example of prog.

- Assembly Language Program
 - Device drivers, Virus
- C / C++ Program
 - Device drivers, DLLs
- JAVA / Visual C++ Program
 - Desktop applications, Web Applications
- Prolog
 - Al based applications, Games, Translators

Exercise

 To solve the following problems, identify the input, output and the process

Find the area of a room Search a place of a city

Calculate grade for the given mark Get some amount from ATM machine

Stages of Computer Programming

- 1. Planning
- 2. Analysis
- 3. Design
- 4. Implementation
- 5. Testing
- 6. Maintenance and update

Software Design

- Software design is a process of problemsolving and planning for a software solution
- Types
 - Top down
 - Bottom up
 - Module design
- Use to describe
 - Algorithm
 - Flowchart
 - Pseudo code

Design process

How the customer explained it

How the Project Leader understood it

How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it

documented

What operations installed

What the customer really needed

Design cont....

Flowchart:

- is a type of diagram that represents an algorithm or process
- Gives diagrammatic representation solution to a given problem
- Use in analyzing, designing, documenting or managing a process or program

Flowchart-building blocks

Flowchart-building blocks contd...

 Draw a flow chart to display total of the the two numbers

Draw a flow chart to find the square of a number.

Draw a flow chart to check whether a number is odd or even

draw a flowchart where multiple conditions are checked to categorise a person as either child (<13), teenager (>=13 but <20) or adult (>=20)

 Draw a flow chart to identify correct login for the following interface

Programming with IDE

- IDE: integrated design environment
- consists of
 - source code editor
 - compiler and/or an interpreter
 - build automation tools
 - Debugger
 - Construction of a GUI
 - Class browser
 - Object inspector
 - Etc.

Programming IDEs

Eclipse

Eclipse is a multi-language software development environment

http://www.eclipse.org/

Code:blocks

http://www.codeblocks.org/

Netbeans

http://netbeans.org/

Microsoft Visual Studio

http://www.microsoft.com/visualstudio/en-

<u>us</u>

Exercise

Download:

https://visualstudio.microsoft.com/downloads/

Visual Studio 2022

Summary

- What is a machine?
- Computer program
- Programming languages
- Design
- Characteristics of a good computer program
- Tools & Tips for computer programmii