

KIT100 PROGRAMMING PREPARATION

Lecture Two:

Why Program?

Introductory Programming Concepts

Lecture Objectives

- Computing Tools and Terms
- Why program?
- What is a programming language?
- Programming Tools and Terms
- What is Python?
- Using Python

Computing Tools & Terms

- Components of a computer
- How those components interact
- How computers store and manipulate information
- Operating System

Hardware & Software

- Hardware
 - Physical, tangible parts of a computer
 - keyboard, monitor, wires, chips
- Software
 - programs and data
 - a program is a series of instructions
 - data is what the program instructs the computer to manipulate (numbers, words etc)
- A computer requires both hardware and software

Hardware – main architecture

Hardware

- Computer Basic Architecture

Primary storage area for programs and data that are in active use

Hardware – Secondary Memory Devices

Information is moved between main memory and secondary memory

> RAM 0000 0000 CPU . In order for a program to run, it needs to

- Called "Secondary memory" or "External memory"
- Long-term storage
- Interact slow

- Short-term storage
- Interact very fact

Typical Hardware Configuration

Computer Main Architecture

The Central Processing Unit (CPU)

A Central Processing Unit (CPU) is also called a microprocessor or core

It/they continuously follow(s) the **fetch-decode-execute cycle**:

Retrieve an instruction from "main memory"

Carry out the instruction
- access and modify data if
instructed to

Determine what the instruction is

Software Categories

Software Categories:

- Operating System (OS) (e.g., Win/Mac/Linux)
 - controls all machine activities
 - user interface to the computer
 - manages resources such as the CPU and memory
 - Files
 - Programs e.g. editor, compiler
- Application program (App) (e.g., Office365)
 - generic term for any other kind of software
 - we will write applications
- Graphical user interface (GUI) (e.g., desktop)
 - some of our programs will have a GUI

Applications

- Ultimately, any application we create will interact (successfully or unsuccessfully) with the computer and the data it contains.
- Any application manipulates data in some way.
 - Create
 - Read
 - Update
 - Delete

How computers store data?

- All data that is stored within a computer is converted to 0's and 1's
- The data is stored in the computer's memory
- The memory is divided into storage locations known as bytes
- Letter, numbers, and symbols are stored as binary numbers (combinations of 0's and 1's with base of 2, instead of 10)
 - $00000001_2 = 1_{10}$
 - $00000010_2 = 2_{10}$
 - $01011011_2 = 91_{10}$

Converting from decimal (10) to binary (2),

We are now using **2** as the divisor,

- If the result is **even**, the remainder is recorded as **0**;
- if the result is **odd**, the remainder is recorded as **1**.

Main Memory

Main memory is divided into many memory locations (or cells)

address memory cell

	•
9278	
9279	
9280	
9281	
9282	
9283	
9284	
9285	
9286	

Each memory cell has a numeric address, which uniquely identifies it, often these are numbers in hexadecimal (16 bits), e.g. 9a3f

Storing Information

address

memory cell

Each memory cell stores a set number of bits (usually 8 bits, or one byte) called a word

More complex data needs to use more than one memory location.

Large values are stored in consecutive memory locations

How can we then represent the number 256?

- maximum number we can store is 255 (11111111 $_2$)
- Use two bytes to represent integers!

Storing Information

Humans don't deal well with having to remember many arbitrary numbers

- We assign **labels** to memory locations. →
- These labels are called *identifiers*.

address memory cell

9278 9279	10011010	← firstName
9280		
9281		firstName is called a variable.
9282		
9283		To help us remember where a value is, memory
9284		locations can be given a name (which is called an
9285		identifier);
9286		The assigned name of identifier is 'variable'.

Storing Information

So variables contain different types of data,

- **Texts** (strings) such as 'yourname'.
- Whole numbers (integers) such as 85
- **Decimal numbers** (floats) such as 0.125
- True/false values (Boolean) such as 10011010

85

0.125

9278	
9279	10011010
9280	
9281	
9282	
9283	
9284	
9285	
9286	

firstName (String)

firstName is a variable of type "String"

To help us understand the value, variables are associated with a type

Why Program?

- Things that humans might find hard, or boring, computers are actually good at
- Relevant to most fields of expertise:
 - Recording Data
 - Analysing Data
 - Finding Patterns
 - Plotting Data

- Automating Tasks
- Comparing Data
- Multi-Tasking
- Image Processing

Why Program?

- As such computer programs are used not only in our leisure time with games and social networks, but also in e.g.
 - Biology, Chemistry, Physics, Bioinformatics
 - Commerce, Health, Industry
 - Sociology, Law, Media Production
- Basically computers are used in every field, and often programs are written by people whose main field of expertise is not computer programming
- To create successful applications that contain procedures so the computer can communicate with us and know what we want it to do!

What is a Programming Language?

- A programming language specifies
 - words and symbols that can be used to write a program
 - rules to form valid program statements
- Source code (text) written by programmer
 - Can just be typed into the editor and run; or can be stored in a file and loaded into memory to run
 - A program usually consists of one or more *classes*; Classes consist of one or more *functions*; Functions consist of one or more *statements*

Types of Programming Languages

- Machine Language (purely binary)
- Assembly Language
 (Low Level Language, symbols)
- High-level Programming Language (near-English terms)

- ✓ CPUs ONLY understand machine language.
- ✓ Some programs used to be developed in assembly language.
- ✓ Assembler is using an intermediate (automatic) step between converting high-level language to CPU-specific machine code.

Machine Languages

- Machine Language
 - A computer's native language a set of primitive instructions.
 - In the form of binary code

```
E.g.
```

```
1101101010011010 - representing "clear register A"
```

1010110100110111 - representing "add one to register A"

 Specific to the actual CPU the program is running on E.g. Intel x86 architecture, ARM architecture

Assembly Languages

- Programming in Machine Language is boring and almost impossible for humans to understand and follow!
- Assembly Language was created to make life a bit easier.
- Uses short descriptive words, mnemonics, to represent each of the machine language instructions.

```
E.g.
```

```
LDA 2 – representing "Load register A with 2"
```

- STAB representing "Store register A in memory address stored in register B"
- Specific to the actual CPU the program is running on

High-Level Languages

- English-like (most common, but programming languages based on other human languages exist e.g. programming in Chinese)
- Easier to learn and use than assembly language
- Instructions in high-level language are called statements
- High level languages are written in source code (text) and need to be translated using other programming tools called interpreters or compilers, to machine code to run on a CPU.
 - An interpreter reads one statement at a time from the source code, translates it to the machine code and then executes it (ask the compute to do sth. one by one)
 - A compiler translates the entire source code into machine code that can be executed later. (ask the compute to do all sth.)

High-Level Languages

- -
- Visual Basic
- Java
- C++
- C#
- Python

Programming Tools & Terms

- Syntax
- Semantics
- Structure of a program
- Program development cycle

Syntax and Semantics

- A program will only run if it exactly follows the rules of the language (syntax) - similar as the grammar human use.
 - The syntax rules of a language define how symbols, reserved words, and identifiers may be combined together in source code to make a valid program
- A program will always do what we tell it to do, not what we meant to tell it to do (semantics)
 - The semantics of a program statement define what that statement means (what it will do when it is executed)
- A program that is syntactically correct is not necessarily logically (semantically) correct.
- You can create a program that correctly follows the syntax rules, but doesn't do what you thought it would do – usually incorrect assumptions or human error is to blame

Structure of a program

Think of writing a letter or email:

- A written language specifies
 - words and punctuation that can be used to write a letter
 - rules to form understandable and recognisable statements
 - 'whitespace' doesn't change the meaning of the letter
- Paper/Email contains the letter
 - Consists of sections (subject, body, signature)
 - Body consists of paragraphs; Paragraphs consist of sentences

A standard letter construction

Re: My recent dummy-spit

Dear Mummy,
I am writing because I cannot find my teddy. It was sitting next to my beer, and I can no longer find it.

If you have stolen it, could you please return it? The other guys in the regiment all have theirs... Thanks.

Sincerely,

your loving son Mikey.

- Words must be in the correct order to create meaningful sentences.
 - You could completely change the meaning of a letter if the paragraph order (or even sentence or word order) was changed.
 - Still syntactically correct, but semantically quite different. e.g. The cat bit the dog; the dog bit the cat.

Components of a program

- Identifiers naming memory locations
 - Rules usually letters, numbers, and underscore (_) only and cannot be the same as reserved words in the programming language.
 - Conventions start with a letter (examples later)
- Comments
 - Parts of source code that are not translated they are ignored. Included to help programmers determine:
 - Who wrote the code, when they wrote it, what the code does, the version of the code, helpful hints etc
- White Space (space, tab, blank lines)
 - Improves readability of the source code for programmers. Too little or too much – program is hard to read/understand.
- Statements some action to carry out (can be simple or complex, made of expressions)
- Blocks A grouping of statements (sometimes under the control of a "parent construct")
- Reserved words / keywords defined by the programming language

Structure of a Program

Determines the name and data type of a variable or other element.

What we want to happen, our communication to the computer.

```
# declarations
# executable statements
# and/or comments
block
containing
code
```

- Some languages
 - Use syntax to collect statements into blocks, e.g. braces {}
 but Python just uses alignment (indentation)
 - Use syntax to separate statements, e.g. the semicolon;
 but Python can just use the 'end of line' (press 'return' on the end of a statement line)
 - **Python** itself doesn't actually require declarations.

Some example Statements

Two statements:

```
print ("Hello World!")
print ("Programming is fun!")
```


Programming Style & Documentation

- Appropriate Comments
- Proper Indentation and Spacing

```
''' Sample program for lecture 2
Author: Son Tran
Version 2 (2021)
Demonstrates simple statements and style
'''
print ("Hello World")
print ("Programming is fun!")
# this line is a comment!
```


The Program Development Cycle

What is Python?

Developed by Guido van Rossum in 1991.

Python is a high-level general-purpose programming language that can be applied to many different classes of problems.

- Easy to read
- Less development time (shorter code)
- Reduced learning time

What is Python?

Programming languages:

Compiled	Interpreted		
Directly converted to machine code	Directly converted to byte code	Indirectly converted to byte code	Purely Interpreted
C, C++	Java, C#	Python	Shell, Perl

Who uses python?

- On-line games
- Web services
- Applications
- Science
- Instrument Control
- Embedded Systems
- Education

Python's Reserved Words (keywords)

and	else	in	try
as	except	is	while
assert	exec	lambda	with
break	finally	not	yield
class	for	or	
continue	from	pass	
def	global	print	
del	if	raise	
elif	import	return	

Ref: Meanings of python's reserved keywords: https://www.w3schools.com/python/python ref keywords.asp

print used to be a reserved word (in Python 2). In Python 3 now it is actually a function (a collection of blocks of statements that fulfils a task)

When we don't follow the rules....

- If we do not follow the rules, three types of errors,
 - 1. Problems with syntax (compiler errors)
 - No execution or executable program produced
 - Syntax error: prevents code from being translated
 - 2. Problems during program execution (<u>run-time errors</u>)
 - e.g. divide by zero (machine can not do), wrong sort of input
 - program terminates abnormally
 - 3. Problem with semantics (logical errors)
 - program runs, but produces incorrect/unexpected results

Syntax Error – Python is case sensitive

PRINT ("Hello World!")

```
print ("program over")
print ("program begins")
```

Semantic error - message "program over" will appear before message "program begins"

Using Python

Download Python:

It is free and accept different OS <u>Windows</u>, <u>Linux/UNIX</u>, <u>Mac OS X</u>, <u>Other https://www.python.org/downloads/</u>

• We want to launch the IDLE Python 3.x programming environment from the Start Menu. In ICT labs using Windows 10 you can find IDLE via:

- Move the mouse pointer and select the small arrow that appears at the bottom left of the screen
- You'll see a list of applications installed scroll across to the right (apps are in alphabetical order)
- Choose Python 3.x- IDLE (Python GUI) to start IDLE
- Or search for Python (we'll use this in tutorials)

The version actually installed may be 3.8.x, or 3.9.x

Python 2 vs Python 3

Python 3 is a newer version, but it is not totally backward compatible with Python 2. That means if you write a program using Python 2, it may not work on Python 3 and vice versa. The major (obvious) difference between the two is the **print** keyword.

- In Python 3, print is a function, which requires arguments (data) between parentheses e.g. print("hello")
- In Python 2, print is a keyword statement e.g. print "hello"
- (don't worry if this is slightly confusing)

The Command Line (python interpreter)

The Console Window -> Only use for the single statement.

We almost NEVER use the console window for typing in larger sections of code.

A First Python Statement

```
Python 3.5.2 Shell
 ×
File Edit Shell Debug Options Window Help
Python 3.5.2 (v3.5.2:4def2a2901a5, Jun 25 2016, 22
:18:55) [MSC v.1900 64 bit (AMD64)] on win32
Type "copyright", "credits" or "license()" for mor
e information.
>>> print("Hello World!")
Hello World!
>>>
 Ln: 5 Col: 4
```

The interpreter translates and executes the statement you type in immediately

- You can create any Python application you want using just a text editor, however there are Interactive Development Environments (IDE's) that can make the process easier.
- IDLE is the IDE that comes with a Python installation.
- IDLE provides the functionality to:
 - Write Python Code
 - Perform simple and code-based editing
 - Save and Open Python (filename.py) files
 - Perform simple debugging tasks, and more.

Creating your first application

Start IDLE (Windows) -

Python 3.5

IDLE (Python 3.5 64-bit)

Python 3.5 Manuals (64-bit)

Python 3.5 Module Docs (64-bit)

Python 3.5 (64-bit)

Normal workflow

- 1. create a new file
- 2. save the file
- 3. edit the file
- 4. save the file
- 5. run the application from IDLE
- 6. go back to step 3 to fix problems

When you run the file, the interpreter actually evaluates **all** of the source code for syntax etc, then it executes it if there are no errors. This is far more efficient than typing in code line-by-line manually in the interpreter console window.

1. Create a file

2. Save the file (Save As...)

Don't forget to add a file extension of ".py" to your filename

3. Edit the file

```
testProgram1.py - C:/Users/dherbert/Desktop/t... — X

File Edit Format Run Options Window Help

'''Sample program for lecture 2

Demonstrating opening and saving python files
Author: David Herbert


Version 1.1 (July 2016)

'''

print("Hello World!")
```


4. Save the file

5. Run the application from IDLE

```
testProgram1.py - C:/Users/dherbert/Desktop/t...
 Options Window
File Edit Format
 Help
 Run
'''Sample prog
 Python Shell
 vthon files
Demonstrating
 Check Module Alt+X
Author: David
Version 1.1 (J
 Run Module ___ F5
print ("Hello World!")
```

When you are ready to run your program, choose Run Module from the Run menu

Python on your own device

- Python works on a number of platforms (combination of computer hardware and operating systems software).
- To get the right version visit: http://www.python.org/download/
 (you will need to scroll down to the download section).
- Most Mac computers will already have Python 2 installed. You should install version 3 from python.org and use the IDLE application for this unit (unless you are comfortable using the terminal application and/or another IDE)

- Unit MyLO Web site
 - Lecture slides/recordings
 - Tutorial slides/recordings
 - Assessment information (Portfolio tasks, samples of test 1&2)
- Python Web sites
 - http://docs.python.org/3/tutorial/
 - http://wiki.python.org/
 - http://www.learnpython.org
- Book
 - Tony Gaddis: Starting Out With Python, Global Edition, 4th Edition (it has been uploaded in MyLO)

