

CSIT113

Computer and Information Technology

L-T-P 2-0-2

MODULE 3

Outline of Topics

- Hardware/Software interface
 - Layers of the Machine
 - Kinds of Software
- Computer Languages
- Syntax, Semantics, Grammars
- What happens to your program?
 - Compilation, Linking, Execution
 - Program errors
- Compilation vs. Interpretation etc.

A Layered View of the Computer

Application Programs

Word-Processors, Spreadsheets, Database Software, IDEs, etc...

System Software

Compilers, Interpreters, Preprocessors, etc.
Operating System, Device Drivers

Machine with all its hardware

The Flow

Programs

- Programs are written in programming languages
 - PL = programming language
 - Pieces of the same program can be written in different PLs
 - Languages closer to the machine can be more efficient
 - As long as they agree on how to communicate
- A PL is
 - A special purpose and limited language
 - A set of rules and symbols used to construct a computer program
 - A language used to interact with the computer

Computer Languages

- Machine Language
 Uses binary code
 Machine-dependent
 Not portable
- Assembly Language
 - Uses mnemonics
 - Machine-dependent
 - Not usually portable
- High-Level Language (HLL)
 - Uses English-like language
 - Machine independent
 - Portable (but must be compiled for different platforms)
 - Examples: Pascal, C, C++, Java, Fortran, . . .

Machine Language

- The representation of a computer program which is actually read and understood by the computer.
 - A program in machine code consists of a sequence of machine instructions.
- Instructions:
 - Machine instructions are in binary code
 - Instructions specify operations and memory cells involved in the operation

Example:

Operation	Address
0010	0000 0000 0100
0100	0000 0000 0101
0011	0000 0000 0110

Machine language

Abstraction – implementation duality:

- Machine language (= instruction set) can be viewed as a programmer-oriented abstraction of the hardware platform
- The hardware platform can be viewed as a physical means for realizing the machine language abstraction

Another duality:

■ Binary version: 0001 0001 0010 0011 (machine code)

Symbolic version ADD R1, R2, R3 (assembly)

Example of machine-language

Here's what a program-fragment looks like:

It means: z = x + y;

Incomprehensible?

- Though possible, it is extremely difficult, tedious (and error-prone) for humans to read and write "raw" machine-language
- When unavoidable, a special notation can help (called hexadecimal representation):

A1 BC 93 04 08 03 05 C0 93 04 08 A3 C0 94 04 08

But still this looks rather meaningless!

Assembly Language

- A symbolic representation of the machine language of a specific processor.
- Is converted to machine code by an assembler.
- Usually, each line of assembly code produces one machine instruction (One-to-one correspondence).
- Programming in assembly language is slow and error-prone but is more efficient in terms of hardware performance.
- Mnemonic representation of the instructions and data
- Example:

Load Price

Add Tax

Store Cost

Assembly language

Abstraction – implementation duality:

- Assembly language(= instruction set) can be viewed as a programmer-oriented abstraction of the hardware platform
- The hardware platform can be viewed as a physical means for realizing the machine language abstraction

#	Operation	Fmt	Pseudocode	
0:	halt	1	exit(0)	
1:	add	1	$R[d] \leftarrow R[s] + R[t]$	
2:	subtract	1	$R[d] \leftarrow R[s] - R[t]$	
3:	and	1	$R[d] \leftarrow R[s] \& R[t]$	
4:	xor	1	$R[d] \leftarrow R[s] ^ R[t]$	
5:	shift left	1	$R[d] \leftarrow R[s] \ll R[t]$	
6:	shift right	1	$R[d] \leftarrow R[s] \gg R[t]$	
7:	load addr	2	R[d] ← addr	
8:	load	2	R[d] ← mem[addr]	
9:	store	2	mem[addr] ← R[d]	
A:	load indirect	1	$R[d] \leftarrow mem[R[t]]$	
B:	store indirect	1	$mem[R[t]] \leftarrow R[d]$	
C:	branch zero	2	if $(R[d] == 0)$ pc \leftarrow addr	
D:	branch positive	2	if $(R[d] > 0)$ pc \leftarrow addr	
E:	jump register	1	pc ← R[t]	
F:	jump and link	2	$\texttt{R[d]} \leftarrow \texttt{pc}; \; \texttt{pc} \leftarrow \texttt{addr}$	

Typical machine language commands (a small sample)


```
// In what follows R1,R2,R3 are registers, PC is program counter,
// and addr is some value.
ADD R1,R2,R3 // R1 \leftarrow R2 + R3
ADDI R1,R2,addr // R1 \leftarrow R2 + addr
AND R1,R1,R2 // R1 \leftarrow R1 and R2 (bit-wise)
JMP addr // PC ← addr
JEQ R1,R2,addr // IF R1 == R2 THEN PC ← addr ELSE PC++
LOAD R1, addr // R1  RAM[addr]
STORE R1, addr // RAM[addr] ← R1
 // Do nothing
NOP
// Etc. - some 50-300 command variants
```


High-level language

- A programming language which use statements consisting of English-like keywords such as "FOR", "PRINT" or "IF", ... etc.
- Each statement corresponds to several machine language instructions (one-to-many correspondence).
- These languages deliberately "hide" from a programmer many details concerning HOW his problem actually will be solved by the underlying computing machinery
- Much easier to program than in assembly language.
- Data are referenced using descriptive names
- Operations can be described using familiar symbols
- Example:

Cost := Price + Tax

The example in BASIC

$$1 \quad \mathsf{LET} \, \mathsf{X} = \mathsf{4}$$

$$2 \quad LET Y = 5$$

3 LET
$$Z = X + Y$$

5 END

Output:
$$4 + 5 = 9$$

Same example: rewritten in C


```
#include <stdio.h> // needed for printf()
 x = 4, y = 5; // initialized variables
int
 // unitialized variable
int
int main()
 z = x + y;
 printf( "%d + %d = %d \n", x, y, z );
```


Syntax & Semantics

- Syntax:
 - The structure of strings in some language. A language's syntax is described by a grammar.
 - Examples:
 - Binary number

```
<br/><birangle <br/><br/><bir><br/><br/><br/><br/><br/><br/>= 0 | 1
```

Identifier

- Semantics:
 - The meaning of the language

Syntax & Grammars

- Syntax descriptions for a PL are themselves written in a formal language.
 - E.g. Backus-Naur Form (BNF)
- The formal language is not a PL but it can be implemented by a compiler to enforce grammar restrictions.
- Some PLs look more like grammar descriptions than like instructions.

Backus-Naur Form

BNF (Backus-Naur Form) is a metalanguage for describing a context-free grammar.

- The symbol ::= (or \rightarrow) is used for *may derive*.
- The symbol | separates alternative strings on the right-hand side.

Example
$$E := E + T \mid T$$

 $T := T * F \mid F$
 $F := id \mid constant \mid (E)$

where E is *Expression*, T is *Term*, and F is *Factor*

Source Program

Source program

- The form in which a computer program is written in some formal programming language by the programmer is called source.
- It can be compiled automatically into <u>object code</u> or <u>machine code</u> or executed by an interpreter.
- E.g. Pascal source programs have extension '.pas' (source program)

Object & Executable Programs

Object program

- Output from the compiler
- Equivalent machine language translation of the source program
- Files usually have extension '.obj'

Executable program

- Output from linker/loader
- Machine language program linked with necessary libraries & other files
- Files usually have extension '.exe'

Compilers

Compiler

- A program that converts another program from some source language (or high-level programming language / HLL) to machine language (object code).
- Some compilers output assembly language which is then converted to machine language by a separate assembler.
- Is distinguished from an assembler by the fact that each input statement, in general, correspond to more than one machine instruction.

Compilation into Assembly Language

Compilation

- Compiler translates source into target (directly a machine language program)
- Compiler goes away at execution time
- Compiler is itself a machine language program, presumably created by compiling some other high-level program
- Machine language, when written in a format understood by the OS is object code

Interpretation

- The interpreter stays around during execution
- It reads and executes statements one at a time

- Compilation:
 - Syntax errors caught before running the program
 - Better performance
 - Decisions made once, at compile time
- Interpretation:
 - Better diagnostics (error messages)
 - More flexibility
 - Supports late binding (delaying decisions about program implementation until runtime)
 - Can better cope with PLs where type and size of variables depend on input
 - Supports creation/modification of program code on the fly (e.g. Lisp, Prolog)

What is a Linker?

- A program that pulls other programs together so that they can run.
- Most programs are very large and consist of several modules.
- Even small programs use existing code provided by the programming environment called libraries.
- The linker pulls everything together, makes sure that references to other parts of the program (code) are resolved.

Program Execution

- Steps taken by the CPU to run a program (instructions are in machine language):
 - 1. Fetch an instruction
 - 2. Decode (interpret) the instruction
 - 3. Retrieve data, if needed
 - 4. Execute (perform) actual processing
 - 5. Store the results, if needed

Running Programs

Program Errors

- Syntax Errors:
 - Errors in grammar of the language
- Runtime error:
 - When there are no syntax errors, but the program can't complete execution
 - Divide by zero
 - Invalid input data
- Logical errors:
 - The program completes execution, but delivers incorrect results
 - Incorrect usage of parentheses

What is Problem Solving?

- Problem solving
 - The process of taking the statement of a problem and developing a computer program that solves that problem
- A solution consists of:
 - Algorithms
 - Algorithm: a step-by-step specification of a method to solve a problem within a finite amount of time
 - Ways to store data

Problem Solving

- A team of programmers is needed for a large software development project
- Teamwork requires:
 - An overall plan
 - Organization
 - Communication
- Software engineering
 - Provides techniques to facilitate the development of computer programs
- Coding without a solution design increases debugging time

Problem Solving

How do you solve problems?

Understand the problem

Analysing the plan

Developing the solution

Coding/ Implementati on

look back

Computer Problem-Solving

Analysis and Specification Phase

Algorithm
Development Phase

- Develop algorithm
- Test algorithm

- Code algorithm
- Test algorithm

Implementation Phase

Maintenance Phase

- Use
- Maintain

Strategies

Ask questions!

- What input data/information is available?
- What does it represent?
- What format is it in?
- Is anything missing?
- Do I have everything that I need?
- What output information am I trying to produce ?
- What do I want the result to look like ... text, a picture, a graph ... ?
- What am I going to have to compute ?

Strategies

Divide and Conquer!

Break up a large problem into smaller units and solve each smaller problem

- Applies the concept of abstraction
- The divide-and-conquer approach can be applied over and over again until each subtask is manageable

Table 1-1: Commonly Used Problem-Solving Strategies

Method	Description	Example
Trial and error	Continue trying different solutions until problem is solved	Restarting phone, turning off WiFi, turning off Bluetooth in order to determine why your phone is malfunctioning
Algorithm	Step-by-step problem- solving formula	Instruction manual for installing new software on your computer
Heuristic	General problem-solving framework	Working backwards; breaking a task into steps
Means-ends analysis	Analysing a problem at series of smaller steps to move closer to the goal	Envisioning the ultimate goal and determining the best strategy for attaining it in the current situation

Top-Down Design

Process continues for as many levels as it takes to make every step concrete Name of (sub)problem at one level becomes a module at next lower level

Bottom Up approach

In bottom-up approach, system design starts with the lowest level of components, which are then interconnected to get higher level components. This process continues till a hierarchy of all system components is generated. However, in real-life scenario it is very difficult to know all lowest level components at the beginning.

Procedural versus Object-Oriented Programming

- Procedural programming focuses on the process/actions that occur in a program. The program starts at the beginning, does something, and ends.
- Object-Oriented programming is based on the data and the functions that operate on it. Objects are instances of abstract data types that represent the data and its functions

Review: Two Programming Paradigms

Structural (Procedural) PROGRAM

Object-Oriented PROGRAM

Comparison

Procedural Programming Language	Object Oriented Programming Language
1. Program is divided into functions.	1. Program is divide into classes and objects
2. The emphasis is on doing things.	2. The emphasis on data.
3. Poor modeling to real world problems.	3. Strong modeling to real world problems.
4. It is not easy to maintain project if it is too complex.	4. It is easy to maintain project even if it is too complex.
5. Provides poor data security.	5. Provides strong data Security.
6. It is not extensible programming language.	6. It is highly extensible programming language.
7. Productivity is low.	7. Productivity is high.
8. Do not provide any support for new data types.	8. Provide support to new Data types.
9. Unit of programming is function.	9. Unit of programming is class.
10. Ex. Pascal , C , Basic , Fortran.	10. Ex. C++ , Java , Oracle.

Algorithms

It is a step by step description of how to arrive at a solution to a given problem.

The characteristics of an Algorithm are as follow:

- Each instruction should be precise and unambiguous.
- No instruction should repeat infinitely.
- It should give the correct result at the end.

Advantages of an algorithm

- 1. It is a step-by-step representation of a solution to a given problem, which is very easy to understand
- 2. It has got a definite procedure.
- 3. It is independent of programming language.
- 4. It is easy to debug as every step got its own logical sequence.

Disadvantages of an algorithm

- 1. It is time consuming process.
- 2. It is difficult to show branch and looping in the algorithm.

Algorithm with Selection

Determine Dress

```
IF (temperature > 90)

Write "Texas weather: wear shorts"

ELSE IF (temperature > 70)

Write "Ideal weather: short sleeves are fine"

ELSE IF (temperature > 50)

Write "A little chilly: wear a light jacket"

ELSE IF (temperature > 32)

Write "Philadelphia weather: wear a heavy coat"

ELSE

Write "Stay inside"
```


Example: Write an algorithm to check whether he is eligible to vote? (More than or equal to 18 years old).

Step 1: Start

Step 2: Take age of the user and store it in age

Step 3: Check age value, if age >= 18 then go to step 4 else step 5

Step 4: Print "Eligible to vote" and go to step 6

Step 5: Print "Not eligible to vote"

Step 6: Stop

Example: Write an algorithm to print all natural numbers up to n".

Step 1: Start

Step 2: Take any number and store it in n.

Step 3: Store 1 in I

Step 4: Check I value, if I<=n then go to step 5 else go to step 8

Step 5: Print I

Step 6: Increment I value by 1

Step 5: Go to step 4

Step 8: Stop

 A graphical representation of the sequence of operations in an information system or program.

A Flowchart

- shows logic of an algorithm
- emphasizes individual steps and their interconnections
- e.g. control flow from one action to the next

Basic

Name	Symbol	Use in Flowchart
Oval		Denotes the beginning or end of the program
Parallelogra	am	Denotes an input operation
Rectangle		Denotes a process to be carried out e.g. addition, subtraction, division etc.
Diamond <		Denotes a decision (or branch) to be made. The program should continue along one of two routes. (e.g. IF/THEN/ELSE)
Hybrid <		Denotes an output operation
Flow line		Denotes the direction of logic flow in the program

Step 1: Input M1,M2,M3,M4

Step 2: GRADE \leftarrow (M1+M2+M3+M4)/4

Step 3: if (GRADE <50) then

Print "FAIL"

else

Print "PASS"

endif

Write an algorithm and draw a flowchart that will read the two sides of a rectangle and calculate its area.

Pseudocode

- Input the width (W) and Length (L) of a rectangle
- Calculate the area (A) by multiplying L with W
- Print A

Example 3

Algorithm

• Step 1: Input W,L

• Step 2: A ← L x W

• Step 3: Print A

Flowchart – selection control structure

Flowchart – repetition control structure

