Chapter 13

Programming Part 1: Program Development

Understanding Computers: Today and Tomorrow

Hello:-) I am Omar!

GOTO Statement

Long time ago.. Programs were written as one large set of instructions that sent control to different parts of the program as needed to perform actions in the proper order.

How to solve the spaghetti mess?

Procedural programming

Approaches to Program Design and Development

- Procedural programming: An approach to program design in which a program is separated into small modules that are called by the main program or another module when needed
 - Wuses procedures (modules, subprograms): Smaller sections of code
 that perform specific tasks
 - Allows each procedure to be performed as many times as needed; multiple copies of code not needed
 - Prior to procedural programming, programs were one large set of instructions (used GOTO statements)
 - Structured programming: Goes even further, breaking the program into small modules (Top-down design)

Understanding Computers: Today and Tomorrow, 15th Edition

Approaches to Program Design and Development

- Object-oriented programming (OOP): Programs consist of a collection of objects that contain data and methods to be used with that data
 - Class: A template which define a collection of data and actions on that data
 - Instance: An object created from a class
 - Attributes: Data about the state of an object
 - Methods: Perform actions on an object
 - Possible to have zero of more objects created from a class (each with their own individualized data values)

BankAccount

owner: String
balance: Dollars = 0

deposit (amount: Dollars)
withdrawl (amount: Dollars)

Inderstanding Computers: Today an Tomorrow, 15th Edition

.

- Problem analysis: the step in the program development life cycle in which the problem is considered and the program specifications are developed
 - Specifications developed during the PDLC are reviewed by the systems analyst and the **programmer**
- **Documentation (outcome)**: Program specifications (what it does, timetable, programming language to be used, etc.)

Understanding Computers: Today and Tomorrow, 15th Edition

11

2. Program Design

Understanding Computers: Today and Tomorrow, 15th Edition

- Program design: the step in the program development life cycle in which the program specifications are expanded into a complete design of the new program
- Program design tools
 - **Structure charts** (depict the overall organization of a program)
 - Program flowcharts (show graphically step-by-step how a computer program will process data

Understanding Computers: Today and Tomorrow, 15th Edition

13

Program design tools, cont'd

Pseudocode: uses English-like statements to outline the logic of a program

GET burger order

IF (want fries = yes) THEN

Order fries

ENDIF

IF (want drink = yes) THEN

Order drink

ENDIF PAY cashier

GET order

Understanding Computers: Today and Tomorrow. 15th Edition

15

Program Design, Cont'd

- Program design tools, cont'd
 - XUnified Modeling Language (UML) Models
 - Often used when designing an object-oriented program
 - Each object is identified along with its corresponding class, class properties, and variables

Understanding Computers: Today and Tomorrow, 15th Edition

Good Program Design

FIGURE 13-8
Writing instructions
for a computer
versus a person.
A computer requires
step-by-step

Understanding Computers: Today and Tomorrow, 15th Edition

2

Program Design, Cont'd

- ☼ Good program design = essential
- ☼ Good program design principles:
 - Be specific (all things the program must do need to be specified)
 - No logic errors (should trace flowchart to check logic)
- Documentation (outcome): Design specifications (expressed using flowcharts, pseudocode, structure charts, UML models)

Understanding Computers: Today an Tomorrow, 15th Edition

3. Program Coding

- Coding: the process of writing the programming language statements to create a computer program
- When choosing a programming language, consider:
 - Suitability to the application
 - XIntegration with other programs
 - ★ Standards for the company
 - Rrogrammer availability
 - Portability if being run on multiple platforms

Understanding Computers: Today and Tomorrow, 15th Edition

23

3. Program Coding

p://media02.hongkiat.com/programming-myth/programmer.jpg
Understanding Computers: Today and

- Coding standards: a list of rules designed to standardize programming styles
 - Make programs more universally readable and easier to maintain
- includes the proper use of *comments* to:
 - XIdentify the programmer and last modification date
 - XExplain variables used in the program
 - XIdentify the main parts of the program
- Documentation (outcome): Documented source code (including comments)

Understanding Computers: Today and Tomorrow, 15th Edition

4. Program Debugging and Testing

http://www.tonex.com/wp-content/uploads/software-testing-company-28.png

Understanding Computers: Today and Tomorrow, 15th Edition

27

4. Program Debugging and Testing

- ☼ Debugging: the process of ensuring a program is free of errors (bugs)
- № Before they can be debugged, coded programs need to be translated into executable code
 - **Source code:** coded program before it is compiled What the programmer sees
 - ★Object code: machine language version of a program
 ★What is executed on a computer

Understanding Computers: Today and Tomorrow, 15th Edition

Program Debugging and Testing, Cont'd

- Language translator: program that converts source code to machine language
- Types of language translators:
 - Compilers: Language translator that converts an entire program into machine language before executing it
 - **Interpreters**: Translates one line of code at one time
 - Assemblers: Convert assembly language programs into machine language. Assembly language is used by professional programmers and are associated with a specific computer architecture, such as specific Windows or Mac computers.

Understanding Computers: Today and Tomorrow, 15th Edition

29

Program Debugging and Testing, Cont'd

- Preliminary debugging: Finds initial errors
- Compiler errors: Program does not run
 - Typically **Syntax errors**: When the programmer has not followed the rules of the programming language
- Run-time error: Error that occurs while the program is running (or has run)
 - Logic (or Semantic) errors: Program will often run but produces incorrect results
 - Use a '+' sign instead of a '-' sign in a calculation
 - Some run-time errors are so grievous that program crashes

Understanding Computers: Today and Tomorrow, 15th Edition

Program Debugging and Testing, Cont'd

- Testing: occurs after the program appears to be correct to find any additional errors
 - XShould use good test data
 - XTests conditions that will occur when the program is implemented
 - Should check for coding omissions (product quantity allowed to be < 0, etc.)</p>
 - XAlpha test (inside organization)
 - XBeta test (outside testers)
- Documentation: Completed program package (user's manual, test document description of software commands, troubleshooting guide to help with difficulties, etc.)

Understanding Computers: Today and Tomorrow, 15th Edition

5. Program Implementation and Maintenance

- Program implementation and maintenance: Installing and maintaining the program
 - Conce the system containing the program is up and running, the implementation process is complete
 - Program maintenance: Process of updating software so it continues to be useful for years to come (as hardware changes)
 - **XDocumentation**: Amended program package

Understanding Computers: Today and Tomorrow, 15th Edition

33

5. Program Implementation and Maintenance

Understanding Computers: Today and

Chapter 13

Programming Part 2: Programming Languages

Understanding Computers: Today and Tomorrow, 15th Edition

Programming Languages

Understanding Computers: Today and

i

- Programming language: a set of rules used to write computer programs
 - Programs are written using a programming software package for the selected programming language
- Categories of programming languages
 - **Low-level languages** (difficult to code in; *machine dependent*)
 - Machine language: computer instructions consisting of 1s and 0s
 - Assembly language: Includes some names and other symbols to replace the 1s and 0s in machine language

Understanding Computers: Today and

Programming Languages

- **High-level languages**: Closer to natural languages
 - Machine independent
 - Includes 3GLs (FORTRAN, BASIC, COBOL,C, etc.) and objectoriented languages (Visual Basic, C#, Python, Java, etc.)
 - Visual or graphical languages: Use graphical interface to create programs
- **Fourth-generation languages (4GLs)**: Even closer to natural languages and easier to work with than high-level
 - Declarative rather than procedural
 - Mincludes structured query language (SQL) used with databases

Understanding Computers: Today and Tomorrow, 15th Edition

39

Common Programming Languages

- FORTRAN: High-level programming language used for mathematical, scientific, and engineering applications
 - Efficient for math, engineering and scientific applications
 - Still used today for high-performance computing tasks (weather forecast)

Understanding Computers: Today and Tomorrow, 15th Edition

Common Programming Languages

- **COBOL:** Designed for business transaction processing
 - Makes extensive use of modules and submodules
 - Being phased out in many organizations
 - XY2K scare

41

Common Programming Languages

- Pascal: Created as a teaching tool to encourage structured programming
 - Contains a variety of control structures used to manipulate modules

systematically

Understanding Computers: Today and Tomorrow, 15th Edition

Common Programming Languages

- **BASIC:** Easy-to-learn, high-level programming language that was developed to be used by beginning programmers
 - XVisual Basic: Object-oriented version of BASIC; uses a visual

environment

Understanding Computers: Today and Tomorrow, 15th Edition

43

Common Programming Languages

- C: Designed for system programming
- C#: Used for Web applications

Understanding Computers: Today and Tomorrow, 15th Edition

Common Programming Languages

- Java: High-level, object-oriented programming language frequently used for Web-based applications
 - Java programs are compiled into bytecode
 - Can run on any computer that includes Java Virtual Machine (Java VM)
 - Can be used to write Java applets
 Scroll text on Web page, games,
 calculators, etc

Understanding Computers: Today and Tomorrow, 15th Edition

45

Common Programming Languages

- Python: Open-source, dynamic, object-oriented language that can be used to develop a variety of applications
 - **X** Easier to learn

```
Comments are preceded
by a pound symbol #.

# Initialize variable
total = 0.0

# Input a number, add it to the total, and repeat
# until two numbers have been entered
for iteration in range(2):
 text = raw input("Enter number: ")
 total = total + float(text)

# Print the sum
print "The sum of the numbers you entered is", total

The indented statements
in this For statement will
be executed two times.

# FIGURE 13-25
The adding-two-
numbers program
written in Python.
```

Understanding Computers: Today and Tomorrow, 15th Edition