PROGRAM DEVELOPMENT AND PROGRAMMING LANGUAGES

Application of Information and Communication Technologies

Dr. Muhammad Abdullah

Faculty of Computing and Information Technology (FCIT)
University of the Punjab, Lahore, Pakistan.

Learning Objectives

- Understand the differences between structured programming, object-oriented programming (OOP), aspect-oriented programming (AOP), and adaptive software development.
- 2. Identify and describe the activities involved in the program development life cycle (PDLC).
- Understand what constitutes good program design and list several tools that can be used by computer professionals when designing a program.

Learning Objectives

- Explain the three basic control structures and how they can be used to control program flow during execution.
- Discuss some of the activities involved with debugging a program and otherwise ensuring it is designed and written properly.
- 6. List some tools that can be used to speed up or otherwise facilitate the program development process.
- 7. Describe several programming languages in use today and explain their key features.

Overview

- This chapter covers:
 - The most common approaches to program design and development
 - The phases of the program development life cycle (PDLC)
 - Tools that can be used to design and develop a program
 - Good program design techniques and types of program errors
 - Common programming languages

- 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
 - Uses 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)

- Variables: Named memory locations that are defined for a program
 - Used to store the current value of data items used in the program

- Object-oriented programming (OOP): Programs consist of a collection of objects that contain data and methods to be used with that data
 - Class: Group of objects that share some common properties
 - Instance: An individual object in a class
 - Attributes: Data about the state of an object
 - Methods: Perform actions on an object
 - Objects can perform nontraditional actions and be easily used by more than one program

- Aspect-oriented programming (AOP): Separates functions so program components can be developed and modified individually from one another
 - The components can be easily reused with separate nonrelated objects
- Adaptive software development: Designed to make program development faster and more efficient and focus on adapting the program as it is being written
 - Iterative and/or incremental
 - Includes RAD (rapid application development) and extreme programming (XP)
 - Agile software development: Focuses on building small functional program pieces during the project

- Program
 development: The
 process of creating
 application programs
- Program development life cycle (PDLC): The process containing the five phases of program development

- Problem analysis: The problem is considered and the program specifications are developed
 - Specifications developed during the PDLC are reviewed by the systems analyst and the programmer (the person who will code the program)
 - Goal: To understand the functions the software must perform
 - Documentation: Includes program specifications (what it does, timetable, programming language to be used, etc)

- Program design: The program specifications are expanded into a complete design of the new program
 - Good program design is extremely important
 - Program design tools
 - Structure charts: Depict the overall organization of a program
 - Flowcharts: Show graphically step-by-step how a computer program will process data
 - Use special symbols and relational operators
 - Can be drawn by hand or with flowcharting software

Flowcharts

Flowcharts

- Pseudocode: Uses English-like statements to outline the logic of a program
- Unified Modeling Language (UML)
 Models: Set of standard notations for creating business models
 - Widely used in object-oriented programs
 - Includes class diagrams, use case diagrams, etc.

Unified Modeling Language (UML) Models

- Control structure: A pattern for controlling the flow of logic in a computer program, module, or method
 - Sequence control structure: Series of statements that follow one another
 - Selection control structure: Multiple paths, direction depends on result of test
 - If-then-else
 - Case (avoids nested if-then-else statements)
 - Repetition control structure: Repeat series of steps
 - Do-while
 - Do-until

Control Structures

Control Structures

- Good program design:
 - Is essential
 - Saves time
- Good program design principles:
 - Be specific
 - All things the program must do need to be specified
 - One-entry-point/one-exit-point rule
 - No infinite loops or other logic errors
 - Infinite loop: Series of steps that repeat forever
- Design should be tested to ensure logic is correct
 - Desk check; tracing tables
- Documentation: Includes design specifications

Good Program Design

Program Design Testing

Program Design Testing

- Program coding: The program code is written using a programming language.
 - When choosing a programming language, consider:
 - Suitability to the application
 - Integration with other programs
 - Standards for the company
 - Programmer availability
 - Portability if being run on multiple platforms
 - Development speed
 - Coding creates source code

Coding Standards

- Coding standards: Rules designed to standardize programming
 - Makes programs more readable and easier to maintain
 - Includes the proper use of comments to:
 - Identify the programmer and last modification date
 - Explain variables used in the program
 - Identify the main parts of the program
- Reusable code: Pretested, error-free code segments that can be used over and over again with minor modifications
 - Can greatly reduce development time
- Documentation: Includes documented source code

Comments

- Program debugging and testing: The process of ensuring a program is free of errors (bugs) and works as it is supposed to
 - Before they can be debugged, coded programs need to be translated into executable code
 - Source code: Coded program before it is compiled
 - Object code: Machine language version of a program
 - 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

- Preliminary debugging: Finds initial errors
 - Compiler errors: Program doesn't run
 - Typically syntax errors: When the programmer has not followed the rules of the programming language
 - Run time error: Error that occurs when the program is running
 - Logic errors: Program will run but produces incorrect results
 - Dummy print statements can help locate logic errors and other run time errors

Preliminary Debugging

Preliminary Debugging

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

- Program implementation and maintenance: Installing and maintaining the program
 - Once 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
 - Very costly
 - Documentation: Amended program package

Quick Quiz

- 1. Which approach to programming uses the concept of inheritance?
 - a. Procedural
 - b. Object-oriented
 - c. Aspect-oriented
- 2. True or False: An infinite loop is an example of a logic error.
- 3. A(n)______ is a program design tool that shows graphically step-by-step the actions a computer program will take.

Answers:

1) b; 2) True; 3) flowchart

Tools for Facilitating Program Development

- Application Lifecycle Management (ALM): Creating and managing an application during its entire lifecycle, from design through retirement
 - Tools include:
 - Requirements management: Keeping track of and managing the program requirements as they are defined and then modified
 - Configuration management: Keeping track of the progress of a program development project
 - Issue tracking: Recording issues such as bugs or other problems that arise during development or after the system is in place

Tools for Facilitating Program Development

Tools for Facilitating Program Development

- Application generator: Software program that helps programmers develop software
 - Macro recorders: Record and play back a series of keystrokes
 - Report and form generators: Tools that enable individuals to prepare reports and forms quickly

Tools for Facilitating Program Development

- Device software development tools: Assist with developing embedded software to be used on devices, such as cars, ATM machines, consumer devices, etc
- Software development kits (SDKs): Designed for a particular platform; enables programmers to develop applications more quickly and easily
 - Released by hardware or software companies
 - e.g. iPhone SDK
- Application Program Interfaces (APIs): Help applications interface with a particular operating system
 - Often used in conjunction with Web sites

Tools for Facilitating Program Development

- Rich Internet Application (RIA): Web-based applications that work like installed software programs
 - Desktop RIA can access local files and used without an Internet connection
 - Web-based RIAs are common
 - Tools to develop RIAs
 - Adobe AIR

Quick Quiz

- 1. Which of the following is not an Application Lifecycle Management (ALM) tool?
- a. Requirements definition software
- b. Code generator
- c. Application program interface (API)
- 2. True or False: A software development kit (SDK) is designed for a particular platform and allows programmers to develop applications quickly for that platform.
- 3. A(n) _____ is often used to create the forms or input screens used to input data into a program or database.

Answers:

1) c; 2) True; 3) form generator

Programming Languages

- Programming language: A set of rules, words, symbols, and codes used to write computer programs
 - To write a program, you need appropriate software for the programming language you will be using
- Categories of programming languages
 - Low-level languages: Difficult to code in; machine dependent
 - Machine language: 1s and 0s
 - Assembly language: Includes some names and other symbols to replace some of the 1s and 0s in machine language

Programming Languages

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
 - Includes structured query language (SQL) used with databases

- 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)

- COBOL: Designed for business transaction processing
 - Makes extensive use of modules and submodules
 - Being phased out in many organizations
 - Evolving (COBOL.NET)

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

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

- C: Designed for system programming
- C++: Object-oriented versions of C
- C#: Used for Web applications
- Objective-C: For iPhone and other Apple applications

- 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
 - Is one of the most popular programming languages today

- Python: Open-source, dynamic, object-oriented language that can be used to develop a variety of applications
 - Gaming, scientific, database, and Web applications
 - Only recently gaining a following

- Ruby: Open-source, object-oriented language that can be used to create general-purpose or Web applications
 - Uses a syntax that is fairly easy to read and write, allowing programmers to create database-driven Web applications easily and quickly

- Quick Quiz
 1. An example of a high-level programming language is
 - a. Pascal
 - b. Assembly language
 - c. Machine language
 - 2. True or False: Visual Basic is an object-oriented version of COBOL.
 - 3. Java applets are small programs written in the programming language.

Answers:

1) a; 2) False; 3) Java

Summary

- Approaches to Program Design and Development
- The Program Development Life Cycle (PDLC)
- Tools for Facilitating Program Development
- Programming Languages