


COMPSCI 111 / 111G Software

What is software?

- •Instructions and other data for the computer. Also known as "programs" or "applications".
 - Loaded from Secondary Storage into Primary Memory.
 - Runs (executes) from RAM.
 - 1936 Turing's universal machine. Programs are data. Software is loaded


File Formats

- •All data is stored as (binary) numbers
- Data is organised in files (named collections of related data)
- Method of encoding depends on the software, called the file format
- File Formats
- Defines the way that the numbers are interpreted
- •E.g. for a graphics file:

"first the width, then the height, then all the pixel colour values line by line"

- File Extensions
- A dot followed by letters at the end of a file name
- Most operating systems use the file extension to determine the file format

Graphics	.jpg , .png , .gif	Video	.mpg , .avi , .divx
Sound	.mp3 , .wma , .ogg	Programs	.exe , .com , .bat
Text	.txt , .doc	Program Code	.c , .java , .cs , .py

Standards

Open Standard

- Published openly
- Free to use
- Maintained by a "non-profit" organisation
- E.g. HTML, PDF

Proprietary Standard

- Intellectual property of an entity (individual / company)
- Use of the standard is usually through a license
- E.g. Adobe Flash, RealPlayer, some digital rights management (DRM) technologies
- Risk for users: vendor lock-in

.pdf files

- •PDF stands for ``portable document format". Proprietary standard of Adobe Corp. until 2008. Now open standard.
- Open a .pdf file using a text viewer, it starts like this:

```
•%PDF-1.4
```

- •%–'≈ÿ
- •5 0 obj <<
- •/Length 1012
- •/Filter /FlateDecode
- •>>
- •stream
- •x/≠WKo7æÎW÷P—æŸKÅ∫i͆nSXAI[âð—jÌ
- •é_¿}áèU\$ÎQ8õÉ¿Á|‰Ã~Õ,≈»a‰ıËóÈËÍ7·à•L;C¶~f* ¬*êÈúº/Æ`∫}{w}3ûpc

Copyright and Patents

Software subject to normal legal copyright

- Copyright = "right to copy"
- Creator retains the rights to their creations (not the ideas behind them)
- Usually lasts for the life of the author plus 50 or 70 years
- Best applicable to: music, visual art, literature, programs

Software Patents

- Retain control over ideas / inventions
- Usually enables to exclusively commercialise an idea for 20 years (can be important to amortise research cost)
- US recognises software patents, Europe does not (arguable)
- Hotly debated issue

Proprietary Software

- Software that has restrictions on using and copying
 - All rights are retained by the owner.
 - Owner enforces these restrictions
- Can be:
 - Commercial
 - Freeware
 - Shareware
 - Semi-free (for non-profit)

Would you have invested?


Microsoft Corporation, 1978

Freeware

- Software is distributed free of charge
 - No agreement about distribution, no access to source code
- Types of Freeware
 - Loss Leader (given away with loss as sales promotion)
 - Adware make money via ads
 - Partially working cut-down versions see "Crippleware"
- Abandonware
 - Software which is no longer supported, and yet still available
 - Some people believe there is nothing morally wrong with using "abandoned" software
 - Not legally recognised
- E.g. MS Internet Explorer, Apple iTunes, Adobe Reader, Skype

Shareware

- Idea: try before you buy
- Trial period offered
 - Purchase the license and upgrade to commercial version

Nagware

Reminder messages to license software

Crippleware

- Software that lacks important features until licensed
- E.g. Word processor that cannot save or print, such as WinZip, TextPad

Open Source / Free Software

Open-Source Software

- Source code is text that shows how software was programmed
- open-source: anybody can read the source code, E.g. Linux OS
- WordPress (used for Blogs) http://wordpress.org/about/

open source

- •Free Software ("free speech", not as in "free beer")
 - Freedom to use and study the work (it is open-source)
 - Freedom to distribute derivative works

"I would love to change the world, but they won't give me the source code"

Copyright prevents these acts

- Explicit permission is required
- Free software license gives permission

Richard Stallman

- Free Software Foundation (FSF)
- GNU General Public License (GPL)


https://stallman.org/


Kinds of Software

Application Software

- Helps the user to complete a task
- E.g. word processor, spreadsheet, database, web browser, games

System Software

- Needed to run the computer system
- Operating System (OS):

manages all the hardware resources for application programs (CPU, RAM, Hard Drive, ...)

- Device drivers:
 - programs that help an OS to control a piece of hardware
- Diagnostic and maintenance tools:
 - analysis, trouble shooting and optimisation (e.g. checkdisk, defrag)

Operating System

Low-level software that allows you to use the system

- Default interface when no application is running
- Manages the system: CPU, memory, HD, ...
- Does all the direct interaction with the hardware (using drivers)

•Examples:

- Microsoft Windows:
 - most used, but many complaints
- Macintosh OS:
 - more expensive, less software & hardware, more focus on usability
- Unix, Linux:
 - more technical. Linux runs on many supercomputers
- iOS and Android:
 - mobile device operating systems

"Windows - so intuitive you only need a 678-page manual."


"Unix is user-friendly.

It's just very selective about who its friends are."

http://en.wikipedia.org/wiki/Operating_system

Command Line Interface (CLI)

- Text-based
 - Powerful way to combine different commands
 - Hard to use: textual commands look weird if you don't know them
 - Good for experts that use it often


Sample of CLI dialog


```
Digital UNIX (ruru.es.auekland.ae.nz) (ttyq8)
login: andrew-l
Password:
Last login: Wed Feb 17 17:16:41 from andrew-1-pc.cs.a
36ruru % ∣s -l
total 5338
drwx----
 8192 Feb 29 1996 BUPscripts
 б andrew-I staff
 120320 Feb 24 16:14 Hardware and Software.doc
-rw-r--r-- 1 andrew-l staff
drwx----
 2 andrew-1 staff
 8192 Jun 9 1997 bin
 1 andrew-1 staff
 78 Nov 17 14:06 echo
-rw----
 8192 Mar | 1 11:38 mae
drwx----
 13 andrew-I staff
 183566 Jan 11 16:08 netman.ps
 1 andrew-1 staff
 1 andrew-1 staff
 1820608 Jan 11 16:00 phdthesis.ps
-rw-----
drwx----
 2 andrew-1 staff
 8192 Aug 15 1998 pictures
 8192 Aug 15 1998 public.htm
drwx-----
 2 andrew-1 staff
 8192 Mar 4 18:31 public.html
 17 andrew-I gradG
drwxrwx---
drwx-----
 2 andrew-1 staff
 8192 Feb 27
 - 1996 test
 3252419 Jan 11 16:08 trainhw.ps
 -1 andrew-I staff
-pw-----
 2 andrew-1 staff
 8192 Dec 17 1997 turf
drwxrwxrwx
 1 andrew-l staff
 242 Jun 11 1997 update_char
-rw-r--r--
37ruru 🛭 📕
```

Graphical User Interface (GUI)

- Picture based
 - Windows, Icons,
 Menu, Pointer
 - Easy to use
 - Good for beginners


Web Browsers


Email Clients


A client is a software that accesses a server.


MS Office Suite


Power Point


Word


Excel


http://en.wikipedia.org/wiki/Office_suite

Graphics Software


Sound/Music Software


Finale Notepad


iTunes


Audacity


Scientific Software


Security Software


Software Development Tools


What if software fails?

•Usually software is not perfect.

- Too complex to be completely free of errors
- User interfaces are often not logical
 - Many programmers have good technical know-how but lack a sense of usability

•If a problem occurs...

- It may not be your fault
- You are most likely not the only one with that problem
- Ask others for help !!!
- Google is your friend: search the Internet and you will often find solutions

•Is it easy to fix a defect in a program?

- Unfortunately, usually not
- The internals of proprietary software are usually not accessible
- Open-source programs can be large and hard to understand
- But often problems can be circumvented by using the program in a different way

Spyware, Malware, Viruses

Spyware

- Collects data from your PC and sends it to someone else
- May otherwise look like (or even be) a useful program
- The data may be sensitive (e.g. passwords, personal documents) or just statistical

Malware

- Generic term for malicious software
- Usually malicious program is disguised as useful program
- Causes harm, such as deleting or modifying data

Viruses

- Small programs that attach themselves to other programs
- May cause harm

Summary

- Software (programs) consists of instructions that control the computer and data
- Programs are loaded from secondary storage into primary memory, then executed by the CPU
- Data is organized in files, which have different file formats
- Software (and other data) is protected by copyright laws
- Software can be proprietary or open-source or a mixture of both
- Different kinds of software:
 - System software
 - Applications
 - Spyware, Malware, Viruses