Chapter 1

Introduction to Computers


OBJECTIVES

After studying this chapter you will be able to:

- Identify the components of a computer system.
- Identify the components of system and application software.
- Trace the evolution of programming languages.
- Place program development in the system development life cycle.
- Differentiate between blackbox and whitebox testing.
- Understand the role of software engineering in system development.


1.1

COMPUTER SYSTEMS


Figure 1-1 A computer system


COMPUTER H&RDW&RE


Figure 1-2 Basic hardware components


COMPUTER SOFTWARE


Figure 1-3 Types of software


Figure 1-4 Software


COMPUTING ENVIRONMENTS


Figure 1-5 Personal computing environment


Figure 1-6 Time-sharing environment


Figure 1-7 Time-sharing environment


Figure 1-8 Distributed computing


COMPUTER L&NGU&GES


Figure 1-9 Computer language evolution


Note:


The only language understood by a computer is machine language.


WRITING, EDITING, COMPILING, AND LINKING PROGRAMS


Figure 1-10 Building a C++ program


PROGR&M EXECUTION


Figure 1-11 Executing programs


SYSTEM DEVELOPMENT


Figure 1-12 System development model


Note:

An old programming proverb:

Resist the temptation to code.


Note:

Pseudocode

A precise algorithmic description of program logic.


Figure 1-13 Structure chart for calculating footage


Figure 1-14 Flowchart for calcBathrooms


Note:

One set of test data will never completely validate a program.


SOFTWARE ENGINEERING XID PROGRAMMING STYLE

