Introduction to C++

CS 16: Solving Problems with Computers I
Lecture #2

Ziad Matni Dept. of Computer Science, UCSB

Announcements

- Homework #1 due today
 - Please take out any staples or paper clips
- No more switching lab times
 - Labs at 9am, 10am, 11am are FULL
 - Other labs have some space left

Lecture Outline

Computer Systems --- A review from last week

Programming and Problem Solving

Introduction to C++

Defining Computer

A device that can be instructed to carry out an arbitrary set of arithmetic or logical operations automatically

9/27/16 Matni, CS16, Fa16

Computer Software

- The collection of programs used by a computer, and includes:
 - Applications
 - Translators (compilers)
 - System Managers (drivers, other OS components)

9/27/16 Matni, CS16, Fa16 5

5 Main Components to Computers

- Inputs
- Outputs
- Processor
- Main memory
 - Usually inside the computer, volatile
- Secondary memory
 - More permanent memory for mass storage of data

Computer Memory

- Usually organized in two parts:
 - Address
 - Where can I find my data?
 - Data (payload)
 - What is my data?
- The smallest representation of the data
 - A binary bit ("0"s and "1"s)
 - A common collection of bits is a byte (8 bits = 1 byte)

REVIEWhat is the Most Basic Form of Computer Language?

- Binary a.k.a Base-2
- Expressing data AND instructions in either "1" or "0"
 So,

"01010101 01000011 01010011 01000010 00100001 00100001"

could mean an instruction to "calculate 2 + 3"

Or it could mean a *number* (856783663333)

Or it could mean a string of 6 characters ("UCSB!!")

9/27/16 Matni, CS16, Fa16 8

So... like... what process stuff in a computer?

- The Central Processing Unit (CPU)
 - Executes program instructions
- Typical capabilities of CPU include:
 - Add
 - Subtract
 - Multiply
 - Divide

Move data from location to location

You can do just about anything with a computer with just these simple instructions

Parts of the CPU

- The CPU is made up of 2 main parts:
 - The Arithmetic Logic Unit (ALU)
 - The Control Unit (CU)

- The ALU does the calculations in binary using "registers" (small RAM) and logic circuits
- The CU handles breaking down instructions into control codes for the ALU and memory

Microprocessor

A fully functional CPU with its local memory, all contained within one IC

The Operating System

- Is it software?
 - Yes!
- Is it a program?
 - In a general sense, yes!
 (or more precisely, a bunch of programs acting in concert)
- What does it do?
 - Allocates the computer's resources
 - Allows us to communicate with the computer
 - Responds to user requests to run other programs

Some Common OS

The CPU's Fetch-Execute Cycle

- Fetch the next instruction
- Decode the instruction
- Get data if needed
- Execute the instruction
- Why is it a cycle???

This is what happens inside a computer interacting with a program at the "lowest" level

Computer Languages and the F-E Cycle

- Instructions get executed in the CPU in machine language (i.e. all in "1"s and "0"s)
 - Even the smallest of instructions, like "add 2 to 3 then multiply by 4", need multiple cycles of the CPU to get executed fully
 - But THAT'S OK! Because, typically,
 CPUs can run many millions of instructions per second
- In low-level languages, you will need to spell those cycles out
 - Most programmers nowadays do not bother with this approach
- In high-level languages, you won't
 - E.g. 1 statement, like " $x = c^*(a + b)$ " is enough to get the job done

"high level" vs. "low level" Programming

- High Level computer languages, like C++, are A LOT simpler to use!
- Uses syntax that "resembles" human language
- Easy to read and understand:

$$x = c^*(a + b)$$
 vs. 101000111010111

- But, still... the CPU NEEDS machine language to do what it's supposed to do!
- So SOMETHING has to "translate" high level code into machine language...

Compilers

- SOMETHING has to "translate" high level code into machine language...
 - A program called a Compiler
 - Compilers are "language-specific"
 - In Linux/UNIX, there are several kinds like "g++" or "clang"
- Source code
 - The original program in a high level language
- Object code
 - The translated version in machine language

Linkers

- Some programs we use are already compiled
 - Their object code is available for us to use and combine with our own object code

A Linker combines object codes

Algorithm vs. Program

Algorithm

A sequence of precise instructions that leads to a solution

Program

An algorithm expressed in a language the computer can understand

Some Historical Background...

The First Modern Computing Devices

Images from Wikimedia.org

B. Pascal (1623 - 1662)

"Pascaline": a calculating machine (1652)

- Blaise Pascal
 - Mechanical device that could add, subtract, divide & multiply using gears
- Joseph Jacquard
 - Jacquard's Loom, used punched cards to describe patterns

J. Jacquard (1752 – 1834)

Jacquard Loom (invented 1801)

Computing Devices for General Purposes

Images from Wikimedia.org

Charles Babbage

- Analytical Engine could calculate polynomial functions and differentials
- Calculated results, but also stored intermediate findings (i.e. precursor to computer memory)
- "Father of Computer Engineering"

Ada Byron Lovelace

- Worked with Babbage and foresaw computers doing much more than calculating numbers
- Loops and Conditional Branching
- "Mother of Computer Programming"

C. Babbage (1791 – 1871)

A. Byron Lovelace (1815 – 1852)

Part of Babbage's Analytical Engine

Punched Card Data Processors

Images from Wikimedia.org

Herman Hollerith

- Developed a "mechanical tabulator" in the early 1900s and used it very successfully to do the census for the US government
- His Tabulating Machine Company (with 3 others) became
 International Business Machines Corp. (IBM) in 1911

H. Hollerith (1860 - 1929)

But these were all single-purpose calculating machines

The Modern Digital Computer

Alan Turing

- Theorized the possibility of computing machines capable of performing any conceivable mathematical computation as long as this was representable as an algorithm
 - Called "Turing Machines" (1936)
 - Lead the effort to create a machine to successfully decipher the German "Enigma Code" during World War II

A. Turing (1912 - 1954)

Algorithm

- A step-by-step set of operations to be performed to process something
- First described in 825 AD by Al-Khawarizmi, a Persian mathematician

Turing's Legacy

- Turing Machine: An abstract model
 - Calculating machine that can "read" in symbols on a medium and "writes" out results on another, based on a "table" of instructions
 - What we call "computers" today owe a lot to this concept
- The Turing Test: Asks "Can Machines Think?" SIRE

- A test to see if a machine can exhibit intelligent behavior like a human
- Example: CAPTCHA
- Completely Automated Public Turing test to tell Computers and Humans Apart
- The Turing Award
 - Called the "Nobel Prize" for computing
 - For contributions of lasting and major technical importance to the computer field
 - https://en.wikipedia.org/wiki/Turing Award

Computers Since the Mid-20th Century

- ENIAC (1946) and UNIVAC (1951)
 - The 1st general purpose computers (private use and commercial use, respectively)
 - ENIAC developed by the US Army; had a role in the development of the H-Bomb
 - UNIVAC developed by a private corporation and sold to other companies
 - Enormous machines took up entire floors of a building

- Commercialization of the microprocessor (1960s)
 and personal computers (1970s and 1980s)
 - Made the hardware a lot smaller and cheaper
 - Apple I and II, Macintosh (Apple), PC (IBM)
 - Lots of software companies to run the hardware (Microsoft's DOS, Windows)

26

The Individual Computer Gives Way to the Network

- Invention of computer networking protocols, like Ethernet and TCP/IP (1980s)
 - Bob Metcalfe
 - Vint Cerf
- - Mostly just for university research use and the military
- The transition of NSFNET into the Internet (1990s)

Name These **Contemporary Computer Titans**

Bill Gates, co-founded Microsoft

Larry Page & Sergey Brin,

Vint Cerf, co-invented TCP/IP

Tim Berners-Lee, invented hypertext/WWW

invented/founded Google

Problem Solving

Problem Solving

How do you solve problems?

Understand the problem

Devise a plan

Carry out the plan

Look back and re-assess

Strategies

Ask questions!

- What do I know about the problem?
- What is the information that I have to process in order the find the solution?
- What does the solution look like?
- What sort of special cases exist?
- How will I recognize that I have found the solution?

Strategies

Ask questions! Never reinvent the wheel!

Similar problems come up again and again in different guises

A good programmer recognizes a task that has been solved before and plugs in the solution

However, a good programmer does not plagiarize...

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

Computer Problem-Solving

Analysis and Specification Phase

Analyze the problem Specify the details

Algorithm Development Phase

Develop an algorithm Test your algorithm

Implementation Phase

Code your algorithm Test your code

Maintenance Phase

Use the program Maintain the program

Can you see a recurring theme?

Developing Software Products

- As a business product
 - Software is "made" (developed) to meet market needs
- Needs resources and planning
 - Software needs to be
 - programmed, documented, tested, fixed/maintained
- There is a process to everything you need to do!
 - A complex task a problem to solve needs a plan, an algorithm

Systems Development Life Cycle (SDLC)

A structured approach to software development:

GOAL:

A software development process that leads to
a high quality system that
meets or exceeds customer expectations,
within time and cost estimates,
works effectively and efficiently in the current and
planned infrastructure,

and is **cheap** to maintain and **cost effective** to enhance.

Software Systems Development: Waterfall Model

Introduction to the C++ Language

A Little Historical Context...

- Derived from the C language
 - C was derived from the B language
 - B was derived from the BCPL language
- Why the '++'?
 - ++ is the increment operator in C++
 - Tongue-in-cheek naming...

Invention of C++

- C++ developed by Bjarne Stroustrup at AT&T Bell Labs in the 1980s.
 - Still maintains a webpage at http://www.stroustrup.com
- Overcame several shortcomings of C
- Incorporated object oriented programming
 - C++ is not a fully OOP language, though!!
- C remains a subset of C++

Object Oriented Programming (OOP)

- Used in most modern programs
- Program is viewed as made up of interacting objects
- Each object contains algorithms to describe its behavior

In the design phase, one designs objects and their algorithms

OOP Characteristics

Encapsulation

- Information hiding
- Objects contain their own data and algorithms

Inheritance

- Writing reusable code
- Objects can inherit characteristics from other objects

Polymorphism

 A single name can have multiple meanings depending on its context

A Sample C++ Program

A simple C++ program begins this way:

```
#include <iostream>
using namespace std;
int main()
{
```

And ends this way

```
return 0;
}
```

```
#include <iostream>
 using namespace std:
 int main()
 int number_of_pods, peas_per_pod, total_peas;
 5
 cout << "Press return after entering a number.\n";</pre>
 6
 cout << "Enter the number of pods:\n";</pre>
 7
 cin >> number_of_pods;
 cout << "Enter the number of peas in a pod:\n";</pre>
10
 cin >> peas_per_pod;
 total_peas = number_of_pods * peas_per_pod;
11
12
 cout << "If you have ";
13
 cout << number_of_pods;</pre>
14
 cout << " pea pods\n";</pre>
15
 cout << "and ":
16
 cout << peas_per_pod;</pre>
 cout << " peas in each pod, then\n";</pre>
17
 cout << "you have ";
18
 cout << total_peas;</pre>
19
 cout << " peas in all the pods.\n";</pre>
20
21
 return 0:
22
```

```
Press return after entering a number.
Enter the number of pods:
10
Enter the number of peas in a pod:
9
If you have 10 pea pods
and 9 peas in each pod, then
you have 90 peas in all the pods.
```

1-4: Program start

5: Variable declaration

6-20: Statements

21-22: Program end

```
cout << "some string or another"; output stream statement 
cin >> some_variable; input stream statement
```

stream is an entity where a program can either insert or extract characters

cout and cin are objects defined in iostream

Program Style

- The layout of a program is designed mainly to make it readable by humans
- Programs (i.e. compilers) accept almost any patterns of line breaks and indentations
- Conventions have established themselves, for example:
 - 1. Place opening brace '{' and closing brace '}' on a line by themselves
 - Indent statements
 - 3. Use only one statement per line

Some C++ Rules and Conventions

- Variables are declared before they are used
 - Typically at the beginning of program
- Statements (not always lines) end with a semi-colon
- Include Directives (like #include <iostream>) placed in the beginning
 - Tell the compiler where to find information about items used in the program
- using namespace std;
 - Tells the compiler to use names in iostream in a "standard" way
- Main functions end with a return statement

TO DOs

- Readings
 - Chapter 2 of textbook
 - Only sections 2.1, 2.2, and 2.3
- Homework #2
 - Due on Thursday, 9/29
 - Submit in class
- Lab #1
 - Submit online via submit.cs by FRIDAY at NOON!

