

Indian Institute of Information Technology Sri City

Computer Programming

Introduction to Programming

Instructor(UG-1/Sec-3)

Dr. Balasubramanian (Subu) Kandaswamy

Dr. Bheemappa Halavar

Outline

- Introduction to Programming
- Procedural Programming
- Programming Languages

Introduction to Programming

 "A computer is an electronic data processing device, which accepts and stores data input, processes the data input, and generates the output in a required format."

Programming is the process of writing a set instructions for computer

to perform certain tasks.

Programming can be done using a variety of computer programming languages

Computer program is sequence of instructions to solve the problem or carry out the task

Methods of Programming

- Procedural Programming
 - Defining set of steps to transform inputs into outputs
 - Translating steps into code
 - Constructed as a set of procedures
 - Each procedure is a set of instructions
- Object-Oriented
 - Defining/utilizing objects to represent real-world entities that work together to solve problem
 - Basic O-O Programming Components
 - Class Object/Instance Properties Methods

Computer Programming Languages

- Machine languages (Binary Bits)
 - Often written in binary strings
 - Consisting of 0s and 1s (also called bits).
- Assembly language
 - Unique to a specific computer design
 - Instructions are written in symbolic statements instead of binary
- High-level languages
 - Use English-like commands
 - Easier than writing programs in machine language or in assembly language
 - These languages include C, C++, C#, and Java

Program

Program in machine language

1	00000000 00000100 0000000000000000
2	01011110000011001100001000000000000
3	11101111 00010110000000000000101
4	11101111 10011110 000000000001011
5	11111000 10101101 11011111 000000000001001
6	0110001011011111 000000000010101
7	11101111 00000010 11111011 000000000010111
8	11110100 1010110111111 00000000000011110
9	0000001110100010 11011111 000000000100001
10	11101111 00000010 11111011 0000000001001
11	01111110 11110100 10101101
<i>12</i>	11111000 10101110 110001010000000000101011
<i>13</i>	0000011010100010 11111011 000000000110001
14	11101111 00000010 11111011 000000000110100
<i>15</i>	00000100 000000000111101
<i>1</i> 6	00000100 000000000111101

Program

Program in symbolic language


```
main,
 m< r2>
 Entry
 #12,sp
 subl2
 C$MAIN_ARGS
 jsb
 $CHAR_STRING_CON
 movab
 -8(fp)
 pushal
 pushal
 (r2)
 #2,read
 calls
 -12(fp)
 pushal
 3(r2)
 pushal
 #2,read
 calls
 -8(fp),-12(fp),-
 mull3
13
 pushal
 6(r2)
 #2,print
 calls
15
 r0
 clrl
16
 ret
```

Program

Program in C language

```
This program reads two integer numbers from the
 keyboard and prints their sum.
 */
 #include<stdio.h>
 int main()
 // define variables
 int a, b, c;
 // read input numbers
 printf("Enter two numbers to add\n");
 scanf("%d%d",&a,&b);
12
 // add numbers
13
 c = a + b;
15
 // print result
 printf("Sum of the entered numbers = %d\n",c);
16
17
 return 0;
18
```

Evolution of computer languages

Procedural language

- A procedural (imperative) language is a set of instructions that are executed one by one from beginning to end unless an instruction forces the control elsewhere.
 - FORTRAN
 - COBOL
 - Pascal
 - (
 - Ada

FORTRAN

- FORTRAN: FORmula TRANslation
 - Designed by a group of IBM engineers (1957)
 - The first high-level language
 - Features:
 - High-precision arithmetic
 - Capability of handling complex numbers
 - Exponentiation computation (a^b)

COBOL

- COBOL: COmmon Business-Oriented language
 - Designed by Grace Hopper group
 - A business programming language
 - Features:
 - Fast access to files and databases
 - Fast updating of files and databases
 - Large amounts of generated reports
 - User-friendly formatted output

Pascal

- Pascal
 - Invented by Niklaus Wirth (1971)
 - Pascal was designed ----
 - To teach programming to novices by emphasizing the structured programming approach
 - Pascal became the most popular language in academic

C

- C
 - Developed by Dennis Ritchie at Bell Laboratories (1970s)
 - Most of the UNIX operating system is written in C
 - Features:
 - C has all the high-level instructions
 - C has some low-level instructions
 - C is a very efficient language; its instructions are short
 - C has been standardized by ANSI and ISO

Object-Oriented languages

• In object-oriented programming, the objects and the operations to be applied to them are tied together.

- The objects in object-oriented programming are active.
 - C++
 - Java

C++

- C++: developed by Bjarne Stroustrup at Bell Lab
- Three principles:
 - Encapsulation
 - The user knows what to do with the data without knowing how it is done.
 - Inheritance
 - When a general class is defined, you can define a more specific class that inherits some of the characteristics of the general class but also has some new characteristics.
 - Polymorphism
 - You can define several operations with the same name that can do different things in related classes.

Java

• Java:

- Developed at Sun Microsystems,, Inc.
- The language is totally class oriented.
- Every data item belongs to a class.
- The browser can download the applet and run it locally.
- Features:
 - Class library
 - Multithreading

Building a program

- Three steps to building a program:
 - Writing an editing the program
 - Using text editor to edit the source file
 - Compiling the program
 - Two programs: the preprocessor and the translator
 - Linking the program with the required library modules
 - The linker assembles all of the subprograms into the final executable program

Introduction to compiler