Chapter 1 An Introduction to Programming

PRELLIDE TO PROGRAMMING ATHERITION BY FLIZABETH DRAW

1.1 What is Programming?

A **program** is a list of instructions that is executed by a computer to accomplish a particular task.

Creating those instructions is **programming**.

Program development cycle:

- Analyze the problem
- Design a program to solve the problem
- Code the program
- Test the program
- Revise as necessary

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

1.2 Basic Programming Concepts

Important concepts:

- \circ $\mbox{\bf Pseudocode}$ is used to plan out the logic of a computer program, using English words and phrases.
- \circ Input refers to information that is accepted into the program from the user or other sources.
- Variables represent values within a program.
- \circ Constants are values used within a program. The value of a constant does not change (i.e., it is constant) throughout the program.

PRELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH OF

Example: The Music Purchase Program

Compute the cost of downloading music online.

Pseudocode used:
Input the number of songs to purchase, Songs
Input Songs
Compute the total cost:
Set DollarPrice = 0.99 * Songs
Output the total cost:
Write DollarPrice
Variables used: Songs and DollarPrice
Constants: 0.99

Java Code for the Music Purchase Program

```
1. public static void main (String[] args)
2. {
3. int Songs = 0;
4. float DollarPrice = 0.0;
5. Scanner scanner = New Scanner(system.in)
6. println("Enter the number of songs you wish to purchase today.");
7. Songs = scanner.nextInt();
8. DollarPrice = 0.99 * Songs;
9. println(DollarPrice);
10.}
```

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

C++ Code for the Music Purchase Program

Data Input

Input operations get data into the programs

A user is **prompted** for the data to be entered

- This text uses the word **Write** to indicate a prompt for input
- The word Input indicates that a user has entered a value
- Example:

Write "Enter the number of songs you wish to purchase today."

Input Songs

o Other types of input can be from a file, dragged by mouse, and more

DEFILIDE TO DEGGRAMMING ATHERITION BY FLIZABITH DEAL

Variables and Constants

Data is input into a program variable.

A $\mbox{\it variable}$ is a named piece of memory whose value can change during the running of the program.

Example:

Write "Enter the number of songs you wish to purchase today."
Input Songs

The variable is Songs

A value which cannot change as the program runs is a constant. In this example, the constant is 0 . 99.

PRELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAK

Input Prompts

A prompt indicates to the user that data should be input. $\label{eq:controller}$

To get the user to enter one number:

Write "Enter a number: " → prompts the user to enter a number

Input Number → stores the number in the variable, Number

To get the user to enter two numbers:

Write "Enter two numbers: " → prompts the user to enter 2 numbers

Input Number1 → stores the numbers in 2 variables,

Input Number2 Number1 and Number2

The prompt is the Write statement

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

Naming Variables

- > All variable names must be one word
- Spaces are never allowed
- > Variables cannot begin with a number
- > Names should be meaningful
- > Long names are allowed but names should be as short as possible, yet still be meaningful

PRELLIDE TO PROGRAMMING ATHERITION BY FLIZABETH DRAW

Variable Name Examples

Some examples:

Miles_traveled is fine
Miles traveled is not (space)

TaxRate_1 is fine

1_TaxRate is not (begins with a number)
Variable1 is fine but not meaningful
Z is fine but not meaningful
What's wrong with these?
My Number
2_4_6_8_go
CowWhoJumpedOverTheMoon
#

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAI

What's really happening?

A variable is the name for a **storage location** in the computer's internal memory.

The value of a variable is the contents of that location. The contents of the computer's memory after the Input statement in the Music Purchase program is executed and the user wants to download 78 songs:

Songr

The DollarPrice mailbox is empty – it has not yet been assigned a value.

At the end of the program, the contents of memory would be:

Every time you run the program with a different number of songs, the values in the memory locations will change. The contents of the Songs memory "box" will be replaced by the new number of songs and, after the calculation is made, the contents of the DollarPrice memory location will be replaced by the new value.

RELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DR

Try It

Suppose a program is to calculate the final (maturity) value of an investment. You will be given the amount invested, the rate of interest, and the length of time that the money is invested.

- a. What data must be input to this program?
- b. Give reasonable names for each of the input variables.
- c. Give ${\tt Write}$ and ${\tt Input}$ statements that prompt for and input the data for this problem.

PRELLIPS TO PROGRAMMING ATHERITION BY SUZABETH DRA

1.3 Data Processing and Output

Set DollarPrice = 0.99 * Songs

The above statement is a processing statement.

 It means to take the value in the variable Songs, multiply it by 0.99, and set the value of the variable DollarPrice to the result of the multiplication.

It is also an assignment statement.

 It changes the value of the variable DollarPrice from its previous value to the new value.

Write DollarPrice

This ${\tt output}$ statement will output the value of ${\tt DollarPrice}$ to the screen.

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAI

Assigning and Reassigning Values to Variables

In a program the following two statements:

Set NumberX = 45
Set NumberX = 97

will first assign the value of **45** to the variable, **NumberX** and then replace that value with **97**.

After these two statements are executed, NumberX contains the value of 97. The value 45 has been lost.

PRELLICE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DR

Operations on Data: Arithmetic Operations

+	Addition	2 + 3 =	5
-	Subtraction	7 - 3 =	4
*	Multiplication	5 * 4 =	20
/	Division	12/3 =	4
^	Exponentiation	2^3 =	8
9	Modulus	11 2 2 -	2

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

The Modulus Operator

The modulus operator returns the remainder after dividing one number by another.

15 % 2 = 1 because 15 \div 2 = 7 with a remainder of 1 39 % 4 = 3 because 39 \div 4 = 9 with a remainder of 3 21 % 7 = 0 because 21 \div 7 = 3 with a remainder of 0

The modulus operator has many uses which are not immediately obvious. For example, to test if a number is odd or even, if ${\bf x}$ is any integer:

If $\mathbf{X} \ \% \ 2 = 1$, the number is odd If $\mathbf{X} \ \% \ 2 = 0$, the number is even

SOFTLINE TO DROCEDAMMING ATH FOITION BY FLIZARITH DEAD

Hierarchy of Operations

- \circ First: $\overline{\text{perform operations inside parentheses (from inside out if more than one)}$
- o Second: perform exponentiation
- \circ Third: do multiplications, divisions, and modulus from left to right (if there are more than one)
- \circ Fourth: do additions and subtractions from left to right (if there are more than one)

PRELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH OF

Example of Hierarchy of Operations

() first: = 3*8/12+2^2*3
^ next: = 3*8/12+4*3
Leftmost * next:= 24/12+4*3
Division next: = 2+4*3
Multiply next: = 2+12
Addition last: = 14

3*(6+2)/12+(7-5)^2*3 = ?

3*6+2/12+(7-5)^(2*3) = ?

() first: = 3*6+2/12+2^6
^next: = 3*6+2/12+64
Leftmost * next: = 18+2/12+64
Division next: = 18+.167+64
Leftmost + next: = 18.167+64
Final + last: = 82.167

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAI

Data Output

Data that is sent from the program to the screen, printer, or to a file is **output**. In pseudocode, the following statement will display the value of the variable to the screen and send the cursor to the next line:

Write DollarPrice

If ${\tt DollarPrice}$ contains the value ${\tt 9.90},$ the output on the screen will be:

9.90

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAI

Annotate the Output

If the output consists of numbers or any data that has no explanatory text with it, you should ${\bf annotate}$ your output

Annotating output means to add some text so the user knows what the output means.

Example: if Test1 and Test2 are 2 exam scores for a student:
 Average = (Test1 + Test2)/2
 Write "The student's average is: "
 Write Average

RELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DR

Formatting Output

In a program the following two statements:

Write "The cost of your purchase is " Write DollarPrice

will produce the following output:

The cost of your purchase is

9.90

However, the following single statement:

Write "The cost of your purchase is " + DollarPrice + " dollars." will produce the following output:

The cost of your purchase is 9.90 dollars.

Note that the text inside the " $\,\,''$ is output to the user as is, and it is the value of the variable that is output.

Formatting Output

Be careful to format your output so there are appropriate spaces.

If Number1 is a variable with the value of 8, Number2 is a variable with the value of 6, and Sum is a variable that holds the value of Number1 + Number2:

Write "The sum of" + Number1 + "and" + Number2 + "is" + Sum will produce the following output:

The sum of8and6is14

However, the statement:

Write "The sum of " + Number1 + " and " + Number2 + " is " + Sum will produce the following output:

The sum of 8 and 6 is 14

1.4 Data Types

Each piece of data (a single character, a number, a paragraph, etc.) is stored in at least one memory location. The amount of space allocated to data initially depends on the **data type**.

Some languages have many data types, such as integer, floating point data, strings, characters, Boolean types, double, and so on.

Some languages have only a few data types such as numeric and string.

Some languages insist that a data type is declared before it is used and the type can never change. These are called **strictly typed** languages.

Other languages are not as strict about declaring data types and are called loosely typed.

We will declare our data types in our pseudocode.

Т	he	ח	0	വി	a	re	S	ta	te	m	e	n	t

Variables should be **declared** to identify their data type.

In this text, a statement such as the following will set aside a space in the computer's memory to store a variable of a given data type:

Declare VariableName As DataType

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAW

Character and String Data

Character data (alphanumerics)

- Consists of all the characters you can type at the keyboard
- ${}^{\circ}$ A character string (i.e., a string) is a sequence of characters.
- \circ The data type is ${f String}$ or ${f Character}$
- $^{\circ}$ If a variable is of ${\tt String}$ or ${\tt Character}$ type, you cannot perform any math operations on it.
- $^{\circ}$ However, you can join two ${\tt Characters}$ or ${\tt Strings}$

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAW

Declaring Character and String Variables

The following statement declares a variable named Response to be of Character data type:

Declare Response As Character

A Character variable can contain only a single character.

The following statement declares a variable named UserName to be of String data type:

Declare UserName As String

- A $\,$ String $\,$ variable can contain as many characters as desired but the whole string of characters must be enclosed within the quotes.

PRELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

Concatenation

If a variable is of **String** or **Character** type, you cannot perform any math operations on it.

However, you can join (concatenate) two Characters or Strings:

- Given: First, Last, and Full are three String variables
- Given: First = "Lizzy" and Last = "Duck"
- Then the statement

Set Full = First + " " + Last

will assign the value "Lizzy Duck" to Full

<u>Note:</u> The space enclosed in quotes is necessary to put a space between the first and last name when stored in the variable **Full**.

DRELLING TO DROGRAMMING ATH FOITION BY SUZABITH DRAWS

Integer Data

Integers are all the positive, negative, or zero whole numbers

Examples:

- 8 is an integer
- ${\bf 8.3}$ is not an integer
- -24,567,890 is an integer
- 0 is an integer
- $\boldsymbol{4}$. $\boldsymbol{0}$ is not an integer because it has a decimal part

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

Declaring Integer Variables

Each language has a specific way to declare the data type of its variables.

- o In this text we use: Declare VariableName As Integer
- o In C++ and Java: int VariableName;
- o In Visual Basic: Dim VariableName As Integer
- o In JavaScript a variable is given a type when it gets its initial value.

Therefore: var VariableName = 0; sets the JavaScript variable to be an integer

PRELLICE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DR

Floating Point Variables

All floating point numbers have both an integer part and a fractional part

Examples: 5.65

9.00

-456,784.983

Repeating numbers like 0.333333...

Irrational numbers like pi (π) or sqrt(2) $\sqrt{2}$ Note: 7 is not a floating point number but 7.0 is!

The Declare Statement Revisited

In this text we will declare variables with the following data types:

• To declare a variable named Number1 as a floating point variable use:

Declare Number1 As Float

 $^{\circ}$ To declare a variable named Number2 as an integer variable use:

Declare Number2 As Integer

• To declare a variable named OneLetter as a character variable use:

Declare OneLetter As Character

• To declare a variable named OneWord as a string variable use: Declare OneWord As String

Naming Conventions

Some programmers use specific conventions when naming variables. These are

CamelBack notation examples:

Visual Basic convention examples:

Declare NumberOne As Integer

Dim intNumberOne As Integer Dim strFirstName As String

Declare firstName As String

Dim lngTaxRate As Long (Float)

Declare Tax_rate As Float

Boolean Data

- Named for George Boole who developed the algebra of logic, basic to the design of digital computer circuits.
- A variable of Boolean data type can have only one of two values: true or false.
- * A 1 represents \mathtt{true} and a 0 represents \mathtt{false} .
- We use the following pseudocode to declare a **Boolean** variable:

Declare Status As Boolean

 ${}^{\bullet}\,$ The uses for ${\bf Boolean}\,$ variables will become evident as you continue to write programs.

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAI

_			
_	<u> </u>	•	