Introduction to Computing

Objectives

To learn and appreciate the following concepts

- ✓ Problem solving basics
- ✓ Logic and its importance in problem solving
- √ Various computational problems and its classification
- ✓ Computer Organization and operating system
- ✓ Different types of languages
- ✓ History of C, Typical C program development environment.

Session outcome

- At the end of session the student will be able to understand
 - Importance of problem solving techniques, Computer organization, Operating system, Types of languages
 - History of C, programming development environment

Introduction to problem solving

Skill set required for Software Engineers

What is a problem?

- A problem is a puzzle that requires logical thought or mathematics to solve
- A puzzle could be a set of questions on a scenario which consists of description of reality and a set of constraints about the scenario
- Eg: Scenario- Infosys Mysore campus has a library. The librarian issues book only to Infosys employees.

Description of reality: There is a library in Infosys Mysore campus. There is a librarian in the library

Constraints: librarian issues book only to Infosys employees.

Questions about the scenario: How many books are there in the library? How many books can be issues to an employee?

Does the librarian issue book to himself? Etc.

Logic

 A method of human thought that involves thinking in a linear, step by step manner about how a problem can be solved

• Logic is a language for reasoning. It is a collection of rules we use when

doing reasoning.

Eg: John's mother has four children.

First child is April

Second child is May

Third child is June

What is the name of fourth child?

Importance of logic in problem solving

• Solution for any problem(eg: summation of two numbers) requires three things.

Input: Input values(Eg: 3 and 2)

Process: Process of summation

Output: Output after process (Eg: sum of

numbers,5)

• The process part(Eg: summation) of the solution requires logic(How to sum) or in other words based on the logic, process is developed.

Importance of logic in problem solving

• For solving a problem, there may be multiple valid logics, some may be simple and some may be complex.

Eg: To determine whether the number is prime or not.

Logic 1- divide the number by all the numbers starting from 2 to one less than the number and if for all the division operations, the reminder is non zero, the number is prime. Else the number is not prime.

Logic 2 – same as logic 1 but divide the number from 2 to number/2

Logic 3 - same as logic 1 but divide the number from 2 to square root of the number

Types of problems

Computational Problems

• Definition: Computation is a process of evolution from one state to another in accordance with some rules.

Broad applications of Computational Problem

where the answer for every Decision Deciding whether a given instance is either yes or no. Problem number is prime Searching an element from a Searching Finding product name for given given set of elements. Or product ID and arranging products & Sorting arranging them in an order in alphabetical order of names Problem Counting no. of occurrences of a Counting type of elements in a set of Counting how many different type **Problem** elements of items are available in the store Optimization Finding best combination of Finding the best solution out of Problem products for promotional several feasible solutions campaign

(A constituent unit of MAHE, Manipal)

Classification of computational problems

Computer Organization

Central Processing Unit

➤ Data and instructions are processed in CPU

- > Consists of two functional units
 - Control Unit (CU)
 - Arithmetic and Logic Unit (ALU)

Arithmetic and Logical unit

- Performs arithmetic and logical operations:
 - Example:
 - arithmetic(+,-,*,/ etc..) and
 - logical (AND, OR, NOT, <,= etc..) operations

Control unit

- Controls the order in which your program instructions are executed.
 - Functions of CU:
 - Fetches data and instructions to main memory
 - Interprets these instructions
 - Controls the transfer of data and instructions to and from main memory
 - Controls input and output devices.
 - Overall supervision of computer system

Memory unit

- >Storage device where the data and instructions fed by the user are stored
- >An ordered sequence of storage cells, each capable of holding a piece of information
 - ➤ Each cell has its own unique address
- The information held can be input data, computed values, or your program

instructions.

Address	Contents
00000000	11100011
0000001	10101001
:	:
11111100	00000000
11111101	11111111
11111110	10101010
11111111	00110011

Memory unit

- The computer memory is measured in terms of bits, bytes and words.
- ➤ A bit is a binary digit either 0 or 1.
- >A byte is unit of memory and is defined as sequence of 8 bits.
- The word can be defined as a sequence of 16/32/64 bits or 2/4/8 bytes respectively depending on the machine architecture

Computer memory classifications

- Main memory-Primary storage
- Secondary memory-Auxiliary storage
- Cache memory

Main memory

- ➤ Memory where the data and instructions, currently being executed are stored
 - ➤ Located outside CPU
 - ➤ High speed
 - > Data and instructions stored get erased when the power goes off
- > Also referred as **primary / temporary** memory
 - > Semiconductor memory
 - > Measured in terms of megabytes and gigabytes

Primary storage: RAM & ROM

- RAM stands for Random Access Memory
 - > Read and write memory
 - > Information typed by the user are stored in this memory
 - > Any memory location can be accessed directly without scanning it sequentially (random access memory)
 - ➤ During power failure the information stored in it will be erased → volatile memory
- ROM stands for Read Only Memory
 - ➤ Permanent memory and non volatile
 - >Contents in locations in ROM can not be changed
 - ➤ Stores mainly stored program and basic input output system programs

Secondary memory

- ➤ Main memory is volatile and limited
 - ➤ Hence it is essential for other types of storage devices where programs and data can be stored when they are no longer being processed
- >Installed within the computer at the factory or added later as needed

Secondary memory

- ➤ Non-volatile memory
- ➤ Made up of magnetic material
- ➤ Stores large amount of information for long time
- **≻**Low speed
- ➤ Holds programs not currently being executed

Cache memory

- High speed memory placed between CPU and main memory
- > Stores data and instructions currently to be executed
- More costlier but less capacity than main memory
- Users can not access this memory

Operating System

- ➤OS is an integrated collection of programs which make the computer operational and help in executing user programs.
- > It acts as an interface between the man and machine.
- ➤ It manages the system resources like memory, processors, input-output devices and files.
- ➤ Windows, Linux, DOS

Application software, System software & Hardware

Computer Languages

- Machine Language- The only programming language available in earlier days
 - Consists of only 0's and 1's; e.g.:- 10101011
- Symbolic language or Assembly language-
 - symbols or mnemonics are used to represent instructions
 - hardware specific
 - e.g. MASM : ADD X,Y; Add the contents of y to x
- High-level languages- English like language using which the programmer can write programs to solve a problem.
 - more concerned with the problem specification
 - not oriented towards the details of computer
 - e.g.: C, C++, C#, Fortran, BASIC, Pascal etc.

Language Translator

• Compiler: Program that translates entire high level language program into machine language at a time. e.g.:- C, C++ compilers.

- Interpreter: Program which translates one statement of a high level language program into machine language at a time and executes it.
 - e.g.:- Basic Interpreters, Java Interpreters.

- Assembler: Program which translates an assembly language program into machine language.
 - e.g.:- TASM(Turbo ASseMbler), MASM(Macro ASseMbler).

Typical C program development environment

Typical C program development environment

- ➤ C programs typically go through six phases to be executed. These are: edit, preprocess, compile, link, load and execute
- ➤ Phase 1 : creating a program
- ➤ Phases 2 and 3: Preprocessing and Compiling a C Program
- ➤ Phase 4: Linking
- ➤ Phase 5: Loading
- ➤ Phase 6: Execution

Summary

- ✓ Problem solving
- √ Logic and its importance in problem solving
- ✓ Computational problems and its classifications
- ✓ Computer organization and operating system
- ✓ Different computer languages
- √ Typical C program development environment