

Hardware and Software

- Hardware
 - the physical, tangible parts of a computer
 - keyboard, monitor, disks, wires, chips, etc.
- Software
 - programs and data
 - a program is a series of instructions
- A computer requires both hardware and software
- Each is essentially useless without the other

CPU and Main Memory

Primary storage area for programs and data that are in active use

Synonymous with RAM

Chip that executes program commands

Input / Output Devices

Monitor
screen
Keyboard
Mouse
Touch screen

Secondary Memory Devices

Software Categories

- Operating System
 - controls all machine activities
 - provides the user interface to the computer
 - manages resources such as the CPU and memory
 - Windows, Mac OS, Unix, Linux,
- Application program
 - generic term for any other kind of software
 - word processors, missile control systems, games
- Most operating systems and application programs have a graphical user interface (GUI)

Digital Information

- Computers store all information digitally:
 - numbers
 - text
 - graphics and images
 - audio
 - video
 - program instructions
- In some way, all information is *digitized* broken down into pieces and represented as numbers

Representing Text Digitally

- For example, every character is stored as a number, including spaces, digits, and punctuation
- Corresponding upper and lower case letters are separate characters

Binary Numbers

- Once information has been digitized, it is represented and stored in memory using the *binary number system*
- A single binary digit (0 or 1) is called a bit
- Devices that store and move information are cheaper and more reliable if they have to represent only two states
- A single bit can represent two possible states, like a light bulb that is either on (1) or off (0)
- Permutations of bits are used to store values

Bit Permutations

<u>1 bit</u>	2 bits	3 bits	<u>4 b</u>	<u>oits</u>
0	00	000	0000	1000
1	01	001	0001	1001
	10	010	0010	1010
	11	011	0011	1011
		100	0100	1100
		101	0101	1101
		110	0110	1110
		111	0111	1111

Each additional bit doubles the number of possible permutations

Bit Permutations

- Each permutation can represent a particular item
- There are 2N permutations of N bits
- Therefore, N bits are needed to represent 2N unique items

How many
items can be
represented by

1 bit ?	21 = 2
2 bits	items 22 = 4
?	items 23 = 8
3 bits	items 24 = 16
?	items 25 = 32
4 bits	items

Quick Check

How many bits would you need to represent each of the 50 United States using a unique permutation of bits?

Quick Check

How many bits would you need to represent each of the 50 United States using a unique permutation of bits?

Five bits wouldn't be enough, because 25 is 32.

Six bits would give us 64 permutations, and some wouldn't be used.

000000 Alabama

000001 Alaska

000010 Arizona

000011 Arkansas

000100 California

000101 Colorado

etc.

Computer Architecture

Memory

Storing Information

Storage Capacity

- Every memory device has a *storage capacity*, indicating the number of bytes it can hold
- Capacities are expressed in various units:

Unit	Symbol	Number of Bytes
kilobyte	KB	210 = 1024
megabyte	MB	220 (over one million)
gigabyte	GB	230 (over one billion)
terabyte	TB	240 (over one trillion)
petabyte	РВ	250 (a whole bunch)

The Central Processing Unit

- A CPU is on a chip called a microprocessor
- It continuously follows the fetch-decode-execute cycle:

The Central Processing Unit

Performs calculations and makes decisions

Coordinates processing steps

Small storage areas

Java

- The Java programming language was created by Sun Microsystems, Inc.
- It was introduced in 1995 and it's popularity has grown quickly since
- A programming language specifies the words and symbols that we can use to write a program
- A programming language employs a set of rules that dictate how the words and symbols can be put together to form valid *program statements*

Identifiers

- *Identifiers* are the "words" in a program
- A Java identifier can be made up of letters, digits, the underscore character (_), and the dollar sign
- Identifiers cannot begin with a digit
- Java is *case sensitive*: Total, total, and TOTAL are different identifiers
- By convention, programmers use different case styles for different types of identifiers, such as
 - title case for class names Lincoln
 - upper case for constants MAXIMUM

Identifiers

- Sometimes the programmer chooses the identifer(such as Lincoln)
- Sometimes we are using another programmer's code, so we use the identifiers that he or she chose (such as println)
- Often we use special identifiers called *reserved words* that already have a predefined meaning in the language
- A reserved word cannot be used in any other way

Reserved Words

• The Java reserved words:

abstrac	else	interfac	switch
t	enum	е	synchronized
assert	extends	long	this
boolean	false	native	throw
break	final	new	throws
byte	finally	null	transient
case	float	package	true
catch	for	private	try
char	goto	protecte	void
class	if	d	volatile
const	implement	public	while
continu	S	return	
е	import	short	
default	instanceo	static	
do	f	strictfp	
double	int	super	

Program Development

- The mechanics of developing a program include several activities:
 - writing the program in a specific programming language (such as Java)
 - translating the program into a form that the computer can execute
 - investigating and fixing various types of errors that can occur
- Software tools can be used to help with all parts of this process

Language Levels

- There are four programming language levels:
 - machine language
 - assembly language
 - high-level language
 - fourth-generation language
- Each type of CPU has its own specific machine language
- The other levels were created to make it easier for a human being to read and write programs

Programming Languages

- Each type of CPU executes only a particular *machine* language
- A program must be translated into machine language before it can be executed
- A *compiler* is a software tool which translates *source* code into a specific target language
- Sometimes, that target language is the machine language for a particular CPU type
- The Java approach is somewhat different

Java Translation

- The Java compiler translates Java source code into a special representation called *bytecode*
- Java bytecode is not the machine language for any traditional CPU
- Bytecode is executed by the *Java Virtual Machine* (JVM)
- Therefore Java bytecode is not tied to any particular machine
- Java is considered to be architecture-neutral

Java Translation

Development Environments

- There are many programs that support the development of Java software, including:
 - Java Development Kit (JDK)
 - Eclipse
 - NetBeans
 - BlueJ
 - jGRASP
- Though the details of these environments differ, the basic compilation and execution process is essentially the same

Syntax and Semantics

- The *syntax rules* of a language define how we can put together symbols, reserved words, and identifiers to make a valid program
- The *semantics* of a program statement define what that statement means (its purpose or role in a program)
- A program that is syntactically correct is not necessarily logically (semantically) correct
- A program will always do what we tell it to do, not what we meant to tell it to do

Errors

- A program can have three types of errors
- The compiler will find syntax errors and other basic problems (compile-time errors)
 - If compile-time errors exist, an executable version of the program is not created
- A problem can occur during program execution, such as trying to divide by zero, which causes a program to terminate abnormally (*run-time errors*)
- A program may run, but produce incorrect results, perhaps using an incorrect formula (*logical errors*)

Basic Program Development

Problem Solving

- The purpose of writing a program is to solve a problem
- Solving a problem consists of multiple activities:
 - Understand the problem
 - Design a solution
 - Consider alternatives and refine the solution
 - Implement the solution
 - Test the solution
- These activities are not purely linear they overlap and interact

Problem Solving

- The key to designing a solution is breaking it down into manageable pieces
- When writing software, we design separate pieces that are responsible for certain parts of the solution
- An *object-oriented approach* lends itself to this kind of solution decomposition
- We will dissect our solutions into pieces called objects and classes

Object-Oriented Programming

- Java is an object-oriented programming language
- As the term implies, an object is a fundamental entity in a Java program
- Objects can be used effectively to represent real-world entities
- For instance, an object might represent a particular employee in a company
- Each employee object handles the processing and data management related to that employee

Objects

- An object has:
 - state descriptive characteristics
 - behaviors what it can do (or what can be done to it)
- The state of a bank account includes its account number and its current balance
- The behaviors associated with a bank account include the ability to make deposits and withdrawals
- Note that the behavior of an object might change its state

Classes

- An object is defined by a *class*
- A class is the blueprint of an object
- The class uses methods to define the behaviors of the object
- The class that contains the main method of a Java program represents the entire program
- A class represents a concept, and an object represents the embodiment of that concept
- Multiple objects can be created from the same class