Introduction

Fundamentals of Computer and Programming Fall 2019

Bahador Bakhshi

CE & IT Department, Amirkabir University of Technology

What We Will Learn

- What is this course?
- Computer organization
 - Hardware
 - Software
- Algorithms & Programming
 - > Algorithm
 - Programming Language
- Solving problems

What We Will Learn

- > What is this course?
- > Computer organization
 - > Hardware
 - > Software
- > Algorithms & Programming
 - > Algorithm
 - > Programming Language

This Course

Introduction to Computer & Programming

How to use computers to solve our problems

➤ The problems are *computational* problems

This Course (cont'd)

- What we learn
 - Overall overview of computer organization
 - Problem solving steps
 - Algorithm design
 - A programming language: the C
- ➤ What we don't learn

CA, OS, ...

- In depth computer hardware/software details
- Most advanced algorithms —— Alg, DS, ...
- System programming using C os, ...
- Other programming languages: Java, PHP, ...

This Course (cont'd)

- ➤ Steps to learn a new language (English, French, ... C, Java, Python, ...)
 - Present: what is the new language (course slide)
 - Practice: how to use the new language in practice (the example)
 - Produce: use the language to create a new things (Lab, HW)
- Learning Programming Language
 - > is not a pure theoretical course (mathematics, ...)
 - > Reading, reading, reading,
 - > is a practical course needs the product step
 - Class, Reading, programming, programming, programming,...

This Course (cont'd)

Course materials

- Lecture notes (slides) are in (simple) English
- Available in the course homepage:

```
httpS://ceit.aut.ac.ir/~bakhshiS/c
```

- > Textbook
 - ➤ C: How to Program 7th Edition 2012

\\fileserver\common\Bakhshi\Introduction to Programming

Grading & Extra Classes

Four major parts

➤ Midterm 22%

➤ Final 22%

Homework 30%

Project 10%

➤ Lab
15%

▶ Lab + TA Classes

➤ Lab: A practical class

➤TA: More details, Practical aspects, Solving HW

➤ Homework are not accepted after solutions

Any Question?!

- ➤ Is CE a good dep. of the university?! Yes ☺
- ➤ Is AUT really a top university?! Yes ☺
- ➤ Will I wealthy if am a CE?! Yes ©
- ➤ Do I need to learn C?! Yes!!! ©
- ➤ Is CE a simple and easy-going? No ③
- ➤ Is internet free at the university?! Yes ☺
- ➤ Is lunch free?! No ⊗

What We Will Learn

- > What is this course?
- Computer organization
 - Hardware
 - Software
- > Algorithms & Programming
 - > Algorithm
 - Programming Language
- > Solving problems

Computers: The Computing Machines

- Computers classification:
 - Supercomputers
 - Weather forecast, Large scale simulation, ...
 - Mainframe computers
 - > The servers in large companies: Google, ...
 - Midsize computers
 - > The servers in CE department
 - Micro computers (also called PC)
 - Our laptop
 - Pocket PCs
 - Our mobile phones

Computers

- Computers are anywhere, anytime. Why?
 - They can solve many different problems. How?
- Computers are programmable machines capable of performing calculations (computation)
 - Changing program leads to different operation
- > Special-purpose machines
 - Calculators, game-playing machines, ...
- General-purpose computers
 - > Personal computers, notebooks, ...

Data Units

- Computers are digital machines
- Data processed or stored in computer is represented as two-state values
 - either 1 or 0 Blnary digiTs (BIT)
 - \rightarrow 1 Byte = 8 bits
 - ➤ 1 kilobyte (KB) = 1024 bytes
 - ➤ 1 megabyte (MB) = 1024 kilobyte
 - > 1 gigabyte (GB) = 1024 megabyte

Data Representation/Coding

- ➤ How to represent our data by 0-1?
- ➤ In other word, there are some 0 and 1 in the computer, what is the meaning?

Coding (Representation Standards)

- ➤ Major (common) representations (coding)
 - ➤ Integer numbers: 1, 1000, -123, 0, ...
 - > Floating point numbers: 1.1, 11.232, -12.23, ...
 - > Characters: 'A', 'ب', '@', ...

Integer Number Coding

- There are different representations
 - You will learn them (in details) in other courses (e.g. Computer Architecture)
- One of the (simple) coding is sing-magnitude coding
 - > If we have n bit for coding integers
 - The left bit (the MSB): sign
 - > n-1 bits: magnitude
 - > E.g., 8 bit for coding
 - $>4 \rightarrow 00000100 \quad -4 \rightarrow 10000100$
 - $> 0 \rightarrow 00000000$ $-0 \rightarrow 100000000 :-P :-D$

Floating Point Number Coding

Usually, this coding pattern

- You will see all details in other courses
- Two precisions
 - Single precision
 - > exponent: 8 bit, fraction: 23 bit
 - Double precision:
 - > exponent: 11 bit, fraction: 52 bit

Character Coding

Common character encoding: ASCII

Character ASCII Code Binary (8 bit)

'0'
48
00110000

> 'A' 65 01000001

- > 8 bits can represent 256 characters; but,
 - There are so many characters (Farsi, Arabic, ...)
 - Solution: UTF (Variable length coding)
 - > 0xxxxxxxx: 1 byte code
 - ➤ 110xxxxx 10xxxxxx: 2 byte code
 - **>** ...

Computer Organization

- Major Components
 - Hardware
 - Physical devices that are wired and performs basic operations
 - Software
 - Set of programs that run on the hardware
- Hardware
 - CPU (Central Processing Unit)
 - Main Memory
 - Secondary Storage
 - Input/output

Computer Organization

Computer Organization: CPU

- ALU (Arithmetic Logic Unit)
 - > Performs mathematic calculations
 - Makes decision based on conditions
- Special Floating Point processors
- Set of working area: Registers
- Control Unit
 - Controls system operation
- Operation and operands are required
 - Which are provided by instructions in the main memory

Computer Organization: Main Memory

- Ordered sequence of cells (memory cells)
- Directly connected to CPU
- All programs must be in main memory before execution
- When power is turned off, Main memory is cleared

Computer Organization: Secondary Storage

- Provides permanent storage for information
- Examples of secondary storages:
 - Hard Disks
 - Floppy Disks
 - > Flash/Cool/USB Disks
 - > CD/DVD
 - Tapes

Computer Organization: Input Devices

- Devices that feed data and programs into computers
- > Examples:
 - Keyboard
 - > Mouse
 - Network Interface Card
 - Joystick
 - Microphone

Computer Organization: Output Devices

- Devices that computer uses to generate results/outputs
- > Examples:
 - > Printer
 - Monitor
 - Speaker
 - Network Interface Card

Computer Organization: Software

- What can do the Hardware?
 - > No useful operation, if there isn't any software
 - > We should tell/plan/program it to do something
- Software
 - Programs which are designed for a specific task
- Major Software types
 - Operating System
 - Libraries
 - Applications (this course)

Computer HW & SW Organization

User Space

Application

Libraries

Kernel

Process Management Memory Management Device Management

Hardware

CPU

Memory

Device

Computer Organization: OS

- > OS
 - Manages the hardware
 - HW is a shared resources
 - Application programmers can easily use HW
 - Without knowing the HW details
- Common operating systems
 - Windows XP/Vista/8/10, Linux, Unix, ...

Computer Organization: Libraries

- The libraries provide the most common functionalities
- ➤ In mathematic programs
 - > sin(x), cos(x), matrix multiplication/inversion
- ➤ In graphical programs
 - Draw a line/cycle, set color, new window
- In multimedia programs
 - Open/close files, jump, ...

Computer Organization: Applications

- An application program
 - Users use them to do some specific things
 - Without knowing the details of the computer
- Common application programs
 - > Word, Internet Explorer, FireFox, Messengers
- Common applications in mathematic:
 - Matlab, Mathematica, Maple, GAMS, AIMMS

Programming Execution Phases

- Program is loaded from secondary storage to main memory by OS
- OS gives the control to the program
- > Instructions run
- Required inputs are got from input device & saved in main memory & used by CPU
- Result is saved in main/secondary memory or sent to output devices

Instruction Execution Steps

- Basic steps in running instructions
- Read instruction from main memory: fetch
 - "000110...011"
- Decode the instruction
 - > add 1 to memory location XYZ save result in ABC
- Get required operands from main memory
 - > Read value of location XYZ to temp1
- Run the instruction
 - \triangleright temp2 = temp1 + 1
- Save the result
 - > Write temp2 in memory location ABC

How to be general purpose machine?

- Hardware is simple & general purpose
 - Only a small set of basic instructions (+ * ...) are implemented by hardware
- Complex tasks (e.g. average, sort, ...) are programmed by software
 - Basic instruction and high-level complex instructions
- Software is translated to the basic instructions
 - Hardware can run it
- > This is the way that we "program" computers

Reference

- Reading Assignment: Chapter 1 and Appendix C of "C How to Program"
- Learn more about computer hardware
 - ➤ "How Computers Work"

What We Will Learn

- > What is this course?
- > Computer organization
 - > Hardware
 - > Software
- Algorithms & Programming
 - Algorithm
 - > Programming Language
- > Solving problems

Algorithm??!!!

- Hardware do the basic operations
- > We want to solve a real problem by computers
 - > Take average, Sort, Painting, Web, Multimedia, ...
- > We need a solution that
 - Specifies how the real (complex) problem should be solved step-by-step using the basic operations
- The solution is the "Algorithm" of the problem

Algorithms (cont'd)

- Common Sense (in computer science):
 - 1) The way to do some things
 - 2) An abstract way to solve a problem
- > Formal Definition:

"An algorithm is a finite list of well-defined instructions for accomplishing some task that, given an initial state, will proceed through a well-defined series of successive states, possibly eventually terminating in an end-state"

Algorithms: Examples

- Finding Common Divisor
- Finding 2 largest element in a set
- Finding shortest path in a graph
- Searching in a sorted array
- Sorting a set
- Combining 2 sorted set in a sorted set
- Solving an equation
- Compression algorithms
- Cryptography algorithms
- **>**

Algorithms: Description

- Algorithms are the problem solving steps in our mind!!!
- How can we document it (don't forget it)?
- How can we explain/teach it to others peoples?
- How can we explain it to computers?
- > We need some methods to describe algorithms!
 - > Flow chart
 - Pseudo-codes
 - Codes/Programs

Algorithms: Description (cont'd)

> Flowcharts:

Schematic representation

> Example:

calculate
$$1^2 + 2^2 + ... + n^2$$

Algorithms: Description (cont'd)

- > Pseudo-code
 - > A sequence of English and mathematical statements

```
Algorithm: calculate 1^2 + 2^2 + ... + n^2
```

Input: n

Output: sum

 $sum \leftarrow 0$

i ← 1

Repeat the following three steps while $i \le n$:

```
sq \leftarrow i * i

sum \leftarrow sum + sq

i \leftarrow i + 1
```


Algorithms: Description (cont'd)

- Flowcharts and Pseudo-code are for humans not for computer
 - Computer cannot run them
- What can computer run?
 - Instructions in main memory
 - > The instructions are in "011100001..." format
 - To use computers
 - We should describe your algorithm in "01" format
 - > ????? 🙁 🕾

What We Will Learn

- > What is this course?
- > Computer organization
 - > Hardware
 - > Software
- Algorithms & Programming
 - > Algorithm
 - Programming Language
- > Solving problems

Programming Language

- Programming languages are the tools to describe your algorithms for computers
 - Software is developed by programming languages
- New languages which is understandable by computers
- Human languages are not used. Why?
- When algorithm is described with a programming language
 - ➤ It cannot be run on computer directly if the languages is not 011001001 🕾
 - There are some other programs that translate the programming language to "010..."
 - ➤ The output "0101..." can run on computers ©©

Programming Language: Machine Level

- Computer's native language
- What is saved in the main memory
- ➤ The processor architecture specifies the format of 01s, machine depended
- ➤ Example
 - > Add two numbers: 00100111 1010 0101
- Completely incomprehensible to (most) people

Programming Language: Assembly

- Programming based on mnemonics
- There are one-to-one mapping between machine language and assembly mnemonics

Assembly Language	Machine Language
LOAD	100100
STOR	100010
MULT	100110
ADD	100101
SUB	100011

Example

```
load r1, [4000] ; read content of address 4000
add r1, 1 ; add 1 to CPU register r1
store [5000], r1 ; save the result in location 5000
```


Programming Language: High Level

- Easy for programming, English-like keywords
 - More similar to natural languages
- There isn't one-to-one relation between high level statements and machine level statements
- Example: C, C++, Pascal, Java, PHP, Python,...
- > Example:

```
int xyz;
int abc;
abc = xyz + 1;
```


Translation of High Level Languages

- Two types of translators
 - > Interpreter (مفسر)
 - > Compiler (مترجم)
- > Interpreter
 - Checks and runs program lines one-by-one
 - > Easy, slow, and we need the interpreter
- ➤ Compiler
 - > Check all lines, creates executable output file
 - > Fast and Stand alone program

Compiler

- Compiler
 - > A set of computer programs do the Compilation
 - Preprocessor: Prepare file for compiler
 - Compiler: Create assembly code
 - Assembler: Convert assembly code to binary code
 - Linker: Collect all required binary files (from libraries) into a single loadable file
 - Each language has its own compiler
- Usually compiler do all above steps, you just compile the file and get a executable file

Building & Running Program

What We Will Learn

- >What is this course?
- > Computer organization
 - > Hardware
 - > Software
- > Algorithms & Programming
 - > Algorithm
 - > Programming Language
- Solving problems using computers

Solving Problems

- How to solve problems using computers
 - Develop a program for it
- ➤ Steps
 - Analysis: Input, output
 - > Algorithm Design
 - Coding
 - ➤ Compile → program
 - ➤ Execution → test
 - Documentation

Solving Problems: Analysis

- ➤ Problem solving process consists of Input → Algorithm → Output
- Determine what information is available as the input to your algorithm
- ➤ Determine what information is desired as the output from your algorithm
- What needs to be done on the input to produce the output? Algorithm

Solving Problems: Algorithm

- Determine a series of steps that transforms the input data into the output results
 - > Find a solution
 - Break down the steps
- Find all the special cases that the must be handled
- If necessary modify or redesign your series of steps so that all special cases are handled
- Verify your algorithm

Solving Problems: Coding

- Describe your algorithm by a programming language
- You must code exactly in the programming language syntax
- Compiler itself is a program it isn't a human
 - It is not intelligent
 - It just does the steps of the compiling algorithm
 - It does not understand what do you mean!!!

Solving Program: Execution

- Compiler generated the executable file
- Run the executable code
 - > First try to use simple
 - Give the input
 - Get results
 - Then try larger and complex inputs

Errors in Solving Problems

- Compile / Syntax error: Compiler does not recognize your code
- Link error: Linker cannot find the required libraries
- > Runtime error: Program does not run correctly
 - Example: Division by zero
- Logical Error: Program does not produce the expected result
 - It is called bug
 - ➤ No one (compiler, assembler) except debugger can help you ⊗
- Why error?
 - You do not understand and analysis the problem correctly
 - You do not develop a right algorithm for the problem
 - You have mistakes in your coding

Debugging

- The process of resolving the errors
 - > Example: A program to divide two numbers
- Compile/Syntax error
 - ➤ Compiler tells where it is → check syntax
- Link error
 - ➤ Compiler tells what it is → check syntax & libraries
- Run time error
 - ➤ Try to find it → use debugger to run step-by-step, print debug messages
 - Check syntax & semantic of the line
- Logical error
 - ➤ Try to find it → use debugger to run step-by-step, print debug messages
 - Check syntax & semantic of program
 - Revise the algorithm

Building & Running Program

Desired Features of Programs

- 녿 Integrity (درستی)
 - Correctly solve the problem
- Clarity (وضوح)
 - Easy to read
- 녿 Simplicity (سادگی)
 - > Easy to understand
- Efficiency (کارایی)
 - Speed and memory
- Modularity (پیمانهای)

 Modularity (پیمان
 - Break down of a large task
- Generality (عمومیت)
 - Tunable by input as much as possible

Summary

- Computer organization
 - Hardware and Software
- ➤ Algorithm & Program
 - What is the difference between them
- > How to solve a problem using computer
 - Steps
- Errors in problem solving
- ➤ What is the next: Design algorithm → Program

Reference

Reading Assignment: Chapter 1 of "C How to Program"

