Chapter 1: Introduction to Computers and Programming

Starting Out with C++
Early Objects
Seventh Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

Topics

- 1.1 Why Program?
- 1.2 Computer Systems: Hardware and Software
- 1.3 Programs and Programming Languages
- 1.4 What Is a Program Made of?
- 1.5 Input, Processing, and Output
- 1.6 The Programming Process

1.1 Why Program?

- Computer programmable machine designed to follow instructions
- Program instructions in computer memory to make it do something
- Programmer person who writes instructions (programs) to make computer perform a task
- SO, without programmers, no programs; without programs, the computer cannot do anything

1.2 Computer Systems: Hardware and Software

Main Hardware Component Categories

- 1. Central Processing Unit (CPU)
- 2. Main memory (RAM)
- 3. Secondary storage devices
- 4. Input Devices
- 5. Output Devices

Main Hardware Component Categories

Central Processing Unit (CPU)

Includes

- Control Unit
 - Retrieves and decodes program instructions
 - Coordinates computer operations
- Arithmetic & Logic Unit (ALU)
 - Performs mathematical operations

The CPU's Role in Running a Program

Cycle through:

- Fetch: get the next program instruction from main memory
- Decode: interpret the instruction and generate a signal
- Execute: route the signal to the appropriate component to perform an operation

Main Memory

- Holds both program instructions and data
- Volatile erased when program terminates or computer is turned off
- Also called Random Access Memory (RAM)

Main Memory Organization

- Bit
 - Smallest piece of memory
 - Stands for binary digit
 - Has values 0 (off) or 1 (on)
- Byte
 - Is 8 consecutive bits
- Word
 - Usually 4 consecutive bytes
 - Has an address

Secondary Storage

- Non-volatile data retained when program is not running or computer is turned off
- Comes in a variety of media
 - magnetic: floppy or hard disk drive, internal or external
 - optical: CD or DVD drive
 - flash: USB flash drive

Input Devices

- Used to send information to the computer from outside
- Many devices can provide input
 - keyboard, mouse, microphone, scanner, digital camera, disk drive, CD/DVD drive, USB flash drive

Output Devices

- Used to send information from the computer to the outside
- Many devices can be used for output
 - Computer screen, printer, speakers, disk drive, CD/DVD recorder, USB flash drive

Software Programs That Run on a Computer

Operating system software

- programs that manage the computer hardware and the programs that run on the computer
- how many programs can run at once?
 - Single tasking one program at a time (MS-DOS)
 - Multitasking multiple programs at a time (UNIX, Windows XP/Vista/7)
- how many people can use computer at the same time?
 - Single user MS-DOS, early versions of Windows
 - Multiuser UNIX

Application software

- programs that provide services to the user.

Ex: word processing, games, programs to solve specific problems

1.3 Programs and Programming Languages

- Program

 a set of instructions directing a computer to perform a task
- Programming Language

 a language used to write programs

Programs and Programming Languages

Types of languages

- Low-level: used for communication with computer hardware directly.
- High-level: closer to human language

From a High-level Program to an Executable File

- a) Create file containing the program with a text editor.
- b) Run preprocessor to convert source file directives to source code program statements.
- c) Run compiler to convert source program statements into machine instructions.

From a High-level Program to an Executable File

- d) Run linker to connect hardware-specific library code to machine instructions, producing an executable file.
- Steps b) through d) are often performed by a single command or button click.

Errors occuring at any step will prevent execution of the following steps.

From a High-level Program to an Executable File

1.4 What Is a Program Made Of?

Common elements in programming languages:

- Key Words
- Programmer-Defined Identifiers
- Operators
- Punctuation
- Syntax

Example Program

```
#include <iostream>
using namespace std;
int main()
  double num1 = 5,
 num2, sum;
 num2 = 12;
 sum = num1 + num2;
 cout << "The sum is " << sum;</pre>
 return 0;
```

Key Words

- Also known as reserved words
- Have a special meaning in C++
- Can not be used for another purpose
- Written using lowercase letters
- Examples in program (shown in green):
 using namespace std;
 int main()

Programmer-Defined Identifiers

- Names made up by the programmer
- Not part of the C++ language
- Used to represent various things, such as variables (memory locations)
- Example in program (shown in green):
 double num1

Operators

- Used to perform operations on data
- Many types of operators
 - Arithmetic: +, -, *, /
 - Assignment: =
- Examples in program (shown in green):

```
num2 = 12;
sum = num1 + num2;
```


Punctuation

- Characters that mark the end of a statement, or that separate items in a list
- Example in program (shown in green):

```
double num1 = 5,
 num2, sum;
num2 = 12;
```


Lines vs. Statements

In a source file,

A line is all of the characters entered before a carriage return.

Blank lines improve the readability of a program.

Here are four sample lines. Line 3 is blank:

```
double num1 = 5, num2, sum;
num2 = 12;
sum = num1 + num2;
```


Lines vs. Statements

In a source file,

A statement is an instruction to the computer to perform an action.

A statement may contain keywords, operators, programmer-defined identifiers, and punctuation.

A statement may fit on one line, or it may occupy multiple lines.

Here is a single statement that uses two lines:

```
double num1 = 5,
 num2, sum;
```


Variables

- A variable is a named location in computer memory (in RAM)
- It holds a piece of data
- It must be defined before it can be used
- Example variable definition:
 - double num1;

1.5 Input, Processing, and Output

Three steps that many programs perform

- 1) Gather input data
 - from keyboard
 - from files on disk drives
- 2) Process the input data
- 3) Display the results as output
 - send it to the screen or a printer
 - write it to a file

1.6 The Programming Process

- 1. Define what the program is to do.
- 2. Visualize the program running on the computer.
- 3. Use design tools to create a model of the program.

Hierarchy charts, flowcharts, pseudocode, etc.

- 4. Check the model for logical errors.
- 5. Write the program source code.
- 6. Compile the source code.

The Programming Process (cont.)

- 7. Correct any errors found during compilation.
- 8. Link the program to create an executable file.
- 9. Run the program using test data for input.
- 10. Correct any errors found while running the program.

Repeat steps 4 - 10 as many times as necessary.

11. Validate the results of the program.

Does the program do what was defined in step 1?

Chapter 1: Introduction to Computers and Programming

Starting Out with C++
Early Objects
Seventh Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

