Introduction to Computing Systems from bits & gates to C & beyond

Chapter 6

Programming

Problem solvingDebugging


Problem solving

- Start with systematic decomposition of problem
 - "top-down" analysis
 - stepwise refinement
- Algorithms must have properties of:
 - finiteness
 - completeness
 - definiteness
 - computability


Structured programming

Three control structures:

- Sequential
 - This is the default
- Conditional
 - Branching or decision-making
- Iteration
 - Loops


Implementing the control structures


Sequential

Conditional

Iterative


Stepwise refinement illustrated

- Character count algorithm:
 - statement of problem & first level of refinement


Stepwise refinement (cont.)


2nd & 3rd levels


Copyright © 2003 The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Slides prepared by Walid A. Najjar & Brian J. Linard, University of California, Riverside

Stepwise refinement (cont.)

Final level


Debugging

- A debugging tool provides (at least) the ability to:
 - Set values to registers & memory locations
 - enter as hex, decimal or binary values
 - Execute instructions one at a time, or in small groups
 - Run will set the program running
 - Step causes a fixed number of instructions to be executed (often used to "single-step" through part of a program)
 - Stop execution when desired
 - Breakpoints allow the user to set points at which execution will halt & wait for a new "Run" instruction
 - Examine the contents of registers and memory locations at any point

Debugging example

A program to find the first 1 in a 16-bit word

Address	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
x3000	0	1	0	1	0	0	1	0	0	1	1	0	0	0	0	0	R1 <- 0
x3001	0	0	0	1	0	0	1	0	0	1	1	0	1	1	1	1	R1 <- R1 + 15
x3002	1	0	1	0	0	1	0	0	0	0	0	0	0	1	1	0	R2 <- M[M[x3009]]
x3003	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0	BRn x3008
x3004	0	0	0	1	0	0	1	0	0	1	1	1	1	1	1	1	R1 <- R1 - 1
x3005	0	0	0	1	0	1	0	0	1	0	0	0	0	0	1	0	R2 <- R2 + R2
x3006	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	BRn x3008
x3007	0	0	0	0	1	1	1	1	1	1	1	1	1	1	0	0	BRnzp x3004
x3008	1	1	1	1	0	0	0	0	0	0	1	0	0	1	0	1	HALT
x3009	0	0	1	1	0	0	0	1	0	0	0	0	0	0	0	0	x3100

Debugging example (cont.)

Oops! We have an infinite loop!

x3007 & repeatedly running the code shows that the loop does not trerminate because there is no 1 in the test case number

PC	R1
x3007	14
x3007	13
x3007	12
x3007	11
x3007	10
x3007	9
x3007	8
x3007	7
x3007	6
x3007	5
x3007	4
x3007	3
x3007	2
x3007	1
x3007	0
x3007	-1
x3007	-2
x3007	-3
x3007	-4