Computer Systems

- A computer program is...
 - A set of instructions for a computer to follow
- Computer software is ...
 - The collection of programs used by a computer
 - Includes:
 - Editors
 - Translators
 - System Managers

Hardware

- Three main classes of computers
 - PCs (Personal Computer)
 - Relatively small used by one person at a time
 - Workstation
 - Larger and more powerful than a PC
 - Mainframe
 - Still larger
 - Requires support staff
 - Shared by multiple users

Networks

- A number of computers connected to share resources
 - Share printers and other devices
 - Share information

3

Computer Organization

- Five main components
 - Input devices
 - Allows communication to the computer
 - Output devices
 - Allows communication to the user
 - Processor (CPU)
 - Main memory
 - Memory locations containing the running program
 - Secondary memory
 - Permanent record of data often on a disk

Computer Memory


- Main Memory
 - Long list of memory locations
 - Each contains zeros and ones
 - Can change during program execution
 - Binary Digit or Bit
 - A digit that can only be zero or one
 - Byte
 - Each memory location has eight bits
 - Address
 - Number that identifies a memory location

Display 1.1


Main Components of a Computer


Display 1.2


Memory Locations and Bytes


Larger Data Items

- Some data is too large for a single byte
 - Most integers and real numbers are too large
 - Address refers to the first byte

 Next few consecutive bytes can store the additional bits for larger data

Data or Code?

- 'A' may look like 01000001
- 65 may look like 01000001
- An instruction may look like 01000001
- How does the computer know the meaning of 01000001?
 - Interpretation depends on the current instruction
- Programmers rarely need to be concerned with this problem.
 - Reason as if memory locations contain letters and numbers rather than zeroes and ones

Secondary Memory

- Main memory stores instructions and data while a program is running.
- Secondary memory
 - Stores instructions and data between sessions
 - A file stores data or instructions in secondary memory

Memory Access

- Random Access
 - Usually called RAM
 - Computer can directly access any memory location
- Sequential Access
 - Data is generally found by searching through other items first
 - More common in secondary memory

Secondary Memory Media

- A computer might have any of these types of secondary memory
 - Hard disk
 - Fast
 - Fixed in the computer and not normally removed
 - Floppy disk
 - Slow
 - Easily shared with other computers
 - Compact disk
 - Slower than hard disks
 - Easily shared with other computers
 - Can be read only or re-writable

Computer Software

- The operating system
 - Allows us to communicate with the computer
 - Is a program
 - Allocates the computer's resources
 - Responds to user requests to run other programs
- Common operating systems include...
 - UNIX Linux DOS
 Windows Macintosh VMS

The Processor

- Typically called the CPU
 - Central Processing Unit
 - Follows program instructions
 - Typical capabilities of CPU include:

```
add
subtract
multiply
divide
move data from location to location
```

Computer Input

- Computer input consists of
 - A program
 - Some data


D

Display 1.3

Display 1.3


Simple View of Running a Program


Low-level Languages

An assembly language command such as

ADD XYZ

might mean add the values found at x and y in memory, and store the result in location z.

- Assembly language must be translated to machine language (zeros and ones) 0110 1001 1010 1011
- The CPU can follow machine language

High-level Languages

Common programming languages include ...

```
C C++ Java Pascal Visual Basic FORTRAN Perl
PHP Lisp Scheme Ada C# Python
```


- These high level languages
 - Resemble human languages
 - Are designed to be easy to read and write
 - Use more complicated instructions than the CPU can follow
 - Must be translated to zeros and ones for the CPU to execute a program

Display 1.4


Compiling and Running a C++ Program (Basic Outline)


Compilers C/C++ JMSJava , Interprete SPIHAN

- Translate high-level language to machine language
 - Source code
 - The original program in a high level language
 - Object code
 - The translated version in machine language

Display 1.4

Linkers

- Some programs we use are already compiled
 - Their object code is available for us to use
 - For example: Input and output routines
- A Linker combines
 - The object code for the programs we write and
 - The object code for the pre-compiled routines into
 - The machine language program the CPU can run

Display 1.5

History Note

- First programmable computer
 - Designed by Charles Babbage
 - Began work in 1822
 - Not completed in Babbage's life time

1

- First programmer
 - Ada Augusta, Countess of Lovelace
 - Colleague of Babbage

Algorithms

- Algorithm
- A sequence of precise instructions that the orginal leads to a solution.
- Program
 - An algorithm expressed in a language the computer can understand

1.2

Programming and Problem-Solving


Display 1.6


An Algorithm

Algorithm that determines how many times a name occurs in a list of names:

- 1. Get the list of names.
- 2. Get the name being checked.
- 3. Set a counter to zero.
- 4. Do the following for each name on the list: Compare the name on the list to the name being checked, and if the names are the same, then add one to the counter.
- 5. Announce that the answer is the number indicated by the counter.

Program Design

- Programming is a creative process
 - No complete set of rules for creating a program
- Program Design Process
 - Problem Solving Phase
 - Result is an algorithm that solves the problem
 - Implementation Phase
 - Result is the algorithm translated into a programming language

Implementation Phase

- Translate the algorithm into a programming language
 - Easier as you gain experience with the language
- Compile the source code
 - Locates errors in using the programming language
- Run the program on sample data
 - Verify correctness of results
- Results may require modification of the algorithm and program

Problem Solving Phase

- Be certain the task is completely specified
 - What is the input?
 - What information is in the output?
 - How is the output organized?
- Develop the algorithm before implementation
 - Experience shows this saves time in getting your program to run.
 - Test the algorithm for correctness

Object Oriented Programming


- Abbreviated OOP
- Used for many modern programs
- Program is viewed as interacting objects
 - Each object contains algorithms to describe its behavior
 - Program design phase involves designing objects and their algorithms

Display 1.7


Program Design Process


OOP Characteristics

- Encapsulation
 - Information hiding
 - Objects contain their own data and algorithms
- Inheritance
 - Writing reusable code
 - Objects can inherit characteristics from other objects
- Polymorphism
 - A single name can have multiple meanings depending on its context

Software Life Cycle

- Analysis and specification of the task (problem definition)
- Design of the software (object and algorithm design)
- Implementation (coding)
- Maintenance and evolution of the system
- Obsolescence

C++ History

- C developed by Dennis Ritchie at AT&T Bell Labs in the 1970s.
 - Used to maintain UNIX systems
 - Many commercial applications written in c
- C++ developed by Bjarne Stroustrup at AT&T Bell Labs in the 1980s.
 - Overcame several shortcomings of C
 - Incorporated object oriented programming
 - C remains a subset of C++

Introduction to C++

- Where did C++ come from?
 - Derived from the C language
 - C was derived from the B language
 - B was derived from the BCPL language
- Why the '++'?
 - ++ is an operator in C++ and results in a cute pun


Explanation of code (1/5)

Variable declaration line

int numberOfPods, peasPerPod, totalPeas;

- Identifies names of three variables to name numbers
- int means that the variables represent integers

A Sample C++ Program


Explanation of code (2/5)

Program statement


cout << "Press return after entering a number.\n";

- cout (see-out) used for output to the monitor
- "<<" inserts "Press...a number.\n" in the data bound for the monitor</p>
- Think of cout as a name for the monitor
 - "<<" points to where the data is to end up</p>
- '\n' causes a new line to be started on the monitor

Explanation of code (3/5)

- Program statement
 - cin >> numberOfPods;
- >> : extraction if is used with cin
- cin (see-in) used for input from the keyboard
- ">>" extracts data from the keyboard
- Think of cin as a name for the keyboard
 - ">>" points from the keyboard to a variable where the data is stored

Explanation of code (5/5)

Program statement

cout << numberOfPods;

12

 Sends the value of variable numberOfPods to the monitor

Explanation of code (4/5)

Program statement

totalPeas = numberOfPods * peasPerPod;

- Performs a computation
- "" is used for multiplication
- '=' causes totalPeas to get a new value based on the calculation shown on the right of the equal sign

Program Layout (2/3)

- Variables are declared before they are used
 - Typically variables are declared at the beginning of the program
 - Statements (not always lines) end with a semi-colon
- Include Directives #include <iostream>
 - Tells compiler where to find information about items used in the program
 - iostream is a library containing definitions of cin and cout

Program Layout (1/3)

- Compiler accepts almost any pattern of line breaks and indentation
- Programmers format programs so they are easy to read
 - Place opening brace '{' and closing brace '}' on a line by themselves
 - Indent statements -> n·f a must but a very
 Use only one statement per line

Program Layout (3/3)

- using namespace std;
 - Tells the compiler to use names in iostream in a "standard" way
- To begin the main function of the program int main()
- To end the main function return 0;
 - Main function ends with a return statement

Running a C++ Program

 C++ source code is written with a text editor

■ The compiler on your system converts is source code to object code.

The linker combines all the object code into an executable program.

Display 1.10


Testing Your C++ Setup

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Testing 1, 2, 3\n";
 return 0;
}</pre>
```

If you cannot compile and run this program, then see the programming tip entitled "Getting Your Program to Run." It suggests some things you might do to get your C++ programs to run on your particular computer setup.

Sample Dialogue

Testing 1, 2, 3

Run a Program

Obtain code in Display 1.10

Display 1.10

- Compile the code
- Fix any errors the compiler indicates and re-compile the code
- Run the program
- Now you know how to run a program on your system

Program Errors

- Syntax errors
 - Violation of the grammar rules of the language
 - Discovered by the compiler
 - Error messages may not always show correct location of errors
- Run-time errors
 - Error conditions detected by the computer at run-time
- Logic errors -> most dangerous escors |
 - Errors in the program's algorithm \
 - Most difficult to diagnose
 - Computer does not recognize an error

Testing and Debugging

- Bug
 - A mistake in a program
- Debugging
 - Eliminating mistakes in programs
 - Term used when a moth caused a failed relay on the Harvard Mark 1 computer. Grace Hopper and other programmers taped the moth in logbook stating:

"First actual case of a bug being found."