Capitolo 1 – Introduction to Computers and C++ Programming

Outline

1.1	Introduction
1.2	What is a Computer?
1.3	Computer Organization
1.4	Evolution of Operating Systems
1.5	Personal Computing, Distributed Computing and Client/Server Computing
1.6	Machine Languages, Assembly Languages, and High-level Languages
1.7	History of C and C++
1.8	C++ Standard Library
1.9	Java and Java How to Program
1.10	Other High-level Languages
1.11	Structured Programming
1.12	The Key Software Trend: Object Technology
1.13	Basics of a Typical C++ Environment
1.14	Hardware Trends
1.15	History of the Internet

Capitolo 1 – Introduction to Computers and C++ Programming

Outline

History of the World Wide Web
General Notes About C++ and This Book
Introduction to C++ Programming
A Simple Program: Printing a Line of Text
Another Simple Program: Adding Two Integers
Memory Concepts
Arithmetic
Decision Making: Equality and Relational Operators
Thinking About Objects: Introduction to Object Technology
and the Unified Modeling Language

1.1 Introduction

- In this course you will learn
 - C and C++
 - Structured programming and object oriented programming

1.2 What is a Computer?

Computer

 A device capable of performing computations and making logical decisions

Computer programs

 Sets of instructions that control a computer's processing of data

Hardware

- Various devices comprising a computer
 - Examples: keyboard, screen, mouse, disks, memory, CD-ROM, and processing units

Software

Programs that run a computer

1.3 Computer Organization

- Six logical units in every computer:
 - Input unit
 - Obtains information from input devices (keyboard, mouse)
 - Output unit
 - Outputs information (to screen, to printer, to control other devices)
 - Memory unit
 - Rapid access, low capacity, stores input information
 - Arithmetic and logic unit (ALU)
 - Performs arithmetic calculations and logic decisions
 - Central processing unit (CPU)
 - Supervises and coordinates the other sections of the computer
 - Secondary storage unit
 - Cheap, long-term, high-capacity storage, stores inactive programs

1.4 Evolution of Operating Systems

- Batch processing
 - Do only one job or task at a time
- Operating systems
 - Manage transitions between jobs
 - Increased throughput
 - Amount of work computers process
- Multiprogramming
 - Many jobs or tasks sharing a computer's resources
- Timesharing
 - Perform a small portion of one user's job then moves on to service the next user

1.5 Personal Computing, Distributed Computing, and Client/Server Computing

- Personal computers
 - Economical enough for individual
- Distributed computing
 - Organizations computing is distributed over networks
- Client/server computing
 - Sharing of information, across computer networks, between file servers and clients (personal computers)

1.6 Machine Languages, Assembly Languages, and High-level Languages

- Three types of programming languages
 - Machine languages
 - Strings of numbers giving machine specific instructions
 - Example:

+1300042774 +1400593419

+1200274027

- Assembly languages
 - English-like abbreviations representing elementary computer operations (translated via assemblers)
 - Example:

LOAD BASEPAY
ADD OVERPAY
STORE GROSSPAY

1.6 Machine Languages, Assembly Languages, and High-level Languages

- High-level languages
 - Similar to everyday English, use mathematical notations (translated via compilers)
 - Example:

```
grossPay = basePay + overTimePay
```


1.7 History of C and C++

- C++ evolved from C
 - C evolved from two other programming languages, BCPL and B
- ANSI C
 - Established worldwide standards for C programming
- C++ "spruces up" C
 - Provides capabilities for object-oriented programming
 - Objects are reusable software components that model things in the real world
 - Object-oriented programs are easy to understand, correct and modify

1.8 C++ Standard Library

- C++ programs
 - Built from pieces called classes and functions
- C++ standard library
 - Provides rich collections of existing classes and functions for all programmers to use

1.9 Java and Java How to Program

Java used to

- Create web pages with dynamic and interactive content
- Develop large-scale enterprise applications
- Enhance the functionality of web servers
- Provide applications for consumer devices (such as cell phones, pagers and personal digital assistants)

Java how to program

- Closely followed the development of Java by sun
- Teaches first-year programming students the essentials of graphics, images, animation, audio, video, database, networking, multithreading and collaborative computing

1.10 Other High-level Languages

- Other high-level languages
 - FORTRAN
 - Used in scientific and engineering applications
 - COBOL
 - Used to manipulate large amounts of data
 - Pascal
 - Used to teach structured programming

1.11 Structured Programming

- Structured programming
 - Disciplined approach to writing programs
 - Clear, easy to test and debug, and easy to modify
- Multitasking
 - Many activities to run in parallel

1.12 The Key Software Trend: Object Technology

• Objects

- Reusable software components that model real world items
- Meaningful software units
 - Date objects, time objects, paycheck objects, invoice objects, audio objects, video objects, file objects, record objects, etc.
 - Any noun can be represented as an object
- More understandable, better organized and easier to maintain than procedural programming
- Favor modularity

1.13 Basics of a Typical C++ Environment

Phases of C++ Programs:

- 1. Edit
- 2. Preprocess
- 3. Compile
- 4. Link
- 5. Load
- 6. Execute

1.14 Hardware Trends

- Every year or two computers approximately double
 - The amount of memory they contain
 - Memory used to execute programs
 - The amount of secondary storage they contain
 - Secondary storage (such as disk storage) is used to to hold programs and data over time
 - Their processor speeds
 - The speed at which computers execute their programs

1.15 History of the Internet

- The Internet enables
 - Quick and easy communication via e-mail
 - International networking of computers
- Packet switching
 - Transfers digital data via small packets
 - Allows multiple users to send and receive data simultaneously
- No centralized control
 - If one part of the Internet fails, other parts can still operate
- Bandwidth
 - Carrying capacity of communications lines

1.16 History of the World Wide Web

World Wide Web

- Allows users to locate and view multimedia-based documents on almost any subject
- Makes information instantly and conveniently accessible worldwide
- Makes it possible for individuals and small businesses to get worldwide exposure
- Is changing the way business is done

1.17 General Notes About C++ and This Book

- Book is geared toward novice programmers
- Programming clarity is stressed
- C and C++ are portable languages
 - Programs written in C and C++ can run on many different computers

1.18 Introduction to C++ Programming

- C++ language
 - Facilitates a structured and disciplined approach to computer program design
- Following are several examples
 - The examples illustrate many important features of C++
 - Each example is analyzed one statement at a time.

1.19 A Simple Program: Printing a Line of Text

- std::cout
 - Standard output stream object
 - "Connected" to the screen
 - std:: specifies the "namespace" which cout belongs to
 - **std:** : can be removed through the use of **using** statements

• <<

- Stream insertion operator
- Value to the right of the operator (right operand) inserted into output stream (which is connected to the screen)
- std::cout << "Welcome to C++!\n";</pre>
- \
 - Escape character
 - Indicates that a "special" character is to be output

1.19 A Simple Program: Printing a Line of Text

Escape Sequence	Description
\n	Newline. Position the screen cursor to the beginning of the next line.
\t	Horizontal tab. Move the screen cursor to the next tab stop.
\r	Carriage return. Position the screen cursor to the beginning of the current line; do not advance to the next line.
\a	Alert. Sound the system bell.
\\	Backslash. Used to print a backslash character.
\"	Double quote. Used to print a double quote character.

- There are multiple ways to print text
 - Following are more examples

1.20 Another Simple Program: Adding Two Integers

Variables

- Location in memory where a value can be stored for use by a program
- Must be declared with a name and a data type before they can be used
- Some common data types are:
 - int integer numbers
 - char characters
 - double floating point numbers
- Example: int myvariable;
 - Declares a variable named **myvariable** of type **int**
- Example: int variable1, variable2;
 - Declares two variables, each of type int

1.20 Another Simple Program: Adding Two Integers

- >> (stream extraction operator)
 - When used with std::cin, waits for the user to input a value and stores the value in the variable to the right of the operator
 - The user types a value, then presses the *Enter* (Return) key to send the data to the computer
 - Example:

```
int myVariable;
std::cin >> myVariable;
```

- Waits for user input, then stores input in myVariable
- = (assignment operator)
 - Assigns value to a variable
 - Binary operator (has two operands)
 - Example:

```
sum = variable1 + variable2;
```


Program Output

1.21 Memory Concepts

• Variable names

- Correspond to locations in the computer's memory
- Every variable has a name, a type, a size and a value
- Whenever a new value is placed into a variable, it replaces the previous value - it is destroyed
- Reading variables from memory does not change them

• A visual representation

integer1 45

1.22 Arithmetic

- Arithmetic calculations
 - Use * for multiplication and / for division
 - Integer division truncates remainder
 - **7** / **5** evaluates to 1
 - Modulus operator returns the remainder
 - **7** % **5** evaluates to 2
- Operator precedence
 - Some arithmetic operators act before others (i.e., multiplication before addition)
 - Be sure to use parenthesis when needed
 - Example: Find the average of three variables a, b and c
 - Do not use: a + b + c / 3
 - Use: (a + b + c) / 3

1.22 Arithmetic

• Arithmetic operators:

C++ operation	Arithmetic operator	Algebraic expression	C++ expression
Addition	+	f + 7	f + 7
Subtraction	_	p-c	p - c
Multiplication	*	<i>bm</i>	b * m
Division	/	x / y	ж / у
Modulus	૭	r mod s	r % s

• Rules of operator precedence:

Operator(s)	Operation(s)	Order of evaluation (precedence)
()	Parentheses	Evaluated first. If the parentheses are nested, the expression in the innermost pair is evaluated first. If there are several pairs of parentheses "on the same level" (i.e., not nested), they are evaluated left to right.
*, /, or %	Multiplication Division Modulus	Evaluated second. If there are several, they re evaluated left to right.
+ or -	Addition Subtraction	Evaluated last. If there are several, they are evaluated left to right.

1.23 Decision Making: Equality and Relational Operators

- if structure
 - Test conditions truth or falsity. If condition met execute, otherwise ignore
- Equality and relational operators
 - Lower precedence than arithmetic operators
- Table of relational operators on next slide

1.23 Decision Making: Equality and Relational Operators

Standard algebraic equality operator or relational operator	C++ equality or relational operator	Example of C++ condition	Meaning of C++ condition
Relational operators			
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
≥	>=	х >= у	x is greater than or equal to y
≤	<=	х <= у	x is less than or equal to y
Equality operators			
=	==	x == y	x is equal to y
≠	!=	x != y	x is not equal to y

1.23 Decision Making: Equality and Relational Operators

- using statements
 - Eliminate the need to use the **std:**: prefix
 - Allow us to write cout instead of std::cout
 - To use the following functions without the std:: prefix,
 write the following at the top of the program

```
using std::cout;
using std::cin;
using std::endl;
```


```
Enter two integers, and I will tell you
the relationships they satisfy: 3 7
3 is not equal to 7
3 is less than 7
3 is less than or equal to 7
```

Program Output

```
Enter two integers, and I will tell you
the relationships they satisfy: 22 12
22 is not equal to 12
22 is greater than 12
22 is greater than or equal to 12
```

```
Enter two integers, and I will tell you
the relationships they satisfy: 7 7
7 is equal to 7
7 is less than or equal to 7
7 is greater than or equal to 7
```

1.24 Thinking About Objects: Introduction to Object Technology and the Unified Modeling Language

Object orientation

- Natural way to think about the world and to write computer programs
- Attributes properties of objects
 - Size, shape, color, weight, etc.
- Behaviors actions
 - A ball rolls, bounces, inflates and deflates
 - Objects can perform actions as well
- Inheritance
 - New classes of objects absorb characteristics from existing classes
- Information hiding
 - Objects usually do not know how other objects are implemented

1.24 Thinking About Objects: Introduction to Object Technology and the Unified Modeling Language

- Abstraction view the big picture
 - See a photograph rather than a group of colored dots
 - Think in terms of houses, not bricks
- Class unit of programming
 - Classes serve as a "Blueprint" of objects
 - Objects are created from a class
 - Classes contain functions
 - Used to implement behaviors
 - Classes contain data
 - Used to implement attributes
 - Classes are reusable

1.24 Thinking About Objects: Introduction to Object Technology and the Unified Modeling Language

- Unified Modeling Language (UML)
 - Used to model object-oriented systems and aid with their design
 - Complex, feature-rich graphical language

