

FIGURE 1-1 A Computer System

FIGURE 1-2 Basic Hardware Components

FIGURE 1-3 Types of Software

FIGURE 1-4 Relationship between system and application software

FIGURE 1-6 Time-sharing Environment

FIGURE 1-7 The Client/Server Environment

FIGURE 1-8 Distributed Computing

1-3 Computer Languages

To write a program for a computer, we must use a computer language. Over the years computer languages have evolved from machine language to natural languages.

Topics discussed in this section:

Machine Languages Symbolic Languages High-Level Languages

FIGURE 1-9 Computer Language Evolution

PROGRAM 1-1 The Multiplication Program in Machine Language

1		00000000	00000100	00000000000000
2	01011110	00001100	11000010	000000000000000000000000000000000000000
3		11101111	00010110	000000000000101
4		11101111	10011110	000000000001011
5	11111000	10101101	11011111	000000000010010
6		01100010	11011111	0000000000010101
7	11101111	00000010	11111011	000000000010111
8	11110100	10101101	11011111	000000000011110
9	00000011	10100010	11011111	000000000100001
10	11101111	00000010	11111011	000000000100100
11	01111110	11110100	10101101	
12	11111000	10101110	11000101	000000000101011
13	00000110	10100010	11111011	000000000110001
14	11101111	00000010	11111011	000000000110100
15		01010000	11010100	000000000111011
16			00000100	000000000111101

Note

The only language understood by computer hardware is machine language.

PROGRAM 1-2 The Multiplication Program in Symbolic Language

```
1
 entry
 main, m<r2>
 sub12 #12,sp
 jsb C$MAIN_ARGS
 movab $CHAR_STRING_CON
6
 pushal -8(fp)
 pushal (r2)
 calls #2,SCANF
 pushal -12(fp)
10
 pushal 3(r2)
11
 calls #2,SCANF
12
 mull3 -8(fp), -12(fp), -
13
 pusha 6(r2)
14
 calls #2,PRINTF
15
 clrl
 r0
16
 ret
```

PROGRAM 1-3 The Multiplication Program in C

```
1
 /* This program reads two integers from the keyboard
 2
 and prints their product.
 Written by:
 Date:
 4
 5
 */
6
 #include <stdio.h>
 int main (void)
9
 // Local Definitions
10
11
 int number1;
12
 int number2;
13
 int result;
14
15
 // Statements
16
 scanf ("%d", &number1);
```

continued

PROGRAM 1-3 The Multiplication Program in C (continued)

1-4 Creating and Running Programs

In this section, we explain the procedure for turning a program written in C into machine language. The process is presented in a straightforward, linear fashion, but you should recognize that these steps are repeated many times during development to correct errors and make improvements to the code.

Topics discussed in this section:

Writing and Editing Programs
Compiling Programs
Linking Programs
Executing Programs

FIGURE 1-10 Building a C Program

1-5 System Development

We've now seen the steps that are necessary to build a program. In this section, we discuss how we go about developing a program. This critical process determines the overall quality and success of our program. If we carefully design each program using good structured development techniques, our programs will be efficient, error-free, and easy to maintain.

<u>Topics discussed in this section:</u>

System Development Life Cycle Program Development

FIGURE 1-11 Waterfall Model

Note

Except for the most simple program, one set of test data will not completely validate a program.