Programming Design and Implementation

Lecture 1: Introduction

Dr David A. McMeekin

Discipline of Computing
School of Electrical Engineering, Computing and Mathematical Sciences (EECMS)

Copyright © 2021, Curtin University CRICOS Provide Code: 00301J

COMP1007 - Unit Learning Outcomes

Computer Basics

- Identify appropriate primitive data types required for the translation of pseudocode algorithms into Java;
- Design in pseudocode simple classes and implement them in Java in a Linux command-line environment;
- Design in pseudocode and implement in Java structured procedural algorithms in a Linux command-line environment;
- Apply design and programming skills to implement known algorithms in real world applications; and
- ▶ Reflect on design choices and communicate design and design decisions in a manner appropriate to the audience.

COMP5011 - Unit Learning Outcomes

- Develop and apply simple non-object oriented algorithms;
- Develop and implement simple classes in an object oriented language;
- Create object oriented designs consisting of classes connected by aggregation; and
- Communicate design and design decisions in a manner appropriate to the audience.

Outline

Computer Basics

UNIX

VIM

Binary

Octal & Hex

Signed Integers

Real Numbers

Computer Basics

What is a Computer?

- Machine that accepts data, processes it and produces output
- Computer consists of:
 - ▶ CPU
 - Input/output devices
 - Dynamic memory
 - Secondary storage
- So it can run software:
 - Systems software:
 - Operating systems, network tools, software development tools (e.g. compilers)
 - Application software:
 - Word processors, spreadsheets, databases, modelling and simulation.

Software

- A program is a set of instructions to a computer.
- ▶ These instructions are written in a programming language.
- ► Each computer understands one language, its machine language, not (usually) human readable.
- A program is written in a high level language (for humans) and then translated into machine code (for the computer).
- ► The purpose of you studying this unit is to design and write well structured, robust, maintainable software not just to write a program that works some of the time.

Programming Languages

▶ 1940's

► Early 50's

▶ Late 50's

► Fortran COBOL

▶ 70's and 80's

Pascal

Ada

C

▶ 90's

C++ (or was it?)

Java

Perl

▶ 2000's

► C#

Python

Ruby

Machine language

Assembly language

High level languages & compilers introduced

Emergence of better structured languages

Object Oriented Languages

Data Representation in Computer Memory

- Computer memory is made up of components that can be in one of two states (on or off)
- Other binary methods of information include:
 - On and Off (Flashing light)
 - Dot and Dash (Morse)
 - North and South (Magnet)
- Can be used in two ways:
 - ► Represented actual values in base 2
 - ▶ Hold an arbitrary series of states coded with particular meanings

UNIX

Introduction to UNIX

- ▶ We will use the Linux operating system
 - Linux is a variant of UNIX
- UNIX is:
 - ► Totally different to what you might be used to
 - An operating system which provides far greater scope in what can be accomplished but at a cost of a more difficult to learn user interface
- macOS is a UNIX operating system
- ► As future computing professionals you must be familiar with the UNIX or UNIX-like environment

Command Line Interfaces

- A command line interface is composed of:
 - A prompt which signals the user when they can type commands
 - A command line on which the typed commands appear

CLI vs GUI

- ► Graphical User Interfaces are:
 - Easy to learn how to use
 - Inefficient when dealing with repeated sets of the same functionality
- Command Line Interfaces are:
 - ▶ Require understanding of a number of concepts
 - Require familiarity with a command language
 - Very fast
 - Highly efficient, when dealing with repeated sets of the same functionality
 - e.g., Multiple files that have a similar name or extension
- ▶ In PDI we will mostly deal with the Command Line Interface

UNIX Shells

- Under UNIX the Command Line Interface is known as a Shell
- Shells allow us to perform commands on the Operating System as a user
 - ► Think of it as the communication medium between you and the hardware
- ► The Shell we will be dealing with in PDI will be bash
 - ► Bourne Again SHell
 - ► This will be covered in depth in Unix and C Programming (COMP1000)

Paths and Directory Structure

- Within UNIX everything is a file, and hence can be accessed with a direct path
- Generally speaking we will only be accessing our files in our Home (\sim) directory
 - This means we may use the shortcut 'tilde' to access home from anywhere

```
dam@314lab:~$ cd ~/Documents/PDI
```

► However we may also give a direct path, specified from the root directory (/)

```
dam@314lab:~$ cd /home/mark/Documents/PDI
```

Any time you specify a path you <u>must</u> make sure it is accurate, otherwise the OS does not know where you are talking about

Common Bash (UNIX) Commands

- cd: Change Directory
 - Moves to a different directory, specified after the command

```
dam@314lab:~$ cd Documents
```

- **c**p: **C**opy
 - Copies a file or folder from source to destination

```
dam@314lab:~$ cp Source.txt Destination.txt
```

- ▶ mv: Move
 - Moves a file or folder from source to destination
 - Note: The original file will not remain

```
dam@314lab:~$ mv Source.txt Destination.txt
```

Common Bash (UNIX) Commands (2)

- ls: List
 - Lists all (non hidden) files and folders in the current directory
 - ▶ Note: You may specify "-la" to display hidden files aswell
 - This is L (el) not 1 (one)

 $dam@314lab: \sim$ \$ ls

- mkdir: Make Directory
 - Makes a new folder, specified after the command

dam@314lab:~ mkdir PDI Worksheets

- rm: Remove
 - ► Removes a file, specified after the command
 - Note: To remove folders, you need to specify "-rf"
 - ▶ Be careful! This will remove with force and can not recover it

dam@314lab:~\$ rm MyFile.txt

Live Demo

Octal & Hex

Signed Integers

Real Numbers

Binary

VIM

Computer Basics

UNIX

VIM

VI(M) - visual editor

- A text editor created for UNIX:
- ▶ It is primitively powerful, like nothing you've used before;
- ► Launch from the Terminal window;

```
dam@314lab:\sim$ vim
```

```
Terminal Q = - 0 

VIM - Vi IMproved

version 8.1.2269

by Bram Moolenaar et al.

Modified by team+vim@tracker.debian.org

Vim is open source and freely distributable

Help poor children in Uganda!
type :help iccf<Enter> for information

type :q<Enter> to exit
type :help<Enter> or <F1> for on-line help
type :help version8<Enter> for version info
```

Why use VIM?

- It is available on all UNIX and Linux systems;
- ▶ Allows easy edit access to system files from the Terminal;

```
dam@314lab: \sim $ vim .bashrc
```

```
Terminal
1 # ~/.bashrc: executed by bash(1) for non-login shells.
 2 # see /usr/share/doc/bash/examples/startup-files (in the package bash-doc)
 3 # for examples
 5 # If not running interactively, don't do anything
 6 case $- in
 *i*);;
 *) return::
9 esac
11 # don't put duplicate lines or lines starting with space in the history.
12 # See bash(1) for more options
13 HISTCONTROL=ignoreboth
14
15 # append to the history file, don't overwrite it
16 shopt -s histappend
18 # for setting history length see HISTSIZE and HISTFILESIZE in bash(1)
19 HISTSIZE=1000
20 HISTFILESIZE=2000
```

gVIM - VIM with a GUI

dam@314lab:~\$ gvim firstFile.txt

VIM/gVIM has Two Modes

- ▶ Command causes actions to be executed on the file;
 - Default/Starting mode;
 - Each letter typed may be a command executed on the file.
- ▶ Insert edit the file's content;
 - Change to edit mode by pressing Esc followed by i key;
 - The file can now be edited.

Live Demo of VIM/gVIM

UNIX

Octal & Hex

Signed Integers

Real Numbers

Binary

Binary

Computer Basics

UNIX

VIM

Data Representation in Computer Memory

- Computer memory is made up of components that can be in one of two states: on or off;
- Other binary methods of information include:
 - On and Off (Flashing light)
 - Dot and Dash (Morse)
 - North and South (Magnet)
- Can be used in two ways:
 - ► Represented actual values in base 2
 - ▶ Hold an arbitrary series of states coded with particular meanings

Terminology

- Each binary digit is called a bit
- ► A group of eight (8) bits is a byte
- Memory is broken up into wordsize storage locations
- Wordsize: machine dependent and one or more bytes long
 - Now 64 bits: 8 bytes
- ► Each memory location is located through its memory address
- ▶ All data and programs are stored in memory using various interpretations of these groups of 1's and 0's

Data Types

- ► Manner of interpretation of the 1's and 0's varies for different data types stored:
- ► The interpretation of the 1's and 0's depends on the data type being represented:
 - Address;
 - Instruction;
 - Integer value;
 - Real value;
 - Boolean
 - Characters:
 - Single characters
 - ► Character Strings

Integer Range

- Determined by how many distinct base2 values can be stored in the given number of bits:
 - every additional bit doubles the size of the range.
- For N bits:
 - 1 bit required for the sign;
 - ▶ the remaining N-1 bits can represent 2^{N-1} different combinations, directly related to the binary value
- Note: the lack of symmetry is because of the need to represent zero (0) as one of the 2^{N-1} values:
 - ► {2^{N-1} negative, 0, 2^{N-1}-1 positive} values
 - Negative values stored as the 2's compliment of the number
- Attempting to store a number larger/smaller than the maximum/minimum value leads to Integer Overflow.

Decimal Number System

- ▶ We use the base-10, Decimal, number system;
- Digits used: 0 9, (0 1 2 3 4 5 6 7 8 9)
- **2546**:

Computer Basics

10^{3}	10^{2}	10^{1}	10^{0}
1000	100	10	1
2	5	4	6

$$(2x1000) + (5x100) + (4x100) + (6x1) = 2546$$

Signed Integers

Real Numbers

Computer Used Number System

- ► There are 10 types of people:
 - 1. those who understand binary; and
 - 2. those who don't.
- ightharpoonup Correctly written: there are 10_2 types of people;
- Computers use base-2 (Binary);
- ▶ Often represented by base-8 (Octal) or base-16 (Hexadecimal);
- ▶ Easy to convert as they fall along the base-2 scale.

Decimal to Binary

- Use the Quotient Remainder method;
- Divide the number by 2 if there is a remainder, insert a 1, otherwise insert a 0 (starting from the right)

```
2546 \div 2 = 1273
 Remainder 0
 // 0
1273 \div 2 = 636
 Remainder: 1
 // 10
 636 \div 2 = 318
 Remainder: 0
 // 010
 318 \div 2 = 159
 Remainder: 0
 // 0010
 159 \div 2 = 79
 Remainder: 1
 // 10010
 79 \div 2 = 39
 Remainder: 1
 // 110010
  39 \div 2 = 19
 Remainder: 1
 // 1110010
  19 \div 2 = 9
 Remainder: 1
 // 11110010
 9 \div 2 = 4
 Remainder: 1
 // 111110010
 4 \div 2 = 2
 Remainder: 0
 // 0111110010
 2 \div 2 = 1
 Remainder: 0
 // 00111110010
 1 \div 2 = 0
 Remainder: 1
 // 100111110010
```

Double Check

100111110010

2^{11}	2^{10}	2^{9}	2^{8}	2^7	2^{6}	2^5	2^4	2^3	2^2	2^1	2^{0}
2048	1024	512	256	128	64	32	16	8	4	2	1
1	0	0	1	1	1	1	1	0	0	1	0

$$2048 + 0 + 0 + 256 + 128 + 64 + 32 + 16 + 0 + 0 + 2 + 0 = 2546$$

Your Turn

- ightharpoonup Convert 126_{10} to a Binary number;
- ightharpoonup Convert 1101011_2 to a Decimal number.
- ► Check your work by converting them back.

Octal & Hex

Octal

- ▶ Base 8
- Digits used: 0 7 (0 1 2 3 4 5 6 7)
- ► 4762₈:

8^3	8^2	8 ¹	8^{0}
512	64	8	1
4	7	6	2

► Converting from Octal to Decimal (base 10):

$$(4x512) + (7x64) + (6x8) + (2x1) = 2546_{10}$$

 $4762_8 = 2546_{10}$

Decimal to Octal

- ▶ Use the Quotient Remainder method;
- ▶ Divide the number by 8 if there is a remainder, insert remainder, (starting from the right):

Octal

- Extremely important for Unix file permission setting;
 - digits used: 0 to 7, (0 1 2 3 4 5 6 7)
- ➤ To convert binary to octal, group the binary number in sets of 3, from right to left, then convert each group to an octal digit (pad left with zeros if necessary)
 - $ightharpoonup 1001111110010_2$ from previous:

 $ightharpoonup 342391_{10}$, convert to binary, then:

001	010	011	100	101	110	111
1	2	3	4	5	6	7

 1234567_8

Octal	Binary
0	000
1	001
2	010
3	011
4	100
5	101
6	110
7	111

Hexadecimal

Computer Basics

- ▶ Base 16
- Digits used: 0 1 2 3 4 5 6 7 8 9 A B C D E F
- ▶ 9F2₁₆:

16^{2}	16^{1}	16^{0}
256	16	1
9	F	2

Converting from Hexadecimal to Decimal:

$$(9x256) + (Fx16) + (2x1) = 2546_{10}$$

 $9F2_{16} = 2546_{10}$

Keep in mind in the above example $\mathit{F}=15$

Decimal to Hexadecimal

- ▶ Use the Quotient Remainder method;
- Divide the number by 16 if there is a remainder, insert remainder, (starting from the right):

Hexadecimal

- ▶ Almost always used to display memory in computers
- Digits used:

Hex	Binary	Hex	Binary
0	0000	8	1000
1	0001	9	1001
2	0010	A	1010
3	0011	В	1011
4	0100	С	1100
5	0101	D	1101
6	0110	E	1110
7	0111	F	1111

Binary to Hex Conversion

- ► Group the binary number in sets of 4, from right to left;
- Convert each group to an hex digit (pad left with zeros if necessary).
- Converting to Hex:

Your Turn

- ► Convert these base 10 numbers to Octal:
 - 1. 23; and
 - 2. 56.
- ▶ Check your work, convert them back to base 10 numbers.
- Convert these base 10 numbers to Hexadcimal:
 - 1. 23; and
 - 2. 56.
- Check your work, convert them back to base 10 numbers.

Signed Integers

Positive and negative in memory

- ▶ The most significant bit determines the sign.
 - 0 for positive and 1 for negative
- The weight of each remaining bit is a power of two.
- For negative the weight is the negative of the corresponding power of two.
 - ► Calculated and stored using two's complement
- Must always know how many bits the number is stored in.
 - ▶ 8, 16, 32 or 64.

2's Compliment

- Calculate two's complement by, inverting the bits using the bitwise NOT operation;
- ► Add 1 to the resulting value.
- ightharpoonup Decimal 85_{10} :

8 bit

Pos Binary: 01010101

Flip Bits: 10101010

+1

Neg Binary: 10101011

<u>16 bit</u>

Pos Binary: 000000001010101 Neg Binary: 1111111110101011

2's Compliment (2)

ightharpoonup Decimal 80_{10} :

8 bit

Pos Binary: 01010000

Flip Bits: 10101111

+1

Neg Binary: 10110000

Real Numbers

Real Numbers

- Positive or negative value consisting of a whole number plus a fractional part (expressed in floating point, or scientific notation);
- ► The float and double data types, are an abstraction of the real numbers that exist in the mathematical world;
- The range and accuracy of real numbers are limited in any computing system;
- Why? How would you store $\frac{1}{3}$ or $\sqrt{2}$?

Range and Accuracy of Real Numbers

- ▶ Determined by number of bits and the split up of the <u>mantissa</u> and exponent
- There has to be a limit on the range, by definition, an infinite number of bits needed to represent infinity (∞)
- Accuracy is therefore limited
 - The number of significant digits is limited
 - ► There are an infinite number of real values between any two points on the number line
 - Irrational numbers
 - Recurring decimals
 - IEEE 754 form (binary conversion)

IEEE 754 (Floating Point) Numbers

- Comprises of sign, exponent and mantissa
 - Mantissa A.K.A Significand
- Single precision binary32
 - ► Sign bit: Most Significant bit; 0 pos, 1 neg
 - Exponent width: 8 bits biased to 127
 - ▶ Mantissa (significand) precision: 24 bits (23 explicitly stored)

Single precision with 32 bits.

Sign Exponent Mantissa

Real Conversion

- ➤ To convert a base 10 real number into an IEEE 754 binary32 format use the following outline:
 - (<u>NB</u> refer to the IEEE 754 standard for strict conversion including rounding behaviour)
- A real number with an integer and a fraction part 12.375
 - Determine the sign bit
 - Positive, hence: 0
- Convert the integer part into binary
 - **12 = 1100**
- Convert the fraction part into binary
 - ▶ .375 = .011 (RELAX: explained in the following slides)

Fraction Conversion

- Multiply the fraction by 2
- ▶ If value >= 1:
 - write a 1 to the mantissa, then
 - subtract 1 from the value,
- Otherwise:
 - write 0 to the mantissa.
- Repeat the preceding steps for the appropriate number significant bits:
 - > stop if the value is 0 (after subtracting 1) or
 - when the required number of significant bits is reached.

Fraction Conversion (2)

▶ 0.375

Calc	Result	Manitssa
2 x 0.375	0.75	0
2 x 0.75	1.5	1
1.5 - 1	0.5	
2 x 0.5	1.0	1
1.0 - 1.0	0	Done

.011

Conversion

- Add the two results
 - **1**100.011
- Normalise them
 - Move the decimal point until it is right of the significant bit
 - **▶** 1.100011
 - Moved 3 places, used for the base 2 exponent;
 - ▶ 1.100011 x 2³
- Exponent based on precision (127 for single bit precision):
 - ightharpoonup 127 + 3 = 130
 - ightharpoonup Convert to binary 10000010
- Grab the mantissa
 - ▶ 100011 (Integer part (always 1) is not stored)
- Final encoding is (exact in this case):

