Fundamentals of Computer Programming

1. An Overview of Computers and Programming

Objectives

- Computer systems
- Simple program logic
- The program development cycle
- Pseudocode statements and flowchart symbols
- Programming and user environments
- The evolution of programming models

1.1 Understanding Computer Systems

Computer system

 Combination of all the components required to process and store data using a computer

Hardware

Equipment associated with a computer

Software

- Computer instructions
- Tells the hardware what to do

Programs

Instructions written by programmers

Understanding Computer Systems

- Application software such as word processing, spreadsheets, payroll and inventory, even games
- System software such as operating systems like Windows, Linux, or UNIX
- Computer hardware and software accomplish three major operations
 - Input
 - Data items such as text, numbers, images, and sound
 - Processing
 - Calculations and comparisons performed by the central processing unit
 (CPU)

Understanding Computer Systems

Output

 Resulting information that is sent to a printer, a monitor, or storage devices after processing

Programming language

- Used to write computer instructions
- Examples
 - Visual Basic, C#, C++, or Java

Syntax

- Rules governing word usage and punctuation

Understanding Computer Systems

Computer memory

- Computer's temporary, internal storage random access
 memory (RAM)
- Volatile memory lost when the power is off
- Permanent storage devices
 - Nonvolatile memory

Compiler or interpreter

- Translates source code into machine language (binary language)
 statements called object code
- Checks for syntax errors

1.2 Understanding Simple Program Logic

- Program executes or runs
 - Input will be accepted, some processing will occur, and results will be output
- Programs with syntax errors cannot execute
- Logical errors
 - Errors in program logic produce incorrect output
- Logic of the computer program
 - Sequence of specific instructions in specific order
- Variable
 - Named memory location whose value can vary


Understanding Simple Program Logic

```
input myNumber
set myAnswer = myNumber * 2
output myAnswer
```

1.3 The Program Development Cycle

- Understand the problem
- Plan the logic
- Code the program
- Use software (a compiler or interpreter) to translate the program into machine language
- Test the program
- Put the program into production
- Maintain the program

The Program Development Cycle


Understanding the Problem

- One of the most difficult aspects of programming
- Users or end users
 - People for whom a program is written
- Documentation
 - Supporting paperwork for a program

Planning the Logic

- Developing an algorithm
- Heart of the programming process
- Most common planning tools
 - Flowcharts
 - Pseudocode
- Desk-checking
 - Walking through a program's logic on paper before you actually write the program

Coding the Program

- Hundreds of programming languages available
 - Choose based on features
 - Similar in their basic capabilities
- Easier than the planning step

Using Software to Translate the Program into Machine Language


Translator program

- Compiler or interpreter
- Changes the programmer's English-like high-level
 programming language into the low-level machine
 language

Syntax error

- Misuse of a language's grammar rules
- Programmer corrects listed syntax errors
- Might need to recompile the code several times

Creating an Executable Program


Testing the Program

- Logical error
 - Results when a syntactically correct statement, but the wrong one for the current context, is used
- Test
 - Execute the program with some sample data to see whether the results are logically correct
- Debugging is the process of finding and correcting program errors
- Programs should be tested with many sets of data

Putting the Program into Production

- Process depends on program's purpose
 - May take several months

Conversion

 The entire set of actions an organization must take to switch over to using a new program or set of programs

Maintaining the Program

Maintenance

- Making changes after the program is put into production
- Common first programming job
 - Maintaining previously written programs
- Make changes to existing programs
 - Repeat the development cycle

1.4 Using Pseudocode Statements and Flowchart Symbols


Pseudocode

 English-like representation of the logical steps it takes to solve a problem

Flowchart

 Pictorial representation of the logical steps it takes to solve a problem

Flowchart and Pseudocode of Program that Doubles a Number


Writing Pseudocode

- Programmers preface their pseudocode with a beginning statement like start and end it with a terminating statement like stop
- Flexible planning tool


Drawing Flowcharts

- Create a flowchart
 - Draw geometric shapes that contain the individual statements
 - Connect shapes with arrows


Input symbol

- Indicates input operation
- Parallelogram

Processing symbol


- Contains processing statements such as arithmetic
- Rectangle


Drawing Flowcharts

Output symbol

- Represents output statements
- Parallelogram


Flowlines

Arrows that connect steps

Terminal symbols

- Start/stop symbols
- Shaped like a racetrack
- Also called lozenges


output myAnswer


Repeating Instructions

- Program above only works for one number
- Not feasible to run the program over and over 10,000 times
- Not feasible to add 10,000 lines of code to a program
- Create a loop (repetition of a series of steps) instead
- Avoid an infinite loop (repeating flow of logic that never ends)


Flowchart of iInfinite Number-Doubling Program


Using a Sentinel Value to End a Program

Making a decision


- Testing a value
- Decision symbol
 - Diamond shape


Dummy value

- Data-entry value that the user will never need
- Sentinel value
- eof ("end of file")
 - Marker at the end of a file that automatically acts as a sentinel

Flowchart of Number-Doubling Program with Sentinel Value of 0


Flowchart Using eof


1.5 Understanding Programming and User Environments

- Many options for programming and user environments
 - Planning
 - Flowchart
 - Pseudocode
 - Coding
 - Text editors
 - Executing
 - Input from keyboard, mouse, microphone
 - Outputting
 - Text, images, sound

Understanding Programming Environments

- Use a keyboard to type program statements into an editor
 - Plain text editor
 - Similar to a word processor but without as many features
 - Text editor that is part of an integrated development environment (IDE)
 - Software package that provides an editor, a compiler, and other programming tools

A C# Number-Doubling Program in Visual Studio


Understanding User Environments

Command line

 Location on your computer screen where you type text entries to communicate with the computer's operating system

Graphical user interface (GUI)


Allows users to interact with a program in a graphical environment

Executing a Number-Doubling Program in a Command-Line Environment

```
Please enter a number >> 13

13 doubled is 26
```

Executing a Number-Doubling Program in a GUI Environment


1.6 Understanding the Evolution of Programming Models

- People have been writing modern computer programs since the 1940s
- Newer programming languages
 - Look much more like natural language
 - Are easier to use
 - Create self-contained modules or program segments that can be pieced together in a variety of ways

Understanding the Evolution of Programming Models

- Major models or paradigms used by programmers
 - Procedural programming
 - Focuses on the procedures that programmers create
 - Object-oriented programming
 - Focuses on objects, or "things," and describes their features (or attributes) and their behaviors
 - This text
 - Focuses on procedural programming techniques

1.7 Summary

- Hardware and software accomplish input, processing, and output
- Logic must be developed correctly
- Logical errors are much more difficult to locate than syntax errors
- Use flowcharts, pseudocode charts to plan the logic
- Avoid infinite loops by testing for a sentinel value
- Use a text editor or an IDE to enter your program statements

1.8 Programming Exercises

- 1. Draw a flowchart or write pseudocode to represent the logic of a program that allows the user to enter a value. The program divides the value by 2 and outputs the result.
- 2.Draw a flowchart or write pseudocode to represent the logic of a program that allows the user to enter a value for one edge of a cube. The program calculates the surface area of one side of the cube, the surface area of the cube, and its volume. The program outputs all the results.

Programming Exercises

- 3.Draw a flowchart or write pseudocode to represent the logic of a program that allows the user to enter values for a salesperson's base salary, total sales, and commission rate. The program computes and outputs the salesperson's pay by adding the base salary to the product of the total sales and commission rate.
- 4.A mobile phone app allows a user to press a button that starts a timer that counts seconds. When the user presses the button again, the timer stops. Draw a flowchart or write pseudocode that accepts the elapsed time in seconds and displays the value in minutes and seconds. For example, if the elapsed time was 130 seconds, the output would be 2 minutes and 10 seconds.