

Lecture 02Overview of Programming

CSE115: Computing

Concepts

Computer Hardware Components

Input / Output Devices

- Input Devices
 - Accepts information from the user and transforms it to digital codes that the computer can process
 - Example: keyboard, mouse, scanner
- Output Devices
 - An interface by which the computer conveys the output to the user
 - Example: monitor, printer

Main Memory

- A semiconductor device which stores the information necessary for a program to run.
- 2 types
 - ROM (Read Only Memory)
 - Contains information that is necessary for the computer to boot up
 - The information stays there permanently even when the computer is turned off.
 - RAM (Random Access Memory)
 - Contains instruction or data needed for a program to run
 - Gets erased when the computer is turned off.

Central Processing Unit (CPU)

- Does most of the work in executing a program
- The CPU inside a PC is usually the microprocessor
- 3 main parts:
 - Control Unit
 - Fetch instructions from main memory and put them in the instruction register
 - ALU (Arithmetic Logic Unit)
 - Executes arithmetic operations
 - Registers
 - Temporarily store instructions or data fetched from memory

Storage Devices

- A magnetic device used to store a large amount of information.
- Store the software components or data needed for the computer to execute its tasks.
- Can be "read only" or "writable".
- Example: Hard drive, CD ROM, floppy disks

But is hardware enough?

- A body does not work without soul
- Similarly, a computer does not work without any *software/program*
- More specifically, computer is just a tool that can be used to achieve many goals
- Certain software/program are needed to achieve certain goals; e.g.
 - Windows: to operate the computer
 - MS Word: to edit documents
 - MS Paint: to draw pictures

What is a program?

A program is a list of *instructions* for the computer to perform a specific action or a specific task such as:

'Calculate the sum of the numbers from 1 to 10'

'Print "I like programming"'

'Output the current time'

What is Programming?

- Programming is instructing a computer to do something for you
- But computer can only understand 0 and 1!
 - It doesn't understand our language
 - How can we tell computer what to do and how?
- We can do this with the help of a programming language

Programming Language

- Can be classified into:
 - Machine Languages
 - Assembly Languages
 - High-Level Languages

Machine Language

- The only language that the processor actually 'understands'
- Consists of binary codes: 0 and 1
 Example: 00010101 (add 010 and 101) 11010001 (subtract 001 from 010) 01001100 (multiply 001 with 100)
- Each of the lines above corresponds to a specific task to be done by the *processor*.
- Programming in machine code is difficult and slow since it is difficult to memorize all the instructions.
- Mistakes can happen very easily.
- Processor and Architecture dependent

Assembly Language

- Enables machine code to be represented in words and numbers.
- Example of a program in **assembler language**:

```
MOV A, 010
ADD A, 101
```

- Easier to understand and memorize (called Mnemonics), compared to machine code but still quite difficult to use.
- Processor and Architecture dependent

High-Level Language

- Use more English words. They try to resemble English sentences. Therefore, it is easier to program in these languages.
- The programming structure is **problem oriented** does not need to know how the computer actually *executes* the instructions.
- Processor **independent** the same code can be run on different processors.
- Examples: Basic, Fortran, Pascal, Cobol, C, C++, Java
- A high level language needs to be translated (or, *compiled*) into **machine code** so that it can be **executed** by the processor.
 - compiler is a software that can do this translation

C Programming Language

Why 'C'?

- Because based on 'B'; developed at <u>B</u>ell Laboratories
- Developed by **Dennis Ritchie** at Bell Laboratories in the 1960s
- In cooperation with Ken Thomson it was used for Unix systems

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 printf("Hello world!\n");
 return 0;
}
```

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 printf("Hello world!\n");
 return 0;
}
```

Output

Hello world!