IC150 Lecture 2

Timothy A. Gonsalves

PSK, NSN, DK, TAG - CS&E, IIT M

Review

Computers:

- almost everywhere these days
- banks, shops, railway reservations, internet/web
- engineering applications
 VLSI chip design, machine design (CAD/CAM),
 structural analysis, process control etc etc
- doing without computers unimaginable

Computer Software:

- collection of instructions to the computer

Software

Very critical component in a computer application Considerable complexity

- large collection of programs
- subdivided into modules with specific purposes
- developed by a team of individuals
- involves system design, choice of algorithms,
 choice of data structures, language of
 implementation, testing, maintenance

PSK, NSN, DK, TAG - CS&E, IIT M

3

Building Blocks

(Computer Architecture)

PSK. NSN. DK. TAG – CS&E. IIT M

The Blocks, Their Functions

To be useful, a programme must take inputs from the outside world and give back its output

• Input unit

Takes inputs from the external world via variety of input devices: keyboard, mouse, touchscreen temperature sensors, odometers, wireless devices etc.

• Output Unit

Sends information (after retrieving, processing) to output devices: monitor/display, speaker projectors, switches, relays, gearbox etc.

PSK, NSN, DK, TAG - CS&E, IIT M

More (try more filename on your Unix/Linux machine)

Memory

Place where information is stored

Primary memory

Electronic devices, used for temporary storage. Characterized by speedy response (ns).

Secondary Memory – Devices for long-term storage.

Contain mechanical components, magnetic storage media – floppies, hard disks.

Compact Disks use optical technology.

Used to store user data (programs, inputs, results etc.), also used extensively during computation.

Low-cost, high capacity but slow (ms).

Some More

(Commands are in /bin. /usr/bin. Use ls)

System Bus

Essentially a set of wires, used by the other units to communicate with each other transfers data at a very high rate

• ALU – Arithmetic and Logic Unit Processes data - add, subtract, multiply, ... Decides – eg. after comparing two values

PSK, NSN, DK, TAG - CS&E, IIT M

Finally (check man cp, man mv, man ls, man -k search string)

Control Unit

Controls the operation of the other units.

Controls the interaction between the other units

Control Unit + ALU is called the CPU

The CPU (editors emacs, vi, gedit used to create text)

- Can fetch an instruction from memory
- Execute the instruction
- Store the result in memory
- An instruction has the following structure: Operation, operands
- Source operand and destination operand may be the same
- A simple operation

add a, b Adds the contents of memory locations a and b and stores the result in location a

PSK, NSN, DK, TAG - CS&E, IIT M

Assembly language

• An x86/IA-32 processor can execute the following binary instruction as expressed in machine language:

Binary: 10110000 01100001

Asm: mov al, 061h

al = 97: HLL:

- Move the hexadecimal value 61 (97 decimal) into the processor register named "al".
- assembly language representation is easier to remember (mnemonic)

From Wikipedia

PSK, NSN, DK, TAG - CS&E, IIT M

11

12

Compilers

Human friendly languages → source code

Higher Level Languages

- Higher level statement = many assembly instructions
- For example "X = Y + Z" could require the following sequence
 - Fetch into R1 contents of Y
 - Fetch into R2 contents of Z
 - Add contents of R1 and R2 and store it in R1
 - Move contents of R1 into location named X
- HLLs can be at many levels

PSK. NSN. DK. TAG - CS&E. IIT M

PSK, NSN, DK, TAG - CS&E, IIT M

Programs = solutions

- A program is a sequence of instructions
 - This is from the perspective of the machine or the compiler!
- A program is a (frozen) solution
 - From the perspective of a human a program is a representation of a solution devised by the human. Once frozen (or written and compiled) it can be executed by the computer much faster, and as many times as you want.

PSK, NSN, DK, TAG - CS&E, IIT M

13

Programming = Problem Solving

- Software development involves the following
 - A study of the problem (requirements analysis)
 - A description of the desired solution (specification)
 - Devising an actual solution (design)
 - Writing the program (coding)
 - Testing
- The critical part is the solution design:
 - Must work out the steps to solve the problem
 - Analyse the steps
 - Code them into a programming language

The C programming language

C is

- a general-purpose imperative language
- used extensively in the development of UNIX
- has compact syntax, modern control flow and data structures and a rich set of operators
- extremely effective and expressive
- not a "very high level" nor a "big" language
- useful for embedded programming
- extensive collections of library functions

PSK, NSN, DK, TAG - CS&E, IIT M

15

16

Origins of C

- Developed by Dennis Ritchie at Bell Labs
 - first implemented on DEC PDP-11 in 1972
- Based on two existing languages
 - BCPL and B languages
 - BCPL: Martin Richards, 1967 systems programming
 - B: Ken Thomson, 1970 early versions of UNIX

The C Programming Language, Kernighan & Ritchie, 1978

- ANSI C: a standard adopted in 1990
 - unambiguous, machine-independent definition of C

The C Programming Language (2nd edition) Kernighan & Ritchie, 1988

Developing and running a C program

Typically six phases:

- 1. Edit: the program is created and stored on disk
 - Emacs, vi and gedit are popular editors on Linux
 - usually part of IDE on Windows
- 2a. Preprocess: handles # directives
 - include other files, macro expansions etc
- 2b. Compile: translates the program
 - into machine language code or object code
 - stores on disk

Other phases

2c. Link: combines

- the object code of the program
- object code of library functions and other functions
 creates an executable image with no "holes"

3a. Load:

- transfers the executable image to the memory

3b. Execute:

computer carries out the instructions of the program

PSK, NSN, DK, TAG - CS&E, IIT M

- 10

Programming Basics (emacs for programs)

- A variable changes value during the execution of a program.
- A variable has a name, e.g. *name*, *value*, *speed*, *revsPerSec* etc.
- Always referred to by its name
- Note: physical address changes from one run of the program to another.

PSK, NSN, DK, TAG – CS&E, IIT M

18

PSK, NSN, DK, TAG – CS&E, IIT M

Variables and Constants

Names

- made up of letters, digits and '_' case sensitive: *classSize* and *classsize* are different maximum size: 31 chars
- first character must be a letter
- choose meaningful and self-documenting names
 MAX_PILLAR_RADIUS a constant
 pillarRadius a variable
- keywords are reserved, cannot be used as names:
 - if, for, else, float, ...

PSK, NSN, DK, TAG - CS&E, IIT M

21

Assignments and variables

- The value of a variable is modified due to an assignment
- The LHS is the variable to be modified and the RHS is the value to be assigned
- So RHS is evaluated first and then assignment performed
- a = 1
- a = c
- a = MAX PILLAR RADIUS
- a = a*b + d/e

not a mathematical equation

Variable Declaration

- Need to declare variables.
- A declaration: type variablename;
- Types: int, float, char
- *int x;* contents of the location corresponding to x is treated as an integer. Number of bytes assigned to a variable depends on its type.
- Assigning types helps write more correct programs.
 Automatic type checking can catch errors like integer = char +char;

PSK, NSN, DK, TAG - CS&E, IIT M

23

A more useful C program

```
Another simple C program
```

```
#include<stdio.h>

2 main()  // Find the square of a given number

3 {

4  int n;  // the given number

5  int sq;  // the square of n

6  scanf("%d", &n);

7  sq = n * n;

8  printf("Square of %d = %d\n", n, sq);

}

A function
```

22

A Variable has a Type

PSK, NSN, DK, TAG - CS&E, IIT M

25

Exercise

- Type the above program using the *Emacs* or *gedit* editor
- Compile it using gcc
- Run the executeable file

If you already know C:

• Write a program that reads the coefficients of a quadratic and prints out its roots