CS 1002 Programming Fundamentals Lecture 03 29-August 2022


Muhammad Uzair Khan Assosiate Professor & Director ORIC Uzair.khan@nu.edu.pk

Computers and Programming

- A computer is just a machine (the *hardware*) for executing programs (the *software*)
 - Hence, the software rules the hardware!
- The process of creating software is called programming, and it is the focus of this course
- Virtually, anyone can learn how to program computers
 - It requires only some grit!

Hardware Basics

- To be a successful programmer, you need to know some details of how computers work
- For instance, understanding the basics of hardware will help you analyze the performance (or efficiency) of any of your programs
 - Will the data of your program fit in memory?
 - If not, how would that impact the performance of your program?
 - Is your program CPU-bound or IO-Bound?
 - If CPU-bound, how powerful is your CPU?
 - If IO-bound, how big is your disk or network bandwidth?


- · The secondary memory is where your saved program and data reside
- It is a *non-volatile* storage
 - I.e., when the power is turned off, your program and data will NOT be lost

E.g., Hard Disk


- The main memory is much faster (but more expensive) than the secondary one, however, it is volatile
- Your program and data are copied from secondary memory to main memory for efficiency reasons


The Central Processing Unit (CPU) is the "brain" of the computer

CPU

Main

Memory

Seconda


ry

It can at least perform:

 Arithmetic operations (e.g., adding 2 numbers)

Logical operations
 (e.g., test if 2 numbers
 are equal)

• It can *directly* access information stored in main memory but not in secondary memory


 Humans interact with computers via Input and Output (IO) devices

E.g., Monitor

Output Devices

E.g., Keyboard and mouse

Input Devices

- Information from Input devices are processed by the CPU and may be shuffled off to the main or secondary memory
- When information need to be displayed, the CPU sends them to one or more Output devices

Programming Languages

- A program is just a sequence of instructions telling the computer what to do
- Obviously, we need to provide these instructions in a language that computers can understand
 - We refer to this kind of a language as a programming language
 - Python, Java, C and C++ are examples of programming languages
- Every structure in a programming language has an exact form (i.e., syntax) and a precise meaning (i.e., semantic)

Machine Languages

- Python, Java, C, and C++ are, indeed, examples of highlevel languages
- Strictly speaking, computer hardware can only understand a very low-level language known as machine language
- If you want a computer to add two numbers, the instructions that the CPU will carry out might be something like this:

Load the number from memory location 2001 into the CPU Load the number from memory location 2002 into the CPU Add the two numbers in the CPU Store the result into location 2003


High-Level to Low-Level Languages

 In a high-level language like C++, the addition of two numbers can be expressed more naturally:


c = a + b

Much Easier!

- But, we need a way to translate the high-level language into a machine language that a computer can execute
 - To this end, high-level language can either be compiled or interpreted


Compiling a High-Level Language

 A compiler is a complex software that takes a program written in a high-level language and translates it into an equivalent program in the machine language of some computer


Interpreting a High-Level Language

 An interpreter is a software that analyzes and executes the source code instruction-by-instruction (on-the-fly) as necessary


- E.g., Python is an interpreted language
- C++ is a compiled language
- Java is hybrid !!!

Compiling vs. Interpreting

- Compiling is a static (i.e., pre-execution), one-shot translation
 - Once a program is compiled, it may be run over and over again without further need for the compiler or the source code
- Interpreting is dynamic (i.e., happens during execution)
 - The interpreter and the source code are needed every time the program runs
- Compiled programs tend to be faster, while interpreted ones lend themselves to a more flexible programming environments (they can be developed and run interactively)