

IT

Hardware & Software

Hardware

- Four components of a computer system:
 - CPU - central processing unit
 - Makes decisions, performs computations, and delegates input/output requests
 - Memory: Disk Drives, CD drives, USB flash drives.
 - Stores information
 - Input devices: Keyboard, Mouse,
 - Gets information from the user to the computer
 - Output devices: monitor
 - Sends information from computer to the user

Hardware

```
graph TD; A[Software] --> B[System Software]; A --> C[Application Software]
```

Software

System
Software

Application
Software

Software

- Application software
 - Easy-to-use programs designed to perform specific tasks
- System software
 - Such as an Operating Systems:
O.S is a system software that manages computer hardware and software resources, and provides common services for computer programs.

Computer Software Relationships

Application Software

- Application software makes computer popular and easy to use
- Common application software:
 - Microsoft Word, WordPerfect
 - PowerPoint
 - Netscape, Internet Explorer
 - PhotoShop, Photo-Paint
 - Quick Time
 - Dreamweaver

Operating System

- Controls and manages the computing resources
- Examples
 - Windows, Linux, MSDOS,
- Important services that an operating system provides:
 - Security: prevent unauthorized users from accessing the system
 - Commands to manipulate the file system
 - Input and output on a variety of devices
 - Window management

What is a (programming) language?

A sequence of instructions

- A program needs to be written in a language
- There are many programming languages
 - Low-level, understandable by a computer
 - High-level, understandable by human
- C++ is a *high level programming language*

Levels of programming language

- Machine binary language: unintelligible (غير مفهوم)
- Low-level assembly language
 - Mnemonic (تذكيرية) names for machine operations
 - Explicit (واضح او صريح) manipulation of memory addresses
 - Machine-dependent
- High-level language
 - Readable
 - Machine-independent

An example:

Machine binary language

```
00001001001011100110011001101001011011000110010100001001001000
0101011100100110010100110001001011100110001100100010000010100:
0110001101101111011011010111000001101001011011000110010101100:
00110110010101100011011101000110100101101111011011100000100100
01110100001000100000101000001001001011100110000101101100011010
10100000100100101110011001101101100011011101100010011000010:
0110111000001010000010010010111001110100011110010111000001100:
1001011011100010110000100011011001100111010101101110011000110:
00001001001011100111000001110010011011110110001100001001001100
1001011011100011101000001010000010010010000100100011010100000:
01010101010001010010001100100000001100000000101000001001011100
01010111001101110000001011000010110100110001001100100011100000
0000101000001001001000010010001101010000010100100100111101001:
00110010000000110001000010100000100101101101011011110111011001
0011000000001010000010010111001101110100001000000010010101101:
0110011100000010110100110010001100000101110100001010000010010:
0010110000100101011011110011000000001010000010010111001101110:
1100010110110010010101100110011100000010110100110010001101000:
00100000010110110010010101100110011100000010110100110010001100
0000000010100000100101101100011001000010000001011011001001010:
01011101001011000010010101101111001100010000101000001001011000
1111001100000010110000100101011011110011000100101100001001010:
0111010000100000001001010110111100110000001011000101101100100:
10000101110100001010000010010110110101101111011101100010000000
00001010000010010110001000100000001011100100110001001100001100
00000000101000101110010011000100110000110001001110100000101000
0000100101110010011001010111001101110100011011110111001001100:
0110011001010011000100111010000010100000100100101110011100110:
0110110101100001011010010110111000101100001011100100110001001100010010110110
11010110000101101001011011100000101000001001001110010110010001100101011011100111010000001001
001000100100011101000011010000110011101000100000001010001110100111001010100101001001000000011
0010001011100011100000101110001100010010001000001010
```

main:

```
!#PROLOGUE# 0
save %sp,-128,%sp

!#PROLOGUE# 1
mov 1,%o0
st %o0,[%fp-20]
mov 2,%o0
st %o0,[%fp-24]
ld [%fp-20],%o0
ld [%fp-24],%o1
add %o0,%o1,%o0
st %o0,[%fp-28]
mov 0,%i0
nop
```

High-level

```
int main()
{
 int x, y, z;

 x = 1;
 y = 2;
 z = x+y;

 return 0;
}
```

How to translate?

**A program written in high-level programming language
(for example, C++ program)**

COMPILER (for example, Visual C++)

**A low-level (machine language) program that is
understandable by a computer (for example, a PC)**

Translation System

- Set of programs used to develop software
- Types of translators:
 - Compiler
 - Linker
- Examples
 - Microsoft Visual C++

Software Development

- Major activities
 - Editing (writing the program)
 - Compiling (creates .obj file)
 - Linking with compiled files (creates .exe file)
 - Object files
 - Library modules
 - Loading and executing
 - Testing the program

Integrated Development Environments

- Combine all of the capabilities that a programmer would want while developing software (VC++ 2008, Eclipse)
 - Editor
 - Compiler
 - Linker
 - Loader
 - Debugger
 - Viewer

Windows 7 Desktop

- Operating system
- Desktop
- Taskbar
- Window
- Icon

Adding Gadgets

The Taskbar

Aero Peek

Preview

Program icon with three Word documents shown

The Start Menu

Windows Search

Security Settings and Software

- Action Center
- Windows Defender
- User Account Control
- Windows Update
- Windows Firewall
- Parental Controls