Is it the study of computers?

- This leaves aside the theoretical work in CS, which does not make use of real computers, but of formal models of computers
- A lot of work in CS is done with pen and paper
- Actually, the early work in CS took place before the development of the first computer
- Computer Science is no more about computers than astronomy is about telescopes, biology is about microscopes, or chemistry is about test tubes. Science is not about tools; it is about how we use them

Is it the study of how to write computer programs (programming)?

- Programming is a big part of CS
 - but it is not the most important part

Is it the study of the uses and applications of computers and software?

- Learning to use software packages is no more a part of CS than driver's education is part of automotive engineering
- CS is responsible for building and designing software

- The study of principles, applications, and technologies of computing and computers
- It involves the study of:
 - data and data structures and the algorithms to process these structures
 - principles of computer architecture-both hardware and software
 - problem-solving and design methodologies
 - computer-related topics such as numerical analysis,
 operations research, AI, language design and translation techniques

- The study of *algorithms*:
 - their formal properties
 - correctness, limits
 - efficiency/cost
 - their hardware realizations
 - computer design
 - their linguistic realizations
 - programming languages
 - their applications
 - network design, ocean modeling, bioinformatics, ...

- A discipline that spans theory and practice
- It requires thinking both in abstract terms and in concrete terms
- Getting computers to do what you want them to do requires intensive hands-on experience
- But computer science can be seen on a higher level, as a science of problem solving

- Computer scientists must be adept at modeling and analyzing problems
- They must also be able to design solutions and verify that they are correct
- Problem solving requires precision, creativity, and careful reasoning
- Computer science also has strong connections to other disciplines

What is an algorithm?

- A well-defined procedure that allows to solve a problem
- A finite set of instructions (steps) for solving a problem
 - must terminate
 - must be deterministic (unambiguous)
 - must be precise (solve the problem)
 - must be complete
 - must terminate
 - be executable (understandable)

Examples

- Cooking a dish
- Making a sandwich
- Shampooing hair
- Programming a VCR
- Making a pie
- Count number of students

Examples

Is this an algorithm?

- Step 1: Wet hair
- Step 2: Lather
- Step 3: Rinse
- Step 4: Repeat

Writing an algorithm

- May be in a number of different formats
 - natural language (such as English)
 - a specific programming language
 - a diagram, such as a flow chart
 - pseudocode a mix of natural and programming languages

Example

• Problem: Adding two n-digit numbers

7597831 + 1287525 8885356

Write an algorithm to solve this problem
Assume the basic operation is adding one-digit numbers

Types of Operations

- Basic operations
 - Wet hair
 - Rinse
 - Turn on VCR
- Conditional operations
 - If batter is too dry add water
- Repeat/looping operations
 - Repeat step 1 and 2 three times
 - Repeat steps 2,3,4,...10 until batter becomes soft