

HO CHI MINH CITY UNIVERSITY OF TRANSPORT FACULTY OF INFORMATION TECHNOLOGY SOFTWARE ENGINEERING DEPARTMENT

CHAPTER 2 BASIC CONCEPTS OF INFORMATION TECHNOLOGY

CONTENTS

1. Data and Information	
2. Computer System	
3. Hardware	
4. Software	
5. Computer Network	
6. The Internet and Web	
7. Management of Data	

• The Data Pyramid is a concept that visualizes the Data-Information-Knowledge-Wisdom hierarchy.

Figure. The Data Pyramid

- **Data** is the raw, unprocessed facts, including text, numbers, images, and sounds
- **Information** is a collection of processed data from a variety of sources to be used in context and have meaning
 - Data is continually aggregating and is not useful until it has been processed and is presented in a usable form.

• Match each component to the correct category:

Unstructured Data

• Most of the data stored today are unstructured and include things such as text, blogs, clickstreams, tweets, audio, video format, comments on a web page, text messages,...

Structured Data

- Structured data is coded in a way that makes it easy to convert into a form usable for analysis.
- Example: contact information such as first name, last name, email address, and phone number. In addition, quantitative fields like date of birth, date of transaction, and the amount received or amount due,...

• Big Data

- Big data is a large collection of data that is incapable of being processed by previous generations of analytical tools.
- Big data is rapidly changing the way businesses make decisions and understand customer behavior.
- Big companies like Amazon and Netflix use data science to analyze customer experience, model customers, and align its product offering to a specific customer's characteristics.

2. Computer System

- A computer is an electronic device, operating under the control of instructions stored in its own memory
- The Functions of a Computer System:

Information Processing Cycle

Information Processing Cycle

DATA

2 Medium Sodas	\$1.49 each
1 Small Turkey Sub	\$3.49 each
1 Caesar Salad	\$4.49 each
1 Bag of Chips	\$0.99 each
3 Cookies	\$0.39 each
Amount Received	\$20.00

- Computes each item's total price by multiplying the quantity ordered by the item price (i.e., 2 * 1.49 = 2.98).
- Organizes data.
- Sums all item total prices to determine order total due from customer (13.12).
- Calculates change due to customer by subtracting the order total from amount received (20.00 - 13.12 = 6.88).

INFORMATION

Arrow Deli 10 Park Street Maple River, DE 20393 (734) 555-2939

QTY	ITEM	TOTAL
2	Medium Sodas	2.98
1	Small Turkey Sub	3.49
1	Caesar Salad	4.49
1	Bag of Chips	0.99
3	Cookies	1.17
Tota	al Due	13.12
Amount Received		20.00
Change		6.88
	Thank Youl	

Computer System

- Components of a Computer System
 - Hardware: electronic and mechanical parts
 - **Software**: include the data and the computer programs
 - Middleware (may be or not):
 - The components that share software and data between elements of a computer system
 - Allows the hardware and software to communicate with each other, enabling data to move between computer system components
 - Network

Characteristics of Computers

The History of the Computer

First Generation (1946-1959): Vacuum Tubes

- UNIVAC và ENIAC
- Consumed a lot of electricity, Bulky in size, Low Reliability

Second Generation (1959-1965): Transistors

- Faster, cheaper, smaller, and more reliable
- Could be programmed using assembly and highlevel languages

Third Generation (1965-1971): Integrated Circuits

- Could perform one million transactions per second
- Larger primary memory and secondary storage

Fourth Generation (1971-1989): Microprocessors

vi xu ly, con chip

- GUIS Giao dien do hoa
- Use of computers in offices and at homes
- Networks allowed sharing of resources

Fifth Generation (Present and Beyond): Artificial Intelligence, Quantum Computing

• Gaming, Expert systems, Natural languages, nhan dien Neural networks, Robotics

Classification of Computers

phan loai

Classification of Computers

• Basic Organization of Computers Gru-ski ly **Processor Arithmetic Control** Unit Logic Unit (ALU) **Instructions** Data **Information** Input Output Data Memory Information **Devices Devices** hezoti v **Instructions** Data Information Storage **Devices**

• System Unit

• Motherboard, CPU, RAM, power supply, and any other internally installed components.

Peripheral Devices

• Units support the input and output functions

Motherboard

- Main circuit board in system unit
- Contains expansion slots, processor chips, and memory slots
- Sometimes called a system board

Central processing unit (CPU)

- Interprets and carries out basic instructions that operate a computer
- Also called the processor
- What are multi-core processors?
 - A dual-core processor is a single chip that contains two separate processors
 - A quad-core processor is a single chip that contains four separate processors
 - A multi-core processor is a chip with two or more separate processors
 - Each processor on a multi-core chip generally runs at a slower clock speed, but increase overall performance
- CPU consists of three parts: the arithmetic/logic unit (ALU), control unit (CU), register

• Central processing unit (CPU)

Memory

• Memory is an internal storage area in the computer, which is used to store data and programs either temporarily or permanently.

Types of memory

- Registers
- Cache memory
- Main memory
 - RAM
 - ROM
- Secondary memory
 - Hard Disk
 - CD/DVD
 - USB
 - Flash Card,...

Memory

Basic Units of Measurement

He nhi phan

- Memory capacity is measured in bits (binary digits).

 Don vi do co ban nhat chu so ne phan gits).

 Su ly nhanh hon, giam do phus ten
- A bit is the smallest unit of storage that is set to 0 or to 1.
- Bits need to be combined to create a useful representation of data or information;

 0: trang that dong 1: trang that mo cua transitors
 - 1 byte = 8 bits
- A byte contains enough information to store a single character

Basic Units of Measurement

Basic Units of Measurement		
Kilobyte (KB)	$1 \text{ KB} = 1,024 \text{ B} = 2^{10} \text{ B}$	
Megabyte (MB)	1 MB = 1,024 KB	
Gigabyte (GB)	1 GB = 1,024 MB	
Terabyte (TB)	1 TB = 1,024 GB	
Petabyte (PB)	1 PB = 1,024 TB	
Exabyte (EB)	1 EB = 1,024 PB	
Zettabyte (ZB)	1 ZB = 1,024 EB	
Yottabyte (YB)	1 YB = 1,024 ZB	

Basic Units of Measurement

Exercise:

1. Supposedly, your internet connection speed is 20Mbps (Megabits per second). How long will it take to download the file size is 2GB.

- Peripheral Devices Hello <=> 1010101
 - Input devices translate data into a form that the computer can understand
 - Output devices translate information into a form that humans can understand.

Output devices

Plotter: may ve

• Input/Output devices

Man hinh cam ung

Buses/Bus lines

cáp

- Buses or bus lines are the wires that serve as electrical roadways, transmitting information between the CPU and other components.
- The three types of bus lines:
 - Address Bus
 - Data Bus
 - Control Bus

Figure. Buses as data paths of a computer system.

Power Supply

- The power supply converts alternating current (AC) into low-voltage direct current (DC) for the computer.
- When the computer is turned on, the power supply allows converted electricity to travel to the hardware elements within the system unit.

• The System Clock

- The system clock sends out a pulse of electricity at regular intervals.
- The electronic components of the computer need these electric pulses in order to operate.
- The more pulses sent out by the system clock, the faster the computer.
- The system speed commonly is measured in two primary measurements: Don vi do toc do xu ly may tinh
 - megahertz (MHz), which converts to millions of pulses per second;
 - gigahertz (GHz), which converts to billions of pulses per second.

- Expansion Slots Khe cam (card mang, do hoa, am thanh....)
 - Exansion slots are sockets on the motherboard where expansion cards can be installed.
 - Common types of expansion cards include graphics, sound, and network cards.

Ports and connectors

Cong

4. Software

- **Software** is general term that is used to describe any single program or group of programs.

 tap hop cac chi thi
- A **computer program** is a **collection of instructions** that performs a specific task when executed by a computer.
- There are two major kinds of software:
 - System software phan mem he thong
 - Application software phan mem ung dung

System software

- Consists of the programs that control or maintain the operations of the computer and its devices.
- Serves as the interface between the user, the application software, and the computer's hardware
- System software is "background" software that helps the computer manage its own internal resources

• Types of system software

• Operating systems OS: he dieu hanh

• Utilities chuong trinh tien ich

- Device drivers
- Compilers
 Trinh bien dich: chuyen doi nn bac cao -> ma~ may

Operating Systems

- An **operating system** (**OS**) is a set of programs containing instructions that work together to coordinate all the activities among computer hardware resources.
- The operating system is often referred to as the software environment or software platform

Start and shut down a computer

Provide a user interface

Manage programs

Manage memory

Coordinate tasks

cau hinh
Configure
devices

Establish an
Internet
connection
thiet lap ket noi internet

Monitor giam sat hieu performanceang

Provide utilities

Automatically update

Control a network

Administer security

Operating System Functions

Booting

User Interface

- UI controls how you enter data and instructions and how information is displayed on the screen
- Types of UI:
 - Command-line interface giao dien dong lenh
 - Graphical user interface (GUI) giao dien do hoa


```
bash-2.85b$ ping -q -c1 en.wikipedia.org
PING rr.chtpa.wikimedia.org (207.142.131.247) 56 (84) bytes of data.

--- rr.chtpa.wikimedia.org ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 112.076/112.076/112.076/0.000 ms
bash-2.05b$ grep -i /dev/sda /etc/fstab | cut --fields=-3
/dev/sda1 /mnt/usbkey
/mnt/ipod
bash-2.05b$ date
Wed May 25 11:36:56 PDI
bash-2.05b$ lsmod
Module Size Used by
ipu2200 prompt 175112 0
ieee80211 crypt 4872 2 ipu2200, ieee80211
e1000
bash-2.05b$
```


Operating System Functions

- Coordinate tasks, determines the order in which tasks are processed
- Plug and Play automatically configures new devices as you install them
- A driver is a small program that tells the operating system how to communicate with a specific device

Types of Operating Systems

Category	Description
Stand-alone	 A complete operating system that works on a desktop computer, notebook computer, or mobile computing device Windows, Mac OS, UNIX, Linux,
Server/Network	 Control and coordinate computers that are networked or linked together Located on server Linux, Windows Server, UNIX, Solaris, NetWare
Embedded	 Resides on a ROM chip on a mobile device or consumer electronic device Windows Phone 7, Palm OS, iOS, BlackBerry, Android

BAI HOC GTVT

Utilities

- File manager
 - Displaying a list of files, organizing files, sorting, copying files, ...
- File compression Chuong trinh nen tap tin
- Search utility
- Image viewer, media player
- Disk defragmenter, disk cleanup
- Backup, restore
- Personal firewall, Antivirus programs
- Troubleshooting
- Uninstaller
- •

Application software

- Consists of programs designed to make users more productive and/or assist with personal tasks.
 - To make business activities more efficient
 - Microsoft Office: Word, Excel, PowerPoint, Access, One Note, InfoPath, Outlook,...
 - To assist with graphics and multimedia projects
 - AutoCAD, Adobe Photoshop, ...
 - To support home, personal, and educational tasks
 - Google map, Google Classroom, ...
 - To facilitate communications
 - Web browser (IE, Firefox Chrome, Safari, Opera,...), Gmail, Zalo, Messenger, Skype ...

Application software

- Target users of application software fall into one of the following three categories:
 - Bespoke: custom-made, specifically designed and developed for an organization hang duoc dat rieng
 - Off-the-shelf: provides a general set of features that are useful to a broad range of users office, zalo
 - Hybrid: off-the-shelf software, customized to an organization's needs.

 hon hop dieu chinh cho phu hop
- Software Packaging: Software can be packaged in various ways:
 - Shareware: installed as a trial limited by time and/or functionality
 - Freeware: free, but protected by end-user license agreements cam (EULA) and copyright laws

 (EULA) and copyright laws
 - Public domain: no EULA and no intellectual property protections khong co bat ky cam ket, ban quyen (dung thoai mai)

Application vs. System Software

• Match each software type to the correct category

Software Development Life Cycle

Vong doi phat trien phan mem

- Requirements Analysis
 - determine what services the system will provide, identify any conditions (such as time constraints and security), and define how users will interact with the system
- Design

structure --> database --> interface

- creates a plan for constructing the system
- plans a solution
- Implementation and Integration
 - developing programs and databases and creating data files.

 System Maintenance bao tri he thong
 sua loi (tinh toan...)
 troubleshooting application errors and incompatibilities, updating documentation, and providing end-user support

Software Development Life Cycle

• Quality Assurance dam bao chat luong - QA

loi chuc nang

qua ngan sach

• As systems have become more complex, malfunctions, cost overruns, and missed deadlines are becoming more common → need for more effective quality control processes.

Tesing

- process of checking systems and confirming that the final product was compatible with the system requirement specification
- one part of quality assurance

Documentation

- A system is not effective unless people can learn to use it and maintain it properly. tai lieu HDSD danh cho nguoi dung
- Three types of system documentation: user documentation, system documentation, and technical documentation tai lieu thiet ke, tai lieu phan tich yeu cau, tai lieu yeu cau phan mem, ban thiet ke, bao

cao...

5. Computer Network

- A computer network is a collection of computers and devices connected together via communications devices and transmission media.

 phuong tien truyen dan (day, swich...)
- Networks allow computers to share resources such as hardware, software, data, and information.

Network Terms

nut mang

- **Node** any device that is connected to a network. It could be a computer, printer, or data storage device.
- Client a node that requests and uses resources available from other nodes. Typically, a client is a user's personal computer.
- **Server** a node that shares resources with other nodes. Depending on the specific task, they may be called an application server, database server, file server, printer server, or web server.
- **Host** any computer system connected to a network that provides access to its resources.

Network Types

- LAN Local area network mang cuc bo
 - Networks with nodes that are in close physical proximity such as same building, colleges, office,...
- WLAN Wireless LAN mang cuc bo ket noi khong day
 - Computers connect to WLAN use Wi-Fi technology.
- MAN Metropolitan area network pham vi giua cac toa nha trong thanh pho
 - Networks are frequently used as links between office buildings that are located throughout a city
- WAN Wide area network pham vi dat nuoc
 - Countrywide and worldwide networks. The widest of all WANs is the Internet, which spans the entire globe

Internet: mang dien rong, pham vi toan cau

Network security

- Three technologies commonly used to ensure network security are:
 - **Firewall**: consists of hardware and software that control access to a company's intranet and other internal networks. Most use software or a special computer called a **proxy server**.
 - Intrusion detection systems (IDS): use sophisticated statistical techniques to recognize and disable network attacks. he thong tim kiem, nhan dien
 - Virtual private networks (VPN): create a secure private connection between a remote user and an organization's internal network. mang rieng ao

6. The Internet and Web

- The **Internet** is a worldwide collection of networks that connects millions of businesses, government agencies, educational institutions, and individuals. WAN + LAN +
- The **Web**, short for World Wide Web or WWW, is one of the more popular services on the Internet. It provided a multimedia interface to resources available on the Internet.

• Internet is infrastructure while the Web is service on top of that infrastructure.

The Internet and Web

• Browser

- Is software that provide access to web resources.
- This software connects you to remote computers; opens and transfers files; displays text, images, and multimedia.
- URLs uniform resource locators Dia chi web
 - Is address of the resources.
 - **Protocols** are rules for exchanging data between computers, such as http or https
 - **Domain name** indicates the specific address where the resource is located

Basic parts of a URL

The Internet and Web

• IP address - Internet protocol address

• Every computer on the Internet has a unique numeric address.

Web page

- Document contain text, graphics, audio, and video
- Created from HTML (Hypertext Markup Language) ngon ngu danh dau sieu VB

• HTML

• a way of encoding a document. Special symbols called tags describe how the document should appear on a display screen,

The Internet and Web

VO

trang vo

• Website: a collection of related Web pages

tap hop cac tap tin

• Web server: contains website

Exercise

• Match each component to the correct category:

7. Management of Data

Databases

- Databases are multidimensional, allowing information to be accessed from various views through internal linking between entries.
- Traditional file systems are one-dimensional. Traditional files present information from a single point of view and do not interact with other files.

 Example:

 bang luong
 Payroll was processed using the payroll file, the personnel

 department maintained employee records \rightarrow Database systems integrate the information stored. With such a system, the same employee data could be used to process payroll, calculate vacation days, and manage employee benefits.

Management of Data

- Type of Database CSDL quan he
 - Relational Database
 - NoSQL Database
 - Cloud Databases
 - Distributed Databases
 - •

Management of Data

- Database Management Systems (DBMS) he quan tri CSDL
 - A typical database application has two major layers: an application layer and a database management layer.
 - The application layer communicates with the end user and receives a request
 - The Database Management System (DBMS) as a tool to alter the database after receiving the request through the application layer (add or delete data to or from the system)
 - Examples: MySQL, SQL Server, Oracle, PostgreSQL, ...

