Session 1: Overview of computer and IT

Content

- History of Computing
- Categorization of Computers
- Hardware
- Software
- IT and Applications
- ☐ IT in Vietnam
- ☐ FIT-HCMUS

HISTORY OF COMPUTING

- The oldest computing device was the Roman abacus
- The most familiar version is the Chinese abacus.

 $10^910^810^710^610^510^410^310^210^110^0$

Chinese abacus

cdio

Computers

- 1641, Blaise Pascal (1623 - 1662) built the first mechanical calculator for addition
- □ In 1671, Gottfried Leibritz (1646 - 1716) improved Pascal's calculator for addition, subtraction, multiplication and division

Blaise Pascal

Pascal's mechanical Calculator for addition

The mechanical calculator Of Gottfried Wilhelm Leibniz for addition, subtraction, multiplication and division.

Nguồn : computerhistory.org

□ In 1833, Charles Babbage (1792 - 1871) suggested that mechanical calculators should not be developed and proposed computers with external programs (on punched cards).

Charles Babbage

Charles Babbage 's computer

punched card

In 1945, John Von Neumann introduced a significant principle: the program must be stored in the computers and execute the program's instructions sequentially (one

instruction at a time).

John Von Neumann

The Architecture of J.V. Neumann (1947) https://vi.wikipedia.org/wiki/John von Neumann8

- ☐ First generation (1945 1959)
 - Using vacuum tubes
 - ENIAC machine (USA) is 30.5m long, weighs 30 tons, 18000 vacuum tubes, uses punch cards, performs 1900 additions / second, serves for defense purposes (ballistic, making atomic bombs, ...)
 - UNIVAC machine is 10 times faster than ENIAC machine, using more than 5000 vacuum tubes

1946 ENIAC

Nguồn : computerhistory.org

1951 UNIVAC

Nguồn : computerhistory.org

- Second generation (1960 1964)
 - Using semiconductors transistors (smaller and cheaper, consume less power and generate less heat than vacuum tubes)
 - □ IBM 7090 reached 2 million calculations / second; participated in Mercury Project (USA) (put the first American astronaut in space); calculated the largest prime number at that time (1961) with 1332 digits
 - M-3, Minsk-1, Minsk-2 (Soviet Union)
 - NNLT: COBOL, FORTRAN

- □ Third generation (1964 1970)
 - Using Integrated Circuit (smaller, faster, cheaper, ...)
 - □ IBM360 (USA) performs 500,000 additions / second (250 times more than ENIAC)

- □ Fourth generation (1970 present)
 - Using large-scale integrated circuit (LSI) and very large-scale integrated circuit (VLSI)
 - Intel 4004 in 1971 (4-bit processor)
 - □ Intel 8008 in 1972 (8-bit processor)
 - Intel 8086 in 1978 (16-bit processor)
 - □ Intel Core i7 (1,170,000,000 transistors, 6 cores, 12 threads working simultaneously)
 - Other (Snapdragon 855, Apple A11 Bionic)
 - Parallel processing

1973 Personal Computer - Micral N. François Gernelle

1981 IBM PC

- ☐ Fifth generation (near future?)
 - Working on artificial intelligence
 - Communicating directly with people in natural

language,

- Learning the knowledge
- Expressing emotions ...

Virtual Reality (VR)

Augmented Reality (AR)

Hologram

Industry 4.0

- The 1st industrial revolution marked by transition from hand production methods to machines through the use of steam power and water power.
- The 2nd revolution took place thanks to the application of electricity for mass production.
- The 3rd revolution used electronic and information technology to automate the production.
- Now, the 4th Industrial Revolution is a range of new technologies that are fusing the physical, digital and biological worlds, impacting all economies and industries, and even challenging ideas about what it means to be human. (Klaus Schwab)

Industry 4.0

1st Bộng Cơ Bốt trong

2nd Động cơ Điện

3rd máy tính & tự động hoá

CÁCH MẠNG CÔNG NGHIỆP LẦN 4

PHÁT TRIỂN TRÊN 3 TRỤ CỘT CHÍNH:

KỸ THUẬT SỐ, CÔNG NGHỆ SINH HỌC, VẬT LÝ

- + TRÍ TUỆ NHÂN TẠO (AI)
- + INTERNET OF THINGS (IOT)
- + ROBOT, 3D, BIG DATA

Cơ khi hóa với máy chạy bằng thủy lực và hơi nước Động cơ điện và dây chuyển lắp ráp, sản xuất hàng loạt Kỷ nguyên máy tính và tự động hóa Các hệ thống liên kết thế giới thực và ảo (Nguồn Internet)

TIẾN TRÌNH CỦA CÁC CUỘC CMCN

Components of Industry 4.0

- Al Artificial Intelligence
- IoT Internet of Things (Everything connected via the Internet)
- 3D technology: Virtual reality, Augmented reality, 3D printing
- Social networks, mobile networks, big data analytics, cloud computing (SMAC: Social, Mobile, Analytic, Cloud)

Industry 4.0

Which factors will play a decisive role in the 4.0 industrial revolution?

The answer is still ahead, Maybe they could be inventions of IT!

CATEGORIZATION OF COMPUTERS

Supercomputer

- The most powerful today, it is integrated from hundreds to thousands of processors.
- Designed for simulations of global climate change, nuclear explosion, ...

Mainframe

- Designed for multitasking
- Powerful input and output, focusing on processes of big data, such as financial transactions, insurance business, ...

Minicomputer

 Computers are between mainframes and microcomputers

Microcomputer

- Computers are suitable for most users, including three main types:
 - Desktop
 - Laptop
 - Handheld

Desktop

Laptop

Handheld

COMPUTER ARCHITECTURE - HARDWARE

Computer Architecture

CPU

- Central Processing Unit CPU
 - The CPU controls all computer operations.
- Include:
 - Control Unit (Control Unit CU)
 - Arithmetic Logic Unit (ALU) /
 - Registers
 - Bus line
 - Clock

Intel Core i7 CPU

Internal memory

- □ ROM (Read Only Memory)
 - Storing the system program.
 - ☐ Data is always maintained even when the power supply is interrupted.

- RAM (Random Access Memory)
 - Storing data temporarily.
 - Data will be lost when power supply is interrupted

- Advantages and disadvantages compared to internal memory
 - Advantages:
 - Storage capacity is larger
 - High reliability
 - Low cost
 - Disadvantages
 - Access speed is significantly slower

- Categorization based on technical characteristics:
 - Magnetic system
 - Optical system
 - □ Flash drive
 - Solid state drive

- Magnetic system
 - □ Tape: The first storage device, slow speed, often used to back up data.
 - Floppy Disk: slow speed, not long life.
 - Hard Disk: Multi-layer, up to TBs capacity, fast speed, long life.

- Optical system
 - □ CD (Compact Disk): 700MB.
 - DVD disc (Digital Video / Versatile Disk): up to 17GB.
 - Some enhancements from DVD:
 - HD DVD / Blu-ray (30 / 50GB)
 - HVD (500GB up to 3.9TB)
 - 5D DVD (10TB)

- Flash Drive
 - Developed over the last 10 years, eliminating the mechanical properties of magnetic and optical discs.
 - □ The small size, convenient communication via USB (Universal Serial Bus) so it has made the floppy disk no longer exist.
 - ☐ Common capacity ranges from 8 GB to 32 GB.

- Solid State Drive
 - Using solid memory to store data.
 - The read speed is 3 times faster, the write speed is 1.5 times faster than the normal hard drive.
 - Low power consumption, suitable for mobile devices.
 - The price is higher than a normal hard drive.
 - □ The largest capacity in 2010 is 1 TB and costs about \$ 2,200.
 - □ 1 TB (10-2015) -> 300-400 \$
 - □ 500 GB (08-2018) -> 100 \$

- Keyboard: Standard input device. The keys on a keyboard can be divided into several groups based on their functions:
 - Typing (alphanumeric) keys.

These keys include the same letter, number, punctuation, and symbol keys found on a traditional typewriter.

- Control keys. These keys are used alone or in combination with other keys to perform certain actions. The most frequently used control keys are Ctrl, Alt, the Windows logo key Picture of the Windows logo key, and Esc.
- □ Function keys. The function keys are used to perform specific tasks. They are labeled as F1, F2, F3, and so on, up to F12. The functionality of these keys differs from program to program.
- Navigation keys. These keys are used for moving around in documents or webpages and editing text. They include the arrow keys, Home, End, Page Up, Page Down, Delete, and Insert.
- Numeric keypad. The numeric keypad is handy for entering numbers quickly. The keys are grouped together in a block like a conventional calculator or adding machine

- Mouse: A hand-sized device to move the mouse cursor.
- Scanner: Convert documents into digital images.

- Webcam & Camera: Record images from the real world to your computer.
- □ Digital Camera: Capture images from the real world and put them on the computer.

Webcam

Digital camera

- Drawing Tablet: Use a stylus to draw on the electronic board
- Barcode Reader (Barcode Reader): Used to read barcodes (encrypted numbers).

Drawing Tablet

Barcode Reader

Output Devices

- Monitor: Standard output device
 - Common types: CRT and LCD.
 - □ Resolutions: 800x600, 1024x768, ...
 - □ Sizes: 15 ", 17", 19 ", 22" ...

CRT

LCD

Output Devices

- Projector
- Printer
- □ Speaker

Printer

Speaker

Motherboard

- Motherboard plays an important role and is a bridge for the devices.
- □ There are many devices mounted on the motherboard such as: computer power, CPU, RAM, control board (graphics, audio, network), hard drive, disk reader (CD, floppy disk), monitor, keyboards, mouse, ...

Inside a PC case

SOFTWARE

Definition

Software is a set of instructions written in a programming language with a syntax to automatically perform certain tasks or solve a certain problem.

If Then ...else Begin ... Fnd

• • •

Definition

Programming Language Rankings TIOBE Index and RedMonk

Ranking	2018	2017
1	JavaScrip	JavaScrip
2	Java	Java
3	Python	Python
4	PHP	PHP, C++
5	C#	
6	C++	
7	CSS	CSS, Ruby
8	Ruby	
9	С	С
10	Swift	Objective-C

- System software
 - Operating system (OS): Compile, communicate with hardware, communicate with users, manage resources, control devices, etc.
 - Windows, Linux, MacOS

MacOS

- System software
 - Network software.
 - Database management software (system).

- System software
 - □ Software for controlling peripheral devices (drivers).
 - Drivers are integrated into the system
 - Allow programs to interact devices
 - Each device may have more drivers corresponding to different operating systems

- Software supports developing tools/software
 - Compiler, Interpreter.
 - Debugger.
 - Linkers, Loader.

Microsoft Visual Studio

Eclipse

Borland C++ Builder 6

(cdio

- Application software
 - Working: office applications, business applications, graphic design, ...
 - Entertainment: games, listening to music, watching movies, ...
 - Utility: antivirus, data compression, ...

Microsoft Office

World of Warcraft

Norton Antivirus

IT AND APPLICATIONS

IT and applications

Recording & digitizing data

Digitizing

semi-automatic way

manual way

Digital devices

- Data
- Text
- Image
- Video
- Audio

- Data file
- Text file
- Image file
- Video file
- Audio file

Demand for data

- Demand for data storage
- Demand for data search
- Demand for data extraction
- Demand for data visualization
- Demand for data transmission
- Demand for data sharing
- Demand for data security

Data storage

Data search

Data extraction

Data extraction is the act or process of retrieving data out of (usually unstructured or poorly structured) data sources for further data processing or data storage (data migration) – source: wiki

Data visualization

Data visualization is the graphic representation of data. It involves producing images that communicate relationships among the represented data to viewers of the images. This communication is achieved through the use of a systematic mapping between graphic marks and data values in the creation of the

visualization. - Source: wiki

Data transmission

Data sharing

Data security

INFORMATION TECHNOLOGY (IT) IN VIETNAM

- Before 1975
 - 1964-1975: The South has the Computer Center used for the US military during the Vietnam War, using the US IBM 360 computer system.
 - 1968-1975: The North has Mathematics Department, using the Minsk-22 computer system of the Soviet Union (Russia).

The US IBM 360 computer system

The Minsk-22 computer system of the Soviet Union (Russia).

- After 1975
 - □ 1976: The Institute of Computational and Control Sciences was established in Hanoi, later renamed to Vietnam IT Institute.
 - 1988: Vietnam Association for Information Processing (VAIP) was established.
 - □ 1997: Vietnam officially connects to the internet worldwide.
 - 2002: Vietnam Software Association (VINASA) was established.

List of software industry and IT services (provided by VINASA). VINASA develops this list based on the Japanese Information Technology Skills Standards (ITSS), and The European Certification of Informatics Professionals (EUCIP).

STT	Ngạch	Phân ngạch	Τ	Bậc						
			1	2	3	4	5	6	7	
1	Kinh doanh	Tư vấn hệ thống thông tin								
2		Tư vấn sản phẩm CNTT								
3		Kinh doanh qua kênh truyền thông								
4	Tư vấn	Tư vấn chuyển đổi nghiệp vụ								
5		Tư vấn công nghệ thông tin								
6]	Tư vấn gói sản phẩm								
7]	Tư vấn triển khai hệ thống								
8	Kiến trúc CNTT	Kiến trúc ứng dụng								
9		Kiến trúc hạ tầng								
10		Kiến trúc tích hợp								
11	Quản lý dự án	QLDA phát triển phần mềm								
12		QLDA dịch vụ hạ tầng CNTT								
13		QLDA thầu khoán (outsourcing)								
14		QLDA phát triển hệ thống								
15	Hệ thống	An toàn thông tin								
16		Tính toán phân tán								
17		Mang								
18		Cơ sở dữ liệu								
19		Quản trị hệ thống								
20		Nền tảng hệ thống								
21	Ứng dụng	Gói sản phẩm nghiệp vụ								
22		Hệ thống ứng dụng nghiệp vụ								
23	Phát triển phần mềm	Phần mềm ứng dụng								
24		Phần mềm lớp giữa (middleware)								
25		Phần mềm nền táng								
26		Kiểm thử phần mềm								
27	Dịch vụ khách hàng	Quản trị trang thiết bị								
28		Phần mềm								
29		Phần cứng								
30	Dịch vụ CNTT	Quản lý hệ thống CNTT								
31		Vận hành hệ thống CNTT								
32	1	Vận hành quy trình nghiệp vụ (BPO)								
33	1	Trợ giúp từ xa								

White cell means no existence.

FIT-HCMUS

Introduction to IT faculty

History

- Being one of the top 7 IT faculty of Vietnam
- Established in 1995 with the precursor of the computer science department of the Faculty of Mathematics.

Introduction to the IT faculty

Organizational chart

Department of Information Systems

- Providing the knowledge for students to implement IS projects, specialized in business applications and data management, etc.
- Focusing on applied technologies in the field of IS such as data modeling, database design, methods of analyzing and designing IS, distributed information systems.
- Research fields:
 - Information retrieval: Text Mining, Indexing Models, Natural Language Processing for IR, Cross Language IR, Question & Answers Systems, Medical Information Retrieval (Leaded by prof. Ho Bao Quoc and Dr. Le Nguyen Hoai Nam)
 - Mobile IS: Cooperative Caching Method, Location Management, Mobile Databases, Mobile P2P Applications. Internet of Things –(Leaded by Dr. Nguyen Tran Minh Thu)
 - TEL systems, knowledge representation, semantic web, smart services (in education and business) (Leaded by Dr. Pham Nguyen Cuong)
 - Information and data security: Data Confidentiality, Access Control
 Mechanisms, User Privacy, Data Privacy (Leaded by Dr. Pham Thi Bach Huệ)
 - □ Data mining: Data mining in biomedicine (Leaded by Dr. Lê Thi Nhàn)

Department of Software Engineering

- Providing knowledge in the development, management and maintenance of software, thereby enabling students to design and implement high quality software products.
 Graduates of this major will be able to analyze, design, and administrate middle to high-end software projects
- Research fields:
 - Advanced methods in software design, object-oriented programming, teaching support software, cryptography and applications

Department of Computer Networks and Telecommunications

- □ Providing knowledge in the field of communication between wide area networks, local computer networks and between distributed information systems. Student has a ability to design and implement medium to large computer networks, and communication systems
- Research fields:
 - Advanced network and communication technologies, distributed systems, VoIP, WAP / PKI systems and network security, mobile agent

Department of Computer Science

Providing advanced knowledge and skills necessary to build integrated applications that are capable of intelligent processing applied in education, training, economics, society, science and technology, natural resource and environmental management. Knowledge includes the foundation of knowledge based systems, human-to-machine interaction, pattern recognition, and data mining.

Research fields

Knowledge base systems, soft calculation, image processing, neural networks, machine learning, pattern recognition, programming evolution, image and signal processing in medicine, semantic web, audio processing

Department of Computer Vision

 Digital image and video processing, computer vision and robotics

(cdio

Programs

- □ Doctor of Philosophy in Computer Science (PhD)
- Master of Science in Computer Science or in Information Systems
- Bachelor of Science in Computer Science
 - □ Regular fulltime program (1995 present)
 - □ Talented/honors fulltime program (2002 present)
 - Advanced fulltime program (2013 present)
 - English advanced fulltime program (2006 present)
 - □ French advanced fulltime program (1994 present); from 2010 to double degree with Claude Bernard University Lyon1 (France)
 - Inter-college program for students who have graduated from IT college
 - Distance learning program (2006 present)

