

Presidential Initiative for Artificial Intelligence and Computing (PIAIC)

https://www.piaic.org

Artificial Intelligence of Things (AIoT) Specialist Program

Course Syllabus

Quarter I:

IoT-101 Intro to IoT and Fundamentals of Programming using Rust

July - Oct Quarter 2019 (12 Weeks)

Teaching Team: Zia Khan, Inzamam Malik, Shahrukh, Fahim Uz Zaman, Anas, Jawwad Paracha and others.

Bharia Auditorium

Sunday 09:00 AM to 12:00 PM Sunday 12:15 PM to 03:15 PM Sunday 03:30 PM to 06:30 PM Sunday 06:45 PM to 09:45 PM

Course Description: In this course, we will start by introducing AIoT and embedded systems and move on to learn the Rust systems programming language. We'll learn about basic programming concepts using Rust 2018, then we will explore key Rust concepts in depth, such as ownership, the type system, error handling, and fearless concurrency. You'll also learn how to make your programs interactive and how to test your code safely before adding it to a project. It is a fast-paced, thorough introduction to programming with Rust 2018 that will have you writing programs, solving problems, and making things that work in no time. In this quarter we will also learn Git, the distributed version control system. We will also review Git based GitHub services.

Please bring a Laptop with you for the Classes (Required, but not mandatory)

Textbooks:

The Book: https://doc.rust-lang.org/nightly/book/

RUST Programming Language in 8 Hours https://www.amazon.com/RUST-Programming-Language-Beginners-QuickStart-ebook/dp/B07QLNM7H1/ref=sr 1 16

Coding Practice: https://github.com/rust-lang/rustlings

Reference books:

- 1. Programming Rust: Fast, Safe Systems Development by Jim Blandy, Jason Orendorff
- 2. Git Essentials by Ferdinando Santacroce

<u>PIAIC Announcements Facebook Group:</u> https://www.facebook.com/groups/piaic/Course Facebook Group: https://www.facebook.com/groups/piaic/Course Facebook Group: https://www.facebook.com/groups/piaic/

Portal for online and onsite students:

https://portal.piaic.org/

Ask Questions:

https://ask.piaic.org/

Chat on Slack:

https://piaic-iot.slack.com

Facebook Group:

https://www.facebook.com/groups/aiot.edu/

Grading:

Students will be graded based on Percentile https://en.wikipedia.org/wiki/Percentile rank

A-Grade: 78 - 99 Percentile B-Grade: 41 - 77 Percentile C-Grade: 23 - 40 Percentile F-Grade: 1 - 22 Percentile

Anyone who is in the bottom 22th Percentile i.e. F Grade will deem to have failed and will not be promoted to the next quarter and will be removed from the program.

Note: Anyone absent from an exam will be deemed to have received a score of zero.

Course Outline:

1. Introduction to Internet of Things and Embedded Systems (Week 1 and 2)

 $\underline{https://docs.google.com/presentation/d/14OcW4HfS2i1Db1uKOU6SrckFEFjhSLMgfnHYB3X1EZo/edit?usp=sharing}$

What is the Fourth Industrial Revolution?

What is IoT?

Embedded Systems

Hardware and Software for IoT

Edge and Cloud Computing

The future of IoT is AI

Blockchain in the Internet of Things?

IoT + AI + Blockchain: The Fourth Industrial Revolution has begun

Mid-Term I: Introduction to Internet of Things (IoT) Quiz in Week 3

Total Questions: 46, Total Time: 60 minutes

2. Fundamentals of Version Control with Git (3A)

Chapters 1, 2, and 3, Learn Version Control with Git: A step-by-step course for the complete beginner by Tobias Günther

Homework:

https://www.datacamp.com/courses/introduction-to-git-for-data-science

For practice: https://try.github.io/levels/1/challenges/1

3. Rust Programming Part 1 (Weeks 3B, 4 and 5)

Chapter 3 of https://doc.rust-lang.org/nightly/book/

Programming Assignments will also be given.

4. Rust Programming Part 2 (Weeks 6 and 7)

Topics 4.1 and 4.2 of https://doc.rust-lang.org/nightly/book/

Programming Assignments will also be given.

5. **Rust Programming Part 3** (Weeks 8-9)

Chapter 5 and topic 10.2 (Traits) of https://doc.rust-lang.org/nightly/book/

Programming Assignments will also be given.

Mid-Term II: Rust Programming Quiz 1 in Week 9

Total Questions: 62, Total Time: 75 minutes

6. Rust Programming Part 4 (Weeks 10-11)

Topics 6.1 and 6.2 of https://doc.rust-lang.org/nightly/doc.rust-lang.org/nightly/rust-by-example/custom_types/enum.html

Chapters 7, 8, and 9 of https://doc.rust-lang.org/nightly/book/

Programming Assignments will also be given.

7. Rust Programming Part 5 (Weeks 12)

Topics 10.1 of https://doc.rust-lang.org/nightly/book/ch10-02-traits.html#traits-as-parameters
Topics 10.3, 13.1, and 16.1 of https://doc.rust-lang.org/nightly/book/

Programming Assignments will also be given.

Final: Rust Programming Quiz 2 in Week 13

Total Questions: 54, Total Time: 75 minutes

8. **Rust Programming Part 6** (Extra)

 $\frac{https://dev.to/gruberb/explained-how-does-async-work-in-rust-46f8}{https://areweasyncyet.rs/}$

Asynchronous Programming in Rust https://rust-lang.github.io/async-book/

Programming Assignments will also be given.

Important Notice: In the next quarter i.e. PIAIC IoT Specialist Program Quarter 2 we will be learning Rust Embedded Programming. In order to practice embedded programming using Rust every student will need to buy an STM32F3 Discovery Board. The F3 boards are in short supply in Pakistan due high demand from our students. Therefore, all students should order the F3 boards during the first quarter ASAP because it will take about 30 days to reach Pakistan.

The STM32F3 Discovery Board Details:

https://www.st.com/en/evaluation-tools/stm32f3discovery.html

You may order the F3 boards from these or other sources:

https://www.digikey.com/product-detail/en/stmicroelectronics/STM32F3DISCOVERY/497-13192-ND/3522185

https://www.aliexpress.com/item/1-pcs-x-STM32F3DISCOVERY-Development-Boards-Kits-ARM-STM32F3-Discovery-32-Bit-ARM-M4-72MHz/32336381671.html