

Md. Mahadi Hasan Shaon Lecturer, UGV

Course Logistics

Marking Distribution

Quiz 10% Attendance 10% Assignment & performance 10% Lab Exam 20% **Total** 50%

Final Grade/ Grand Total				
Midterm:	20%			
Final Term:	30%			
Grand Total	50%			

Content

- Hardware
- Information storage
 - RAM, ROM
 - HD, DVD
- Display
 - Images
 - Characters (fonts)
- File system/type
 - Encryption
 - Compression

- Network
 - Protocols
 - Packets
- Programming
 - Algorithm
 - Pseudocode
 - Flowchart
- Languages
- Source code
 - Example

The computer

Information Processing Cycle

- Steps followed to process data
- Input
- Processing
- Output
- Storage

Internally

- 1. Optical drive
- 2. AirPort Extreme Card slot
- 3. System blowers
- 4. Hard drive
- 5. Right speaker
- 6. I/O ports
- 7. Power supply
- Diagnostic LEDs (approximate location)
- 9. Power PC G5 processor
- 10. DIMM slots
- 11. Left speaker

The connections

RAM/ROM

- Memory devices
 - Stores data or programs
 - Random Access Memory (RAM)
 - Volatile
 - Stores current data and programs
 - More RAM results in a faster system
 - Read Only Memory (ROM)
 - Permanent storage of programs
 - Holds the computer boot directions

RAM/ROM

Memory mapping

Address

0000

0001

0002

••

•

••

V	Ίal	u	es

uiucs							
1	0	1	1	1	0	0	1
0	0	0	0	1	1	1	1
1	1	1	0	0	0	1	1
0	0	1	0	0	1	0	0

• Size reminder:

Kilobyte Kb $2^{10} \sim 10^3$

• Megabyte Mb $2^{20} \sim 10^6$

• Gigabyte Gb $2^{30} \sim 10^9$

• Terabyte Tb $2^{40} \sim 10^{12}$

• Petabyte Pb $2^{50} \sim 10^{15}$

•

.. FFFF

HD/DVD

Display

- Screen pixel or dots
- Color coding: 32 bits
- I pixel = 3 bytes of color (RGB)+I byte alpha channel (transparency)
- 1600×1200×4bytes=7,5 Mb!

Fonts

- Bitmap
- Vectors
 - TrueType, OpenType, PostScript

Keyboard/Mouse

- Each key (or combination of keys) of the keyboard sends a code to the computer.
- The code is interpreted and converted to the corresponding ASCII or Unicode number.

- The mouse movements
 - I to 4 bytes (vertical & horizontal)
- Buttons
 - Clicked, pressed, rolled

Software layers

Files	Data (.doc, .mp3)				
Software	Word, scripts, mail, web browser				
User Interface	Quartz CLI, X-Windows Window			Windows	
Operating System	MacOSX		Linux	Windows	
ROM	Firmwa	are	BIOS		
Hardware	CPU, RAM, HD, DVD				

File systems

- Method the OS uses to store information
 - Storage unit, directories, subdirectories (Windows, VMS)
 - Single arborescence (Linux, MacOSX, all Unix)
- What exactly is a file?
 - a piece of information (text, graphic, data, music program, script)
 - it is identified by a name and an logical address (or path)
 - other informations: date, size, type, creator, ownership, physical address...

File system organisation

Path

- The path is the logical address used by the system or the user to locate a file.
- Example:

/bd_du_Palais/35/etage/4/appart/12/Dupont_Jean.txt

File types

- Executable
 - .exe
 - · .app
 - Unix requires « x »
- Data
 - Text (.txt)
 - Music (.mp3)
 - Image (.jpg, .gif)
 - Movie (.mpg, .mov)
 - Binary (.bin)

- Special cases in Unix
 - STDIN
 - STDOUT
 - STDERR

Encryption / compression

- Compression
 - Reducing the size of files
 - E.g., .mp3, .gz, .jpg, .zip
- Encryption
 - Protecting your privacy
 - E.g., .pgp
- Packing
 - Grouping the files
 - E.g., .tar

Networks

- Direct
 - USB I I Mb-480Mb
 - Ethernet I0Mb-IGb

- Wired
 - Modem 56Kb
 - ADSL 600Kb-8Mb
 - LAN 10Mb-10Gb

- Wireless
 - Bluetooth IMb-20Mb
 - WIFI (AirPort) 11Mb-54Mb

Network (ethernet or wireless)

- Computer talk to each other via network protocols
 - ip, tcp, http, ftp, ...
- TCP/IP
 - transmission control protocol/internet protocol

- DNS
 - Domain Name Server
- URL
 - Universal Resource Locator
- IP addess
 - 192.42.197.51

DNS reminder

Introduction to programming

What is a program?

- How to cook?
- The algorithm
- Are you a programmer?

Pseudocode

Hand out each player's initial money.

Decide which player goes first.

Main Procedure Monopoly Game

Repeat

This is the pseudocode for a game of Monopoly

```
Call Procedure Monopoly Move for next player.
 Decide if this player must drop out.
 Until all players except one have dropped out.
 Declare the surviving player to be the winner.
Procedure Monopoly Move
 Begin one's move.
 Throw the dice.
 Move the number of spaces on the board shown on the dice.
 If the token landed on "Go to Jail,"
 then go there immediately.
 Else if the token landed on "Chance" or "Community Chest,"
 then draw a card and follow its instructions.
 Else
 follow the usual rules for the square (buying property,
 paying rent, collecting $200 for passing "Go", etc.).
 End one's move.
```

Flowcharts details

Languages

- Low level (processor dependent)
 - Machine code, assembler
- High level: structured, procedural
 - Fortran, C, Pascal...
- High level: object oriented
 - C++, Java, C#, Perl, Objective-C...
- Virtual machines
 - Java, C#...
- Scripting
 - Perl, Python, JavaScript...

Source code -> Object code

- Compiler+linker
 - Fortran, C, Pascal, C++...
- Interpreter
 - Basic, Perl...

- Intermediate
 - Java

- Compiler+linker
 - Fast to execute, but slow to debug
- Interpreter
 - Slow to execute, but fast to debug (no need to recompile)
- Intermediate
 - Slow...

Source code

- Instructions
 - Statement, blocks
 - Affectation
 - Operators
 - Loops
 - Tests
 - Subroutines
 - Comments

- Data structures
 - Variable
 - List
 - Array
 - Hash
 - Pointers
 - Objects

Source code (2)

- Statement, blocks
 - One or more instructions for the processor
- Affectation
 - Change to a variable
- Operator
 - affect one or more variable
 - + * / AND OR NOT...

- Variable
 - A region in memory that can be modified
 - Exists in different types
 - Scalar, char, numeric, boolean
 - List, array
 - Hash
 - Combination->data structure

Source code (3)

- Loops
 - Allow the computer to repeat blocks
- Tests
 - Decide what to do
- Subroutines
 - Programs frequently called (functions)
- Comments
 - The most important lines of the source code...

- Pointers
 - Reference to region in memory (address)
- Objects
 - Combination of data and code

Source code example

```
#!/usr/bin/perl -w # essential line of all perl scripts
$filename = "avoid.txt"; # affect « avoid.txt » to the variable $filename
# open the file, or exit
open(FILE, $filename) || die "Cannot open file '$filename'\n\n";
@text = <FILE>; # add each line of the file to an array
close FILE;
foreach $line (@text) { # read one line from the array into $line and repeat for each line
 @table = split(//,$line); # read each character of the line in an array
 while ($char=pop(@table)) { # read one character of the array 'table' and repeat for all
 \frac{-x}{r} = x/[^a-z]//; # keep only the alphabetical character a to z
 if ($char) { # check if the character exists and execute the block
 $count{$char}++; # if yes, increment by one the hash 'count'
# print each character and its number of occurence one per line
foreach $c (keys %count) {
 print "$c=$count{$c}\n";
exit; # quit the program
```

Tips

- Think about your problem
- Create a flowchart
- Create the pseudocode
- Verify the memory used by your variables
- Write the code

- Test the code
 - For all the possible functions or cases (if possible)
 - Give it to users as a beta (if not possibe)
 - Sell it (if you work for Microsoft[©]...;-)
- Debug