LSP 350: Computers & Society

Lecture Notes
31 August 2005
Prof. Katherine St. John
Lehman College & the Graduate Center
City Universtity of New York

Overview

- First Day Details (web pages)
- Opportunities
- Introduction to Computers
- Checking out & Building Robots

First Day Details

See course webpages.

Opportunities for Students in Technology-Related Majors

- Computer Science & Mathematics
 Mentorship & Scholarship Program
- Internships (On-Campus & Industry)
- Research Assistantships

Computer Science & Mathematics Mentorship & Scholarship Program

- Provides scholarships, a laptop mentoring and career planning
- Majoring in technology-related field
- Good grades in first year courses
- US Citizen or permanent resident

Funded by the National Science Foundation.

Internships (On-Campus & Industry)

Some recent internships:

- ABC Television
- Einstein School of Medicine
- FAA- La Guardia
- IBM Research
- NYC MTA
- National Medical Library
- New York Public Library

Research Assistantships

A few examples:

Computational Biology: Tree of Life Project

Wildebeest Cluster (132 processors)

Morphometrics with AMNH

Introduction to Computers & Robots

- What is a computer?
- What is a program?
- Compiling Programs

What is a computer?

A basic computer has a

- central processing unit (CPU) or "brain",
- registers to keep track of next instruction & where data is stored
- Two kinds of memory:
 - Read Only Memory (ROM): Often contains directions that programs the CPU and can't be erased,
 - Random Access Memory (RAM): Used to store firmware and programs the computer runs.

What is a computer?

There's also input devices:

• keyboard, mouse, scanner,...

and output devices:

• screen, printer, speaker,...

Lego Mindstorm Robot

The lego robot has:

- 8-bit CPU (in bulkly lego block, called the RCX)
- 16K Internal ROM & 32K static RAM (6K for programs)
- Input Devices: 2 touch sensors,
- 1 light sensor, I/R port
- Output Devices: 2 motors, screen, speaker,
 I/R port

Lego Mindstorm Internals

(Pictures of RCX internals from: http://graphics.stanford.edu/ kekoa/rcx/)

CPU Directions

- Most CPUs understand directions written in machine language— strings of 0's and 1's
- Each instruction corresponds to an "operation code" or opcode that consists of commands like:
 - "'Increment value in register AX'
- Very hard to write program in machine language.
- Most programs are written in a high level language, like Java, Visual Basic, C or C++.

Programming

• The general process is:

You write a program \Rightarrow Gives a binary file \Rightarrow You "run" the that looks like English "compiling" the computer can binary to execute (with lots of rules) understand the program

- A program is a set of instructions for the computer to follow.
- Programs implement algorithms— step-by-step directions for performing a task (ex: a recipe to make cookies, directions to make the robot turn 360°).

Not Quite C

- For the robot, we're going to write programs in a variant of C, called Not Quite C (NQC).
- Legos come with a language called RCX— it's very simple, but doesn't allow you to do a lot.
- By using NQC, you can do more sophisticated programs and it will help you learn C/C++ and Java.

A Simple Program

```
// tankbot1.nqc - drive straight ahead
#define LEFT OUT_A
#define RIGHT OUT_C
task main()
 On (LEFT+RIGHT);
 until(false);
```

Some Useful NQC Commands

Command	Definition	Example
On(outputs) Off(outputs)	turn on outputs turn off outputs	<pre>On(LEFT+RIGHT); Off(LEFT+RIGHT);</pre>
Fwd(outputs)	sets to foward direction	<pre>Fwd(LEFT);</pre>
Rev(outputs)	sets to reverse direction	<pre>Rev(RIGHT);</pre>
Wait(time)	wait for time $\frac{\text{time}}{100}$ seconds	Wait(100);
(Much more on this in the next two lectures.)		

Checking Out & Building Robots

- Robots are stored in Gillet 137.
- After a short break, need a few volunteers to help transport them to our classroom.

Checking Out & Building Robots

Each student will get:

Large blue box of Lego pieces

- Small plastic shoebox to store assembled robot
- Labels to place on the robot RCX, the blue box, and the shoebox.

Checking Out & Building Robots

- Everyone will put a robot together and test the 5 built-in programs, described in the Lego instruction manual.
- The easiest robot (tankbot) to build is described in Chapter 5 of Dave Baum's book. Subsequent chapters describe an easy bumper (bumpbot) and light sensor mount (linebot).
- We will begin cleaning up at 11:30am and must be completely out of the room by 11:50am.
- If you do not finish today, you may come during my office hours (W 11:30-12:30, Th 10-12) or when Gillet 137 suite is open (most T,W,Th 2-5).