

Lecture 1: Introduction

IT064IU - INTRODUCTION TO COMPUTING LECTURER: ASSOC. PROF. VO THI LUU PHUONG

Contents

- Computing systems
- Majors in ITIU
- Course introduction

Computing systems

Data center

Smart blood pressure meter

Personal computer (desktop, laptop)

A Computing System

- Hardware: The physical elements of a computing system (circuit boards, wires, keyboard,...)
- **Software**: The programs that provide the instructions for a computer to execute
- Data: information

Layers in a computing system

Information layer reflects the way to represent information on a computer

- Bits, bytes, ...
- Chapters 2 and 3

Hardware layer consists of the physical hardware of a computing system

- Logic gates, circuit, CPU, memory,...
- Chapters 4 and 5

Programming layer deals with software, the instructions used to accomplish computations and manage data

- Low-level programming languages, high-level programming languages,...
- Chapters 6-9

Operating system (OS) manages the computer's resources

- Components in an operating system, files and directories...
- Chapters 10, 11

Applications layer focuses on using the computer to solve specific real-world problems

- WWW, e-mail, artificial intelligent applications,...
- Chapters 12-14

Communications layer is responsible for communication between computing systems

- Computer networks, Internets, Bluetooth, WiFi,...
- Chapters 15, 16

Abstraction

- Information hiding: technique for isolating program pieces by eliminating the ability for one piece to access the information in another
- Abstraction: a model that hides complex details
 - A driver doesn't need to know the car's engine in detail.
 - A high-level-programming-language programmer may not know details of logic gates, CPU, memory,... of the computer.

History of computing

Reading homework

Contents

- Computing systems
- Course information
- Majors in School of Computer Science and Engineering (SCSE)

Course Infomation

- ☐ Course title: Introduction to Computing (IT064IU), 03 credits
- ☐ Time:

Tuesday: 8h00 – 10h30AM.

Lecturer: Assoc. Vo Thi Luu Phuong, PhD

Email: vtlphuong@hcmiu.edu.vn

Use label [IT064IU] in the subject of the e-mails

References

Textbooks:

- "Computer science: Illuminated", 7th Edition by Nell Dale and John Lewis
- "Computer Science: An Overview", 13th Edition by J. Glenn Brookshear

References

"How to think like a computer scientist"

Course Outline

- 1) Introduction
- 2) Information layer
- 3) Hardware layer
- 4) Programming layer
- 5) Operation system layer
- 6) Applications layer
- 7) Communications layer

Other topics:

- Computer graphics
- Artificial Intelligence(AI)

Grading

Quizzes (3-5), essays (2), attendances: 30%

■Mid-term 30%

☐ Final exam 40%

Class rules

- 1) If you attend less than 20% of the classes, you will fail this course.
- 2) Class information, lecture slides, grades,... are posted on Blackboard
- 3) Plagiarism checking is applied for the homeworks ans essays
 - ☐ Requirement: <25%

Contents

- Computing systems
- Course introduction
- Majors in School of Computer Science and Engineering (SCSE)

Computing as a Tool and a Discipline

A discipline is defined as a field of study. *E.g.*, topic areas of the Computing Discipline:

- Algorithms and Complexity
- Operating Systems
- Net-Centric Computing
- Programming Languages
- Human-Computer Interaction
- Graphics and Visual Computing
- Information Management
- Software Engineering
- Computer networks

• • •

Core subjects

- □ C/C++
- Theoretical model in computing
- Object-oriented programming
- Computer networks
- Operating system
- Computer architecture
- Algorithm and data structures

Majors in ITIU: Computer Science

- ■Subjects:
 - Principle of programming languages
 - Data mining
 - Artificial Intelligent
 - Software engineering
 - **...**
 - https://it.hcmiu.edu.vn/

Natural Language Understanding: Chatbots

Valerie

ALICE: 2004 Loebner Prize winner

ELIZA: psychotherapist

Valerie: CMU Robot Receptionist

Natural language processing, pattern matching

Loebner Prize, awarded annually to best Al program

Face recognization

Artificial intelligent

https://www.youtube.com/watch?v=5Q14EjnOJZ
c

Majors in ITIU: Network Engineering

■Subjects:

- Computer networks
- Net-centric programming
- Network and system administration
- Network and system security
- Scalable and distributed computing
- Devops
- •

https://it.hcmiu.edu.vn/

Cloud computing

Majors in ITIU: Computer Engineering

- ■Subjects:
 - Digital logic design
 - Computer architecture
 - Signal processing
 - Embedded system
 - Internet of things
 - Digital image prcessing
 - **...**

IoT applications

Smart Home

- Security & alarm
- Light control
- HVAC control
- Remote control
- Door control
- Energy efficiency
- Entertainment
- Appliances

Wearables

- Health monitor
- Fitness trackers
- Smart watch
- Smart glasses
- Smart bands
- E-textiles
- Hearing-aid

Smart City

- Traffic management
- Water distribution
- Waste management
- Security
- Lighting
- Environmental monitoring
- Parking sensor

Industry Automation

- Smart machine
- Surveillance camera
- Factory automation
- Asset tracking
- Logistics and optimization of supply chain

Smart Energy

- Generation & trading
- Transmission
- Distribution & metering
- Storage
- Services

Connected Car

- V2V / V2X /V2I communications
- eCall
- Infotainment
- Traffic control
- Navigation
- Autonomous vehicles
- Maintenance

Internet of Things Value Chain

Hardware programming

Science vs. Engineering

Science:

- Investigation, understanding, and discovery of nature, its composition, and its behavior (i.e., "laws of nature")
- Why
- Build (experiments, tools, devices, etc.) to learn

Engineering:

- Manipulating the forces of nature to advance humanity
- How
- Learn to build products and services useful for humans, design under constraint

Q&A