

??

? ?

Learning Objectives

- · Explain why it's important to know the right word
- Relate the connections among hardware, software, "the experience," and data
- · Define basic hardware and software terms
- · Define and give examples of "idea" terms


Hardware, Software, and the Experience

- Computing in its most general form concerns data and three phenomena:
 - Hardware
 - Software, and
 - "the experience."


Hardware, Software, and the Experience

- · Hardware:
 - Computers are the physical embodiment of computation.
 - They represent one of the greatest technological achievements.
 - Few inventions are more important.


Hardware, Software, and the Experience

- · Software:
 - Embodies the programs that instruct computers in the steps needed to implement applications.
 - Software, unrestricted by the physical world, can direct a computer to do almost anything.


Hardware, Software, and the Experience

- · The Experience:
 - Together, hardware and software present a virtual world that doesn't exist, but which we experience.
 - These experiences, dictated by the interaction of the virtual and physical worlds, are new and important.


Computers Are Everywhere

- They are in laptops, tablets, smart phones, music players, wireless mics, anti-lock brakes, TV remotes, credit card readers, etc.
 - Through 2010, 24.1 billion ARM processor chips have been shipped
 - It means that every consumer in the developed world owns more than a dozen


Copyright © 2019 Featron Education, Inc., Publishing as Featron Addition-Wesley

Computers Are Everywhere

- · Looking Inside:
 - Computers don't always have keyboard and printer attached
- Notice there are metal plates covering its internal parts
 - They shield the surrounding environment from electromagnetic radiation


Computers Are Everywhere


Computers Are Everywhere

· Head-to-Head Comparisons

Feature	Mobile (Phone, Android)	Laptop/Desktop
Screen*	Small (320 x 490 at - 325pp.)	Large (1440 x 900 at -128 poi
Keyboard	Vetual	Standard QWERTY key
Interaction		
Screen	Multitouch	Passive
Command Inicate	Tap Screen	Click Mouse
Panning	Covertiow	Scroibars
Zoore/Shorik	Multitouch	Mouse on Slider
Voice Communicate	Phone	Chat/Skype
Task Management	Essentially Single Task	Multisol
Operating System	IOS, Antiest	MacOSX Windows
Software Source	App Stores	Standard Software Vendors
* po • posts per ech		

Software

- · Software is a collective term for programs
- Programs are the instructions computers perform to implement applications.
- Software "instructs" the computer (hardware), by providing the steps needed to perform a task.
- The computer follows the program and carries out the instructions

Software

- · The Software Stack
 - Concept used to structure and organize the software in contemporary computer systems
 - Series of layers of programs that implement user applications.
 - Each software layer implements operations used to build the layers above.


Copyright © 2013 Feature Education, Inc. Publishing as Feature Addition-Wesley

? ?? ?

? ?

7 ?

Software

- · Referring to the figure on the previous
 - To check out a video on YouTube video using a smart phone, you would:
 - · use the browser application to get to YouTube
 - · the browser app uses the window manager, and several other frameworks
 - · the window manager uses media manager, and several other libraries
 - · the media manager uses the display drivers, and several other kernel operations

Software

- · Writing software is a difficult and challenging
- · They instruct an agent to perform some function or action by giving a step-by-step
- · process.
- · The agent is anything that can follow the instructions.
- For software professionals, the agent is computer.

Experience

- · People:
 - meet online and marry
 - make unfortunate Facebook posts and lose their jobs
 - spend hours listening to music, watching videos, and playing games
- · Most of our interactions with computers are recorded, virtual, and artificial

Experience

- · Recorded technology
 - Oldest form of information technology is a recording a scene, performance, event, etc.
 - Digital copies are approximations of reality
 - With today's technology, in most cases the approximation is extremely accurate


right **6** 2013 Feason Education, Inc. Publishing as Feason Addition-V

Digital Information

- Transformation
 - It is easy to enhance or embellish digital information
 - Photo editing, video editing, audio remixing are widely practiced
 - Photoshop has become a verb describing the act of changing a digital image


Digital Information

- · Synthetic Complexity
 - The creation of new digital media means that the information is synthesized
 - It is an alternate version of the world
 - · Examples: animations, cartoons, video games


Digital Information

- · Synthetic Complexity
 - Advantages?

??

- With early animations, each frame was drawn by a person and the music was recorded "live"
- Contemporary animations are digital art also created one frame at a time, but by a computer
- A "start scene," an "ending scene," and directions on how to modify the start to get to the end are processed by the computer to create the movie
- Digital sounds are added and synchronized to the images

oviahl 6 2013 Featon Education, Inc. Publishing at Featon Addison Wesley

Virtual Worlds

- Virtual reality: a world created by computers to simulate the physical world
- · It is not real, but is perceived "as if" it were
- The full VR experience is still under development...but we see it all the time:
 - Keypads on a smart phone display
 - Spreadsheet software that look like accounting paper
 - GPS displays that show a map

Virtual Worlds

- Programmers use these features because they are familiar, intuitive, easy to learn, and efficient to use
- · These examples are "not real, but as if"
- Sometimes, the virtual devices are better than the real one:
 - Example: if you mistype a phone number, you can delete the wrong numbers before you "dial"

Copyright © 2013 Featuren Education, Inc. Publishing as Featuren Addition-Visitey

Artificial Worlds

- Everything else that you experience with computers is simply artificial
- Systems like iTunes, Facebook, Twitter, and Angry Birds are entirely the product of human imagination
- This means the creators had almost unlimited flexibility when designing
- This flexibility to create anything is one of the exciting aspects of computing

ght © 2013 Feature Education, Inc. Arbithing or Feature Addrson-V

Artificial Worlds

- · Extended Abilities.
 - Key advantage of software is that it can often do difficult tasks that are user-friendly
 - These are "artificial" solutions in the sense that they are not the standard techniques used previously
 - They depend on a computer to "do the work"
 - We are now "experts" at tasks that were once people's careers: for example, video editing

Copyright © 2013 Featon Education, Inc., Publishing at Featon Addition Wesley

Artificial Worlds

- · New Phenomena.
 - Systems, such as Twitter, Facebook, YouTube, give us experiences that did not exist before they were created
 - Some aspects, such as communication via phone and snail mail, did exist
 - They were not equivalent to social networks, primarily because they are either person-to-person, or person-to-tiny group

Copylight 6 2013 Feation Education, Inc., Publishing as Feation Addison-Wesley

Artificial Worlds

- New Phenomena/New Problems
 - New privacy concerns
 - Spam (junk mail)
 - Scams (the Nigerian Widow fraud)
 - online bullying
 - stalking (physically following someone)


Copyright © 2013 Featron Education, Inc. Publishing as Featron Addition Wesley

The Data

- Data vs. Information are interchangeable works in computing
- · Physical Form
 - Information is literally everywhere in the physical world
 - Much of it can be captured and converted to digital form.
 - It is always represented as bits (0's and 1's)


The Information You Use

- Most of the information used daily is delivered by the World Wide Web
- Newspapers, TV, magazines, and libraries also deliver information but in a diminishing role
- Some digital data (like GPS or ATM transactions) is not delivered at all by the Web

Copyright © 2013 Featron Education, Inc. Aubithing as Featron Addison-Wesley

Sourced Content

- Sourced content is content produced for commercial purposes or to fulfill an information dissemination obligation
- Examples include newspapers, shopping, government, celebrities, etc.
- It is content that is entirely controlled by the source organization or person
- The general public cannot add new information to sourced content


Social Content

- Social content refers to information created by visitors to the site
- Examples include the social networking, media sharing, gaming, and reference
- Users generate or contribute to the content of these sites
- Although Google and other search engines do not create the content they display, they are not social networking sites

Copyright 6 2013 Featon Education, Inc. Publishing at Featon Addison-Wesle

The Files and Databases


- The digital information we access through the WWW is stored on Web servers around the world as files and databases.
 - Sourced content sites create the files and databases and places them on their own servers
- Databases are everywhere; your digital music (for example, iTunes) is organized as a database, as are your photos

The Files and Databases

 Your smart phone contacts are a database, and much of the other "stuff" you've stored on your phone is organized that way, too.


Copyright © 2013 Feason Education, Inc. Publishing as Feason Addison-Wesley


Terms of Endearment

- Not only should you learn the right computing terms, but you should also understand how to use them to benefit completely from the technology.
- · There are two practical reasons for this:
 - Tech Support: Everyone needs and uses it
 - To learn a new subject, we must learn its terminology

Copyright © 2019 Feation Education, Inc. Publishing as Feating Addison-Wesley

Tech Support

- Usually, you must look up the answer yourself using the Help feature, or you must contact tech support
 - The technician might not know what you talking about

yight **0** 2010 Peason Education, Inc., Authrhing as Feason Ad

 Without the right word, the search algorithm of the Help facility definitely won't know what you mean

Algorithms

- · What's an algorithm?
 - An algorithm is a precise, systematic method for producing a specified result
- · Important points about algorithms:
 - We use and invent algorithms all the time to solve our problems
 - Often the agent that "runs" the algorithm is a person, NOT a computer

Copyright © 2013 Featron Education, Inc. A Elithing as Featron Adolson-Wesley

Algorithms (cont'd)

- Computers are clueless. They need to be told what to do
- For a method to be precise enough for a computer to follow, everything needs to be spelled out
- Programmers make algorithms perfectly precise for computers by writing them in a programming language

Copyright © 2013 Feature Education, Inc., Publishing as Feature Addison-Wesley

Algorithms (cont'd)

- People do have a clue, so many things can be left out of an explanation when people have to follow directions
- · Example:
 - After finding a letter, a computer has to be told to go back to the beginning of the letter sequence to start looking for the next letter
 - People figure that out by themselves!


Algorithm Versus Program

- Algorithms are a precise, systematic method for producing a specified result
- Programs are algorithms that have been specialized to a specific set of conditions and assumptions, and (usually) written in a specific programming language
- In most cases however, we use the terms interchangeably

opylight 6 2013 Feation Education, Inc., Publishing as Feation Addison-Wesley

The Words for Ideas

- "Abstract"
- The word has several meanings:
 - · In natural language: to remove can mean to steal
 - In computing: to abstract also means to remove, but this time, it's an idea or a process, and it is extracted from some form of information
- Abstractions
 - Parables and fables require us to abstract the essential point of the story so that we can learn from it

Copyright © 2013 Feating Education, Inc. Publishing at Feation Addition-Wesley

Abstractions

- · Notice two key points:
 - Many, but not all the details, of the story are irrelevant to the concept
 - The abstraction has meaning beyond the story
- In computing, separating the relevant from the irrelevant, and applying the abstraction to other cases are essential

The Words for Ideas

- · "Generalize"
 - Process to recognize the common idea in two or more situations
 - To generalize is to express an idea, concept, or process that applies to many situations
 - The statement that sums up that idea is called a generalization
 - If it is true most of the time, we can generalize an idea

Copyright 6 2013 Featson Education, Inc. Arbithing as Featson Addition-Wesley

The Words for Ideas

- "Operationally Attuned"
 - The ability to apply what we know about how a device or system works to simplify its use
 - Example:
 - We loosen lids by turning it left and tighten by turning it right
 - We know this intuitively, but knowing it explicitly makes us operationally attuned
- With computing, thinking about how computation works makes it simpler to use

opylight 6 2013 Featron Education, Inc. Publishing as Featron Addition Wesley

The Words for Ideas

- · "Mnemonic"
 - A mnemonic is an aid for remembering something
 - Example: HOMES (the Great Lakes: Huron, Ontario, Michigan, Erie, and Superior)
 - Mary's Violet Eyes Make John Stay Up Nights (Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune)


Summary

- Recognize the three-part decomposition of everyday computing: hardware, software, and the experience.
- Recognize Web information sources: sourced and social.
- Determine how close to reality our interactions with computers are by identifying recorded, virtual, and artificial content.

Summary

- Know and use the right word because as we learn words, we learn ideas; knowing the right words helps us to communicate.
- Consider a brief list of "idea" words, such as abstract and generalize.


Copyright © 2013 Featon Education, Inc. Rubbling at Featon Addition. Wester