

Chapter 1

An Introduction to Computer Science

Learning Objectives

- Understand the definition of the term algorithm
- Understand the formal definition of computer science
- Write down everyday algorithms
- Determine if an algorithm is ambiguous or not effectively computable
- Understand the roots of modern computer science in mathematics and mechanical machines
- Summarize the key points in the historical development of modern electronic computers

Introduction

- Common misconceptions about computer science:
 - Computer science is the study of computers.
 - Computer science is the study of how to write computer programs.
 - Computer science is the study of the uses and applications of computers and software.

The Definition of Computer Science (1 of 4)

- Computer science is the study of algorithms, including:
 - Their formal and mathematical properties
 - Their hardware realizations
 - Their linguistic realizations
 - Their applications

The Definition of Computer Science (2 of 4)

- The informal definition of an algorithm:
 - An ordered sequence of instructions that is guaranteed to solve a specific problem. For example:

```
Step 1: Do something
```

Step 2: Do something

Step 3: Do something

```
* * *
```

Step N: Stop, you are finished

The Definition of Computer Science (3 of 4)

- Operations used to construct algorithms:
 - Sequential operations
 - Carries out a single well-defined task
 - Conditional operations
 - Ask a question and the next operation is then selected on the basis of the answer to that question
 - Iterative operations
 - Looping instructions that tell not to go on but go back and repeat the execution of a previous block of instructions

Figure 1.1 Programming your DVR: An example of an algorithm

Step 1	If the clock and the calendar are not correctly set, then go to page 9 of the instruction manual and follow the instructions there before proceeding to Step 2	
Step 2	Repeat Steps 3 through 6 for each program that you want to record	
Step 3	Enter the channel number that you want to record and press the button labeled CHAN	
Step 4	Enter the time that you want recording to start and press the button labeled TIME-START	
Step 5	Enter the time that you want recording to stop and press the buttor labeled TIME-FINISH. This completes the programming of one show	
Step 6	If you do not want to record anything else, press the button labeled END-PROG	
Step 7	Turn off your DVR. Your DVR It is now in TIMER mode, ready to record	

Figure 1.2 Algorithm for adding two m-digit numbers

```
Given: m \ge 1 and two positive numbers each containing m digits, a_{m-1} a_{m-2}...a_0 and
b_{m-1}b_{m-2}...b_0
Wanted: c_m c_{m-1} c_{m-2} \dots c_0, where c_m c_{m-1} c_{m-2} \dots c_0 = (a_{m-1} a_{m-2} \dots a_0) + (b_{m-1} b_{m-2} \dots b_0)
Algorithm:
Step 1
 Set the value of carry to 0
 Set the value of i to 0
Step 2
Step 3
 While the value of i is less than or equal to m-1, repeat the instructions in
 Steps 4 through 6
 Add the two digits a, and b, to the current value of carry to get c,
Step 4
 If c_i \ge 10, then reset c_i to (c_i - 10) and reset the value of carry to 1;
Step 5
 otherwise, set the new value of carry to 0
 Add 1 to i, effectively moving one column to the left
Step 6
 Set c_m to the value of carry
Step 7
 Print out the final answer, c_m c_{m-1} c_{m-2} \dots c_0
Step 8
Step 9
 Stop
```


The Definition of Computer Science (4 of 4)

- Why are formal algorithms so important in computer science?
 - If we can specify an algorithm to solve a problem, then we can automate its solution

Computing agent

- Machine, robot, person, or thing carrying out the steps of the algorithm
- Unsolved problems
 - Some problems are unsolvable, some solutions are too slow, and some solutions are not yet known

Algorithms (1 of 5)

- The Formal Definition of an Algorithm:
 - A well-ordered collection of unambiguous and effectively computable operations that, when executed, produces a result and halts in a finite amount of time

Algorithms (2 of 5)

- Well-ordered collection
 - Upon completion of an operation, we always know which operation to do next
- Unambiguous and effectively computable operations
 - It is not enough for an operation to be understandable, it must also be doable (effectively computable)
 - Ambiguous statements
 - Go back and do it again (Do what again?)
 - Start over (From where?)

Algorithms (3 of 5)

- Produces a result and halts in a finite amount of time
 - To know whether a solution is correct, an algorithm must produce a result that is observable to a user:
 - A numerical answer
 - A new object
 - A change in the environment

Algorithms (4 of 5)

- Unambiguous operation, or primitive
 - Can be understood by the computing agent without having to be further defined or simplified
- It is not enough for an operation to be understandable
 - It must also be doable (effectively computable) by the computing agent
- Infinite loop
 - Runs forever
 - Usually a mistake

Figure 1.3 A correct solution to the shampooing problem

Step	Operation	
1	Wet your hair	
2	Set the value of WashCount to 0	
3	Repeat Steps 4 through 6 until the value of WashCount equals 2	
4	Lather your hair	
5	Rinse your hair	
6	Add 1 to the value of WashCount	
7	Stop, you have finished shampooing your hair	

Figure 1.4 Another correct solution to the shampooing problem

Step	Operation	
1	Wet your hair	
2	Lather your hair	
3	Rinse your hair	
4	Lather your hair	
5	Rinse your hair	
6	Stop, you have finished shampooing your hair	

Algorithms (5 of 5)

- The Importance of Algorithmic Problem Solving
 - "Industrial revolution" of the nineteenth century
 - Mechanized and automated repetitive physical tasks
 - "Computer revolution" of the twentieth and twenty-first centuries
 - Mechanized and automated repetitive mental tasks
 - Used algorithms and computer hardware

A Brief History of Computing The Early Period: Up to 1940 (1 of 7)

- Seventeenth century: automation/simplification of arithmetic for scientific research:
 - John Napier invented logarithms as a way to simplify difficult mathematical computations (1614).
 - The first slide rule appeared around 1622.
 - Blaise Pascal designed and built a mechanical calculator named the Pascaline (1642).
 - Gottfried Leibnitz constructed a mechanical calculator called Leibnitz's Wheel (1673).

Figure 1.5 The pascaline, one of the earliest mechanical calculators

Source: INTERFOTO/Alamy

A Brief History of Computing The Early Period: Up to 1940 (2 of 7)

- Seventeenth century devices:
 - Could represent numbers
 - Could perform arithmetic operations on numbers
 - Did not have a memory to store information
 - Were not programmable (a user could not provide a sequence of actions to be executed by the device)

A Brief History of Computing The Early Period: Up to 1940 (3 of 7)

- Nineteenth-century devices:
 - Joseph Jacquard designed an automated loom that used punched cards to create patterns (1801)
 - Herman Hollerith (1880s onward)
 - Designed and built programmable card-processing machines to read, tally, and sort data on punched cards for the U.S. Census Bureau
 - Founded a company that became IBM in 1924

Figure 1.6 Drawing of the Jacquard loom

Source: © Bettmann/CORBIS

A Brief History of Computing The Early Period: Up to 1940 (4 of 7)

Luddites

- Originally opposed to the new manufacturing technology introduced by the Jacquard Loom
- Now a term used to describe any group that is frightened or angered by the latest developments in any branch of science and technology, including computers

A Brief History of Computing The Early Period: Up to 1940 (5 of 7)

- Charles Babbage
 - Difference Engine designed and built in 1823
 - Could do addition, subtraction, multiplication, and division to six significant digits
 - Could solve polynomial equations and other complex mathematical problems

A Brief History of Computing The Early Period: Up to 1940 (6 of 7)

- Charles Babbage
 - Analytical Engine
 - Designed but never built
 - Mechanical, programmable machine with parts that mirror that of a modern-day computer:
 - Mill: Arithmetic/logic unit
 - Store: Memory
 - Operator: Processor
 - Output Unit: Input/Output

A Brief History of Computing The Early Period: Up to 1940 (7 of 7)

- Nineteenth-century devices:
 - Were mechanical, not electrical
 - Had many features of modern computers:
 - Representation of numbers or other data
 - Operations to manipulate the data
 - Memory to store values in a machine-readable form
 - Programmable: sequences of instructions could be predesigned for complex operations

A Brief History of Computing The Birth of Computers: 1940–1950 (1 of 5)

- Mark I (1944)
 - Electromechanical computer used a mix of relays, magnets, and gears to process and store data
- Colossus (1943)
 - General-purpose computer built by Alan Turing for the British Enigma project
- ENIAC (Electronic Numerical Integrator and Calculator) (1946)
 - First publicly known fully electronic computer

Figure 1.7 Photograph of the ENIAC computer

Source: From the Collections of the University of Pennsylvania Archives (U.S Army photo)

A Brief History of Computing The Birth of Computers: 1940–1950 (2 of 5)

- John Von Neumann
 - Proposed a radically different computer design based on a model called the **stored program computer**
 - Research group at the University of Pennsylvania built one of the first stored program computers, called EDVAC, in 1949
 - UNIVAC I, a version of EDVAC, the first commercially sold computer
 - Nearly all modern computers use the Von Neumann architecture

A Brief History of Computing The Modern Era: 1950 to the Present (3 of 5)

- First generation of computing (1950–1957)
 - Similar to EDVAC
 - Vacuum tubes for processing and storage
 - Large, expensive, and delicate
 - Required trained users and special environments
- Second generation (1957–1965)
 - Transistors and magnetic cores instead of vacuum tubes
 - Era of FORTRAN and COBOL: some of the first highlevel programming languages

A Brief History of Computing The Modern Era: 1950 to the Present (4 of 5)

- Third generation (1965–1975)
 - Era of the integrated circuit
 - Birth of the first minicomputer: desk-sized, not roomsized, computers
 - Birth of the software industry
- Fourth generation (1975–1985)
 - The first microcomputer: desktop machine
 - Development of widespread computer networks
 - Electronic mail, graphical user interfaces, and embedded systems

A Brief History of Computing The Modern Era: 1950 to the Present (5 of 5)

- Fifth generation (1985–?)
 - Massively parallel processors capable of quadrillions (10¹⁵) of computations per second
 - Handheld digital devices
 - Powerful multimedia user interfaces incorporating sound, voice recognition, video, and television
 - Wireless communications
 - Massive cloud storage devices
 - Ubiquitous computing
 - Ultra-high-resolution graphics and virtual reality

Organization of the Text

	Computer science is the study of algorithms, including:	Levels of the text:
1.	Their formal and mathematical properties	Level 1: The Algorithmic Foundations of Computer Science
2.	Their hardware realizations	Level 2: The Hardware World Level 3: The Virtual Machine
3.	Their linguistic realizations	Level 4: The Software World
4.	Their applications	Level 5: Applications Level 6: Social Issues

Figure 1.9 Organization of the Text into a six-layer hierarchy

Summary

- Computer science is the study of algorithms.
- An algorithm is a well-ordered collection of unambiguous and effectively computable operations that, when executed, produces a result and halts in a finite amount of time.
- If we can specify an algorithm to solve a problem, then we can automate its solution.
- Computers developed from mechanical calculating devices to modern electronic marvels of miniaturization.

