ESC101: Introduction to Computing

Course Logistics

Instructor Details

Vinay P. Namboodiri

Office: Room No. 406,

Rajeev Motwani Building

Dept of CSE

Email: esc | 0 | .inst@gmail.com

The Course

- The course teaches you how to solve problems using the computer.
- No prior exposure to programming is needed.

Lectures, Tutorials

- Class is divided into 12 sections.
 - BI, B2, ..., BI2
- Lectures common for all
 - Mon, Wed, Fri, 12 noon IPM, L-7
- Tutorials
 - Tue, 12 noon IPM, Tutorial Block.
 - TI03(BI)-TI12(BI0) T203(BII)-T204(BI2)

Tutorials

- You can ask questions and clarify doubts regarding lecture material.
- Examples illustrating lecture material will be covered.
- There can be announced or un-announced quizzes in the tutorials.
 - Lectures may also have surprise quizzes.
- Tutorials start on August 2 (Tuesday).

Labs

- Schedule: 2-5 pm
 - B1, B2, B3 : Monday
 - B4, B5, B6 : Tuesday
 - BI0, BII, BI2 : Wednesday
 - B7,B8,B9:Thursday
- http://iitk.ac.in/doaa/data/coreschedule2016-17-1.pdf
- Location:
 - Core Labs, Room-301 (near DoAA building)
- Labs start on August I (Monday).

Labs

- Friday/Saturday/Sunday: Could be used to make up for lab days lost due to holidays.
 - There will be Teaching Assistants (TAs) to help in the labs.
 - In each lab, you will be given a few problems to solve.
 - Students must work on their own.
 - Discussion is allowed, but sharing of code in any form is NOT permitted.

Lab Assignments

- Lab assignment will be posted on the day of the lab, at 2 PM.
 - It has to be submitted by 5 PM
 - The first lab starts from Monday 1st August
- In addition, there can be practice problems.
 - Can be done at your own pace.

Weightage (Theory)

- Quizzes: 20%
 - Normal quizzes: total weight = 10%
 - Surprise quizzes!!
 - 2 Major Quizzes: each 5%.
- Midterm: I5%
- Final exam: 25%

Weightage (Programming)

- Labs: 5%
 - Weightage of later labs may be more. (First lab:
 0 weight)
 - No make-up lab for absentees.
- Lab exams: 35%
 - Mid-term lab exam: 15%
 - End-term lab exam: 20%

Copying

- Copy at your own risk
 - in any component (lab/quiz/exams/lab exams).
- If you are caught, you get penalised on grade (most likely F).
 - Will not be allowed to drop the course
 - Case reported to DoAA/SSAC
 - No warning or second chance
 - All parties involved in copying will be held equally responsible. Copying from internet is penalized equally.
 - Policy may change on need basis

Copying

- Read-protect your directories so that others cannot copy from your directory.
- Do not share your CC password with friends.
- Do not leave printouts, notes etc. containing your code unattended

http://cse.iitk.ac.in/pages/AntiCheatingPolicy.html

Absentee Policy

When a student is absent from a quiz, lab or exam, and has approval for the leave from SUGC/Instructor

- Minor quizzes: No makeup. Best n-I quizzes to count.
- Major quizzes: Prorated (extrapolated) from the nearest future midterm or final exam
- Labs: No makeup
- Mid sem: Prorated by End sem
- Mid term lab exam: Prorated by final lab exam
- Final lab exam: Prorated by End sem
- End sem: Makeup, as per DoAA's schedule
- Policy may change on need basis

Course Websites

- Course web site
 - http://canvas.cse.iitk.ac.in/ To be available in a week
 - Lab web site
 - http://escIOI.cse.iitk.ac.in
 - Login: your full iitk email address (xyz@iitk.ac.in)
 - Password: Same as that for your litk email
- Sites available only from within IITK

Course Materials

- All course materials, including lectures, exam solutions, quiz solutions etc., will be posted on course web sites.
- Use canvas for interaction
 - Allows instructor, tutors and your classmates to answer any issues

Textbooks

- There are many books on C.
 - Schaum's Outline of Programming with C by Byron Gottfried, McGraw-Hill India.
 - Programming in ANSI C by Balaguruswamy.
 - The C Programming Language by Kernighan and Ritchie, Prentice-Hall India. (This is a standard reference to C. Slightly advanced though.)
 - Any other standard book on C would also be good.
- It is recommended that you have a book and refer to it throughout the semester and beyond.

Mailing...

- Please make sure you mention your roll number and section in the emails
 - Prefer using discussion feature of canvas

Introduction to Computing

WELCOME

Vinay P. Namboodiri

Dept. of CSE

IIT Kanpur

Welcome Esc101, Programming 18

ACKNOWLEDGEMENTS

- All previous instructors of Esc101 at IIT Kanpur. (esp. Prof. Ganguly & Prof. Karkare)
- MS Office clip art, various websites and images
 - * The images/contents are used for teaching purpose and for fun. The copyright remains with the original creator. If you suspect a copyright violation, bring it to my notice and I will remove that image/content.

Computers@IITK

The Course

- The course teaches you how to solve problems using the computer.
- No prior exposure to programming is needed.

Welcome Esc101, Programming 2

Almost all electronic gadgets today are Computers. They are everywhere!

22

Why am I doing this course?

- Every discipline uses computing: All branches of engineering, sciences, design and arts.
 - Understand how computers work
 - Write your own programs
 - Automate boring repetitive stuff!

Welcome Esc101, Programming 2

Process of Programming: Step 1

 Define and model the problem. In real-life this is important and complicated.

· For example, consider modeling the Indian Railways reservation system.

Esc101, Programming

Process of Programming

In this course, all problems will be defined precisely and will be simple

Process of Programming: Step 2

- Obtain a logical solution to your problem.
- A logical solution is a <u>finite</u> and clear <u>step-by-step</u> procedure to solve your problem.
- Also called an Algorithm (or recipe).
 - > We can visualize this using a **Flowchart**.
 - > Very important step in the programming process.

Welcome Esc101, Programming 26

Algorithms in Ordinary Life? (Recipes!)

An algorithm is a familiar concept: cooking recipes are almost algorithms! (not quite precise enough for a computer!)

Ingredients

- I. I liter (33 oz) ice cream (any flavor).
- 2. Crushed cereal, such as corn flakes, frosted flakes, cinnamon squares, or puffed rice.
- 3. Flour (a small bowl of it, approx 1/2 cup).
- 4. Oil (use an unflavoured oil that has a high heat point).
- 5. 2 eggs (beaten in a bowl large enough for dipping).
- 6. Cinnamon and/or sugar (optional).

Instructions

- 1. Prepare the two baking sheets by lining with a silicon liner or parchment paper. Then place the sheets in the freezer for half an hour prior to making the ice cream balls.
- 2. Scoop symmetrical balls of ice cream. Try to make each scoop about as large as your fist. Make as many scoops as will fit on the baking sheets.
- 3. Harden the scooped ice cream balls in the freezer.
- 4. Set out the bowls for dipping. Place a bowl of flour, a bowl of beaten egg and a bowl of crushed cereal or fine cookie/cracker crumbs in the workspace, in a formation that makes it easy to dip in order.
- 5. Coat the ice cream.
- 6. Place the ice cream balls back on the baking sheets, then back in the freezer.
- 7. Fry the coated ice cream balls. Heat up the oil until it shimmers approx 185C.
- 8. Serve the ice cream balls.

Algorithms in real-life

 Any step-by-step guide. e.g. Assembly instructions for a make-it-yourself kit.

http://www.gocomics.com/calvinandhobbes/2009/06/02

28

Friendship Algorithm/Flowchart

What is "NOT" a computer

At least for this course...

Some famous Computers

Some famous Computers

34

Some famous Computers

Esc101, Programming

Google Alpha-Go

Next Class

