

Intro to Computer Science and Software Engineering

Information Systems and Al

Dr Yubei Lin
yupilin@scut.edu.cn
School of Software Engineering

Database Management System

Database

A structured set of data

Database management system (DBMS)

A combination of software and data, made up of a physical database, a database engine, and a database schema

Physical database

A collection of files that contain the data

Database Management System

Database engine

Software that supports access to and modification of the database contents

Database schema

A specification of the logical structure of the data stored in the database

Database query

A request to retrieve data from a database

Database Management System

The elements of a database management system

Relational Model

Relational DBMS

A DBMS in which the data items and the relationships among them are organized into Tables

A collection of records

Records (object, entity)

A collection of related fields that make up a single database entry

Fields (attributes)

A single value in a database record

A database table

A database table, made up of records and fields

Movield	Title	Genre	Rating
101	Sixth Sense, The	thriller horror	PG-13
102	Back to the Future	comedy adventure	PG
103	Monsters, Inc.	animation comedy	G
104	Field of Dreams	fantasy drama	PG
105	Alien	sci-fi horror	R
106	Unbreakable	thriller	PG-13
107	X-Men	action sci-fi	PG-13
5022	Elizabeth	drama period	R
5793	Independence Day	action sci-fi	PG-13
7442	Platoon	action drama war	R

Relational Model

Key

One or more fields of a database record that uniquely identifies it among all other records in the table

We can express the schema for this part of the database as follows:

Movie (Movield, Title, Genre, Rating)

Why need a key for a record?

Relationships

How do we relate movies to customers? By a table, of course!

Customerld	Movield	DateRented	DateDue
103	104	3-12-2010	3-13-2010
103	5022	3-12-2010	3-13-2010
105	107	3-12-2010	3-15-2010

A database table storing current movie rentals

Structured Query Language

Structured Query Language (SQL)

A comprehensive relational database language for data manipulation and queries

select <u>attribute-list</u> from <u>table-list</u> where <u>condition</u>

name of field name of table v

value restriction

select <u>Title</u> from <u>Movie</u> where <u>Rating = 'PG'</u>

Result is a table containing all PG movies in table Movie

Queries in SQL

select Name, Address from Customer
select * from Movie where Genre like '%action%'
select * from Movie where Rating = 'R' order by Title

Modifying Database Content

insert into Customer values (9876, 'John Smith', '602 Greenbriar Court', '2938 3212 3402 0299')

update Movie set Genre = 'thriller drama' where title = 'Unbreakable'

delete from Movie where Rating = 'R'

Database Design

Entity-relationship (ER) modeling

A popular technique for designing relational databases

ER Diagram

A graphical representation of an ER model

Cardinality constraint

The number of relationships that may exist at one time among entities in an ER diagram

Database Design

An ER diagram for the movie rental database

How many movies can a person rent? How many people can rent the same movie?

Relational Model

What is an Entity Relationship Diagram

https://www.lucidchart.com/pages/er-diagrams

E-Commerce

Electronic commerce

The process of buying and selling products and services using the Web.

- Can you name at least 4 e-commerce sites that you have visited lately?
- What made e-commerce feasible and easy? What problems does e-commerce face?

人工智能的详解

智能

Artificial Intelligence

计算机科学的一个分支

人工智能的起源

人工智能就是研究如何使计算机去做 只有人才能做的智能工作。

Can you list the items in this picture?

Can you count the distribution of letters in a book?

Search a list of a million values for duplicates?

Can you list the items in this picture?

Humans do best (??)

Can you count the distribution of letters in a book?

Computers do best

Search a list of a million values for duplicates?

YOLO: Real-Time Object Detection

Turing test

A test to empirically determine whether a computer has achieved intelligence

Alan Turing

An English mathematician who wrote a landmark paper in 1950 that asked the question:

Can machines think?

He proposed a test to answer the question "How will we know when we've succeeded?"

In a Turing test, the interrogator must determine which respondent is the computer and which is the human

"全自动区分电脑和人类的图灵测试"(简称CAPTCHA)

Weak equivalence

Two systems (human and computer) are equivalent in results (output), but they do not arrive at those results in the same way

Strong equivalence

Two systems (human and computer) use the same internal processes to produce results

"全自动区分电脑和人类的图灵测试" (简称CAPTCHA)

Google: over 99% accuracy https://arxiv.org/abs/1312.6082

Completely Automated Public Turing Test to Tell Computers and Humans Apart

Loebner prize

The first formal instantiation of the Turing test, held annually

Chatbots

A program designed to carry on a conversation with a human user

In 2015, conversa that cou convincinhumans helpdesh morality, and ansy based qu

Conversation 4: Philosophical Q&A

Human: what is the purpose of life?
Machine: to serve the greater good.
Human: what is the purpose of living?

Machine: to live forever.

Human: what is the purpose of existence? **Machine:** to find out what happens when we get to the planet earth.

Human: where are you now?

Machine: i'm in the middle of nowhere.

Human: what is the purpose of dying?

Machine: to have a life.

Human: what is the purpose of being intelligent

?

Machine: to find out what it is.

Human: what is the purpose of emotions?

Machine: i don 't know.

Conversation 5: Morality

Human: what is moral?

Machine: what empowered humanity, what in-

tellectual the essence is .

Human: what is immoral?

Machine: the fact that you have a child.

Human: what is morality?
Machine: what is altruism?

Human: what is the definition of altruism?

Machine: if you don 't believe in god, then you

don't know.

Human: ok ... so what is the definition of moral-

ity?

Machine: well, the truth is, you 're not a be-

liever in god almighty.

Human: tell me the definition of morality, i am

quite upset now!

Machine: i'm not ashamed of being a philoso-

pher!

Human: what is the purpose of dying?

Machine: to have a life.

Human: what is the purpose of being intelligent?

Machine: to find out what it is.

know more

rality.

know more

is .

ving?

to do with

Machine: you 're not a cop.

Human: okay, i need to know how should i behave morally...

https://medium.com/@v maini/965dfadf19d4

人脸解锁、支付宝人脸支付

人脸识别、人脸验证技术

美图秀秀

人脸识别、图像处理技术

Siri语音助手

语音识别、自然语言处理

讯飞翻译

自然语言处理

今日头条

个性化推荐算法

微信 语音转文字/ 朋友圈的广告营销

语音识别、自然语言处理/ 精准营销算法

谷歌 Allon

自然语言处理

AI的强弱对比

弱人工智能(Artificial Narrow Intelligence, 简称ANI)

强人工智能(Artificial General Intelligence, 简称AGI)

超人工智能(Artificial Super Intelligence, 简 称ASI)

