


CS 101 Introduction to Computing

Semester – 2014 -15 / II Semester

Units – 2 – 0 – 2 – 3

Pre-requisite – None

Instructors – Sanjay Dhande, Arya Bhattacharyya,
Lilian Besson, Vipin K

Tutors – Arya, Lilian, Vipin, Vivek, Kondiah

Different Types of Computers and Connectivity

- Tablets, Laptop Notebook Computers
- Personal Computers
- Workstation Computers
- Mainframe Enterprise Computers
- Supercomputers

- ETHERNET – local area networks
- Wi-Fi – Wireless area network
- Wide Area Network


Structure of a Computer


- Case
- Power Supply
- Motherboard
- Expansion Slots
- Storage devices and their controllers
- Input / Output peripherals and their controllers

- Computer Architecture
- Computer Network


Basic Elements of a Computer


Different Input Devices


Light Pen
Joystick
Microphones
Joypad
Gamepad
Webcam
Digital Camera


Different Output Devices


Projector
Plotter
Headphones
Television
Radio
Punched Cards
Line Printers
Braille Embosser
3-D Printer


Different External Storage Devices


- Magnetic Storage
 - Cassette Tapes
 - Floppy Disks
- Optical Storage
 - Compact Disks (CD)
 - Digital Versatile Disks (DVD)
- Solid State Storage
 - Flash Memory
- Microfilms
- Disk Enclosures
- Zip Disks
- Punched Cards

Central Processing Unit


CU - Central
Processing Unit
ALU - Arithmetic
Logical Unit
ALU
Basic Arithmetic Unit
CU
I/O Control Unit


Memory


Memory Devices
IC, VLSI
Random Access
Memory
Read Only Memory
Managing Memory


Connection Between Memory and Processor


Fig. 3.1.9 - Connection between the processor and the memory

IR - Instruction Register
PC - Program Counter
R0 ... R (n-1)
General Purpose Registers
MAR -
Memory Address Register
MDR -
Memory Data Register
ALU
Arithmetic Logic Unit
CPU
Central Processing Unit


Bus Architecture


Concept of a Computer Program

- High Level Programming
- Source code
- Syntactical and Logical Errors
- Compilation and Execution
- Input / Output data
- Operating Systems
- Compilers
- Interpreters


Source Code Processing

- Syntactical errors in source code
- Language errors in source code
- Compilation of source
 - Generate object code using a compiler
- Execute the object code

- Translate the line using an interpreter
- Process the result immediately


Programming Languages

- Interpretive Languages
 - LISP
 - Python
- Compiling Languages
 - Fortran – 77
 - Pascal
 - C
- Object-oriented Languages
 - Java


Program Execution

- Run the program using data
 - Run time errors
 - Analysis of run time errors
- Menu-driven program
 - Menu invokes a command
 - Command gets executed
 - Program is back to wait mode
 - Data is put in a file
 - Menu-driven data creates file


Operating Systems

- Computer system software
 - DOS
- Multi-window, Multi-process
 - Windows
 - UNIX
- Coordination of all functions is carried out by the operating system
- All applications run in OS domain


Thank You!

Visit us at www.mahindraecolecentrale.edu.in

Disclaimer

Mahindra, École Centrale, herein referred to as MEC provide a wide array of presentations and reports, with the contributions of various professionals. These presentations and reports are for informational purposes and private circulation only and do not constitute an offer to buy or sell any securities mentioned therein. They do not purport to be a complete description of the markets conditions or developments referred to in the material. While utmost care has been taken in preparing the above, we claim no responsibility for their accuracy. We shall not be liable for any direct or indirect losses arising from the use thereof and the viewers are requested to use the information contained herein at their own risk. These presentations and reports should not be reproduced, re-circulated, published in any media, website or otherwise, in any form or manner, in part or as a whole, without the express consent in writing of MEC or its subsidiaries. Any unauthorized use, disclosure or public dissemination of information contained herein is prohibited. Unless specifically noted, MEC is not responsible for the content of these presentations and/or the opinions of the presenters. Individual situations and local practices and standards may vary, so viewers and others utilizing information contained within a presentation are free to adopt differing standards and approaches as they see fit. You may not repackage or sell the presentation. Products and names mentioned in materials or presentations are the property of their respective owners and the mention of them does not constitute an endorsement by MEC. Information contained in a presentation hosted or promoted by MEC is provided "as is" without warranty of any kind, either expressed or implied, including any warranty of merchantability or fitness for a particular purpose. MEC assumes no liability or responsibility for the contents of a presentation or the opinions expressed by the presenters. All expressions of opinion are subject to change without notice.

