


COLLEGE OF BASIC AND APPLIED SCIENCES


Mountain Top University
Kilometre 12, Lagos-Ibadan Expressway, MFM Prayer City, Ogun State.
PHONE: (+234)8053457707, (+234)7039395024, (+234) 8039505596
EMAIL: support@mtu.edu.ng
Website: www.mtu.edu.ng.

Published By:
Mountain Top University


[image: ]
COURSE GUIDE
[image: ]

COURSE TITLE: Introduction to Computer Science
COURSE CODE: CSC 101/111
LECTURER(S): Dr. I. O Akinyemi


[image: ]
COURSE OBJECTIVES
[image: ]

GENERAL INTORDUCTION AND COURSE OBJECTIVES
This course aims at introducing students to the field of Computer Science, history and generations of computer, problem solving, data representation in computer system, overview of computer networks and brief introduction to programming.
The course requires no prior knowledge of computer science.


COURSE CONTENTS
Module One:	Definition, History and Overview of Computing and Computers	
Module Two:	Problem Solving with Flowcharts and Algorithms
Module Three: Overview of Computer Networks
Module Four: File Management in Windows and Basic Word Processors
Module Five: Introduction to Programming


MODULE ONE
REVIEW OF BASIC CONCEPTS IN COMPUTER SCIENCE
1.0	Introduction
This lecture focuses on basic definitions of computer, history of computer, generations of computer, classification of computer, basic elements of computer system.
Objectives of Module One
At the end of this lecture, students should be able to:
1. Explain Computer and its components
2. Explain and differentiate between the generations of computer
3. Distinguish between hardware and software components of a computer system.
Pre-Test
1. Define Computer
2. How many basic components of Computer system do we have?


CONTENT
1.1	What is Computer?
· A Computer is a device or set of devices that work under the control of a stored program, automatically accepts and processes data to provide information.
· It receives data as input, stores, manipulates and provides output in a useful format. 
· Automatic: it carries out instructions with minimum human intervention
· Re-programmable: it stores instruction (the program)
· A data processor: it carries out operations on data (numbers or words) made up of a combination of digits to produce information.
· Data is the name given to facts. Information is the meaningful data that is relevant, accurate, up to date and can be used to make decisions.
· A computer accepts and then processes input data according to the instructions it is given. 
· It is a machine capable of executing instructions to perform operations on data. 
· The distinguishing feature of a computer is its ability to store its own instructions. 
· This ability makes it possible for a computer to perform many operations without the need for a person to enter new instructions each time.
· A Program is a set of coded instructions, which tells the computer what to do. 
· For as long as the Instructions are being carried out, they are usually held in the computers’ internal storage or memory.
 1.2	History of Computers 
1. Abacus: era of Greek and Roman civilizations
[image: Description: mhtml:file://F:\cis\Computer%20History.mht!http://www.computersciencelab.com/ComputerHistory/HtmlHelp/Images2/Abacus3.jpg]
Figure 1: A more modern abacus
Advantage and Limitations of Abacus
Advantage
· It aids the memory of the human performing calculation
Disadvantage
· Relies on human operator for the control of algorithm,
· It is only a merely data storage device
· Its only fast with addition and subtraction
2. Gear driven calculating machine
· Gear driven calculating machine: Among inventors were Blaise Pascal (1623-1662), Wilhelm Leibniz (1646-1716) and Charles Babbage (1792-1871).
· These machines represented data through gear positioning, with data being input mechanically by establishing initial gear positions in the same way we read numbers on a car’s odometer.
[image: Description: mhtml:file://F:\cis\Computer%20History.mht!http://www.computersciencelab.com/ComputerHistory/HtmlHelp/Images2/1642Pascaline.jpg]
Figure 2: Pascal's Pascaline
Limitations of Pascal's Pascaline 
· These machines were limited in use for instance Pascal built 50 of this gear-driven one-function calculator (it could only add) but couldn't sell many because of their exorbitant cost and because they really weren't that accurate
	Babbage Differential and Analytical Engine
· Charles Babbage envisioned machines that would print results of computations on paper so that the possibility of transcription error would be eliminated. 
· He proposed the Difference Engine. 
· This compute tables of numbers, such as logarithm tables
· Could be modified to perform variety of calculation but its construction proved exceedingly difficult

1.3	Generations of Computers
FIRST GENERATION ELECTRONIC COMPUTERS (1937-1953)
These    machines    were    used    in    business    for accounting	and  payroll  applications.  Valves  were unreliable components generating a lot of heat (still a problem in computers).
· They had very limited memory capacity.
· Magnetic    drums    were    developed    to    store information	and  tapes  were  also  developed  for secondary storage.
· They   were   initially   programmed   in   machine language (binary). A major breakthrough was the development of assemblers and assembly language.

SECOND GENERATION (1954-1962)
· The development of the transistor revolutionised the development of computers. Invented at Bell Labs in 1948, transistors were much smaller, more rugged, cheaper to make and far more reliable than valves.
· Core memory was introduced and disk storage was also used. The hardware became smaller and more reliable, a trend that still continues.
· Another major feature of the second generation was the use of high-level programming languages such as Fortran and Cobol.  These revolutionised  the development of software for computers. The computer industry experienced explosive growth.

THIRD GENERATION (1963-1972)
· IC’s (Integrated   Circuits) were   again   smaller, cheaper, faster and more reliable than transistors. Speeds went from the microsecond to the nanosecond (billionth) to the picosecond (trillionth) range. ICs were used for main memory despite the disadvantage of being volatile. Minicomputers were developed at this time.
· Terminals replaced punched cards for data entry and disk packs became popular for secondary storage.
· IBM introduced the idea of a compatible family of computers, 360 family, easing the problem of upgrading to a more powerful machine.
· Substantial operating systems were developed to	manage and share the computing resources and time   sharing   operating   systems   were developed.  These greatly improved the efficiency of computers.

FOURTH GENERATION (1972-1984)
· VLSI allowed the equivalent of tens of thousand of transistors to	be  incorporated  on  a  single  chip.  This  led  to  the development of the microprocessor a processor on a chip.
· Intel   produced   the   4004   which   was   followed   by   the 8008,8080, 8088 and 8086 etc. Other companies developing microprocessors included Motorolla (6800, 68000), Texas Instruments and Zilog.
· Personal computers were developed and IBM launched the IBM PC based on the 8088 and 8086 microprocessors.
· Mainframe computers have grown in power.
· VLSI chips had enough transistors to build 20 ENIACs.
· Secondary  storage  has  also  evolved  at  fantastic  rates  with storage devices holding gigabytes (1000Mb = 1 Gb) of data.
· On the software side, more powerful operating systems are available such as Unix.
· Software   is   often   developed   as   application   packages. VisiCalc   a   spreadsheet   program, was   the   pioneering application package and the original killer application.
· Killer application: A piece of software that is so useful that people will buy a computer to use that application.

FIFTH GENERATION COMPUTERS (1984-1990)
· The development of the  next  generation  of computer systems is characterized mainly by the acceptance of parallel processing.
· The   scale   of   integration   in   semiconductors continued at an incredible pace - by 1990 it was possible to build chips with a million components.
· Semiconductor memories became standard on all computers.
· Other new developments were  the  widespread use of computer networks and the increasing use of single-user workstations.

SIXTH GENERATION (1990 - 2005)
This generation of computers begins with many gains in parallel computing, both in the hardware area and in improved understanding of how to develop algorithms to exploit diverse, massively architectures.

1.4	Classification of Computers 
Computer can be classified into three aspects:
· Representation of numbers
· Degree of specialization
· Types of application
Representation of Numbers
There are three basic aspects of Computers, which are digital, analog and hybrid
Digital Computer:
· This aspect of computer operates on numbers directly. It handles numbers discretely and precisely rather than approximately.
· Examples of digital computers are digital watch, digital phone and digital radio.
Analog Computer:

· This aspect of computer deals with quantities that are continuously variable e.g. speedometer, electric meter, water meter, thermometer.
Hybrid Computer:
· This computer combines the features of both analog and digital computers.
· They handle data in both quantities and variable.
Degree of Specialization
There are two basic types – special and general-purpose computer.
Special Purpose Computer:
This aspect of computer is designed to perform one or specific task.

· The program of this aspect of computer is in-built into the machine permanently.
· For instance, special purpose computers are used for solving navigation problems in aircraft and ships.
General Purpose Computer:
These computers have the ability to handle a wide variety of different programs and to solve many different problems.

1.5	Types of Computer 
Types of computers include:
· Mainframe computers
· Mini - Computers, now often called "Mid-Range" Computers
· Micro - Computers, now commonly called Personal Computers (PC)
· Super computers

Mainframe Computer
· Is one that has at  its  heart  a  very  powerful  central computer linked by cable or telecommunications to hundreds or thousands of terminals and capable of accepting simultaneous input from all of them.
· A  mainframes  has many  times  more  processing  power than	a   PC  and   offers   very   extensive   data  storage facilities.
· Mainframe Computers are used by organizations such as banks	that  have  very  large  volumes  of  processing  to perform and have special security needs.
· Many   organizations   have   now   replaced   their   old mainframe with network "client server" systems of Mini Computers and PCs because this approach - called downsizing is thought to be cheaper and offer greater reliability,  functionality  and  data  security  than networked systems.
Minicomputer
· Is a computer whose size, speed and capabilities lie between those of a mainframe and PC.
· The advent of more powerful chips now means that some 'Super Minis' and even PCs linked in a network can run more powerfully than small mainframe.
· The  advent  of  PCs  and  with  mainframes  now being	physically  smaller  than  in  the  past,  the definition of a Mini-Computer has become rather vague.
· There is really no definition, which distinguishes adequately between a PC and a mini computers include IBM with its AS400, ICL and DEC.
Micro Computer
· Micro computer market was first developed by companies like APPLE COMPUTERS, but a key event was the launch of the IBM PC in August 1981.
· In the early year of the development of the PC, the Apple	Macintosh (technically not a PC ) became the standard	for graphics – based applications and the IBM PC and a host of IBM-Compatibles, were chosen for text-based (business) applications.
Super Computer
· Super computer is used to process very large amount of data quickly
· They are particularly useful for occasions where high volumes of calculations need to be performed.
· For  example  in  meteorological  or  astronomical applications, manufacturers of super computers include cray and fujitsu. They are not used commercially.


1.6	Components of Computer System
There are two components of computer system: Hardware and Software components
· Hardware: Physical equipment/components that make up a computer system that we can actually touch	e.g.   I/O   devices,   processors,   cables   & circuits.
· It  consists of  several  interconnected devices  or components.
· The  basic  components  of  the  hardware  are; central processing unit, storage (memory/primary storage and secondary (backing) storage), input devices, and output devices.
[image: ]


Figure 4: The Functional Components of a Computer Hardware


Figure 5: Examples of Hardware component of a Computer System

1.7	CENTRAL PROCESSING UNIT (CPU) OR PROCESSOR 
· The CPU is an electronic circuit that can execute computer programs
· CPU performs most of the calculation which enable computer to function, and it is sometimes referred to as the brain of the computer.
· The more powerful  the  processor,  the  faster  the system goes.
· The CPU is divided into two parts;
· Arithmetic/Logic      Unit      (ALU):      processes      data arithmetically (addition, subtraction, multiplication, division) or logically (greater than, less than, equal to).
· Control Unit: works with the operating system to move data between auxiliary storage and main memory; and between main memory and the ALU
1.8		Memory
· Is the internal storage areas in the computer.
· The term memory identifies data storage that comes in the form of chips i.e. RAM
· The word storage is used for memory that exists on tapes or disks i.e. Hard drive.

RAM
· Stands for Random access memory
· Its purpose is to store the information and instructions that operate the computer's programs
· A more recent development is the solid-state RAM.
· Solid state RAM can contain information even if there is no power supply.
· Flash drives are removable storage devices that utilize solid-state RAM to store information for long periods of time.
There are mainly two types of RAM
· Dynamic RAM (DRAM) and
· Static RAM (SRAM).

Software Component
Software:   set   of   instructions   that   causes   the hardware to function in a desired way.
A collection of  lines  of  instruction  is  called  a Program.
TYPES OF SOFTWARE
System Software
Application Software
SYSTEM SOFTWARE:
· It   is   the   interface   between   the   user   and hardware.
· Better still, it is the interface between application software and hardware.
· System software can be classified into three:
· Operating system,
· Translators and
· Utility program
OPERATING SYSTEM (OS)
· It is the software that manages the resources of a computer system and schedules its operations.
· It acts as the interface between the hardware and other user programs and facilitates the execution of programs.
· UNIX
· MS-DOS
· Windows
TRANSLATORS
· Computers can understand instructions only when they are written in their own language, “the machine language”.

· Therefore, a program written in any other language should be translated into machine language.

· The software that “translates” the instructions of
· different languages is known as translators.

There are two types of translators;
· Compilers
· Interpreters


Post-Test
1. What is the difference between computers and human beings?
2. State and explain the characteristics of a computer.
3. List and Explain the generations of computer
4. Explain various input and output devices.
5. What is main memory?
6. What are the major modes of classifying computers? Explain each classification 

Bibliography

1. http://scottoosterom.ca/Textbooks/Computer%20Science/intro%20to%20computers.pdf
2. Introduction to Computing. Exploration in Language, Logic and Machines. David Evans

MODULE TWO:	
PROBLEM SOLVING WITH FLOWCHARTS, ALGORITHMS AND DATA REPRESENTATION
2.0	Introduction
This lecture focuses on using computer as a tool for solving problems. The aim is to develop a problem or pick on an existing problem and solve using some tools(application) on the computer.
Objectives
At the end of this lecture, students should be able to:
1. To understand the concept of problem solving
2. To understand steps involved in algorithm development.
3. To develop algorithm for simple problem
Pre-Test
1. Define Algorithm.
2. Define flowchart
3. What is Data Representation?
CONTENT
2.1	Algorithm 
· An Algorithm is just a detailed sequence of simple steps that are needed to solve a problem.
· It is a process or set of rules to be followed in problem-solving operations, especially by a computer.
· It is an effective method expressed as a finite list of well-defined instructions for solving a problem.
· An algorithm is a sequence of unambiguous instructions for solving a problem, i.e., for obtaining a required output for any legitimate input in a finite amount of time.
2.2	Properties of an Algorithm
· “Besides merely being a finite set of rules that gives a sequence of operations for solving a specific type of problem, an algorithm has the five important features/properties”
· finiteness: The algorithm must always terminate after a finite number of steps.
· definiteness: Each step must be precisely defined; the actions to be carried out must be rigorously and unambiguously specified for each case.
· input: An algorithm has zero or more inputs, taken from a specified set of objects.
· output: An algorithm has one or more outputs, which have a specified relation to the inputs.
· effectiveness: All operations to be performed must be sufficiently basic that they can be done exactly and in finite length. 
2.3	Problems Vs. Algorithms Vs. Programs
· For each problem or class of problems, there may be many different algorithms.
· For each algorithm, there may be many different implementations (programs). 
· A computer algorithm is a detailed step-by-step method for solving a problem using a computer.
· A program is an implementation of one or more algorithms
[image: ]
2.4	Method for Developing an Algorithm
1. Define the problem: State the problem you are    trying to solve in clear and concise terms.
2. List the inputs (information needed to solve the     problem) and the outputs (what the algorithm will     produce as a result).
3. Describe the steps needed to convert or manipulate     the inputs to produce the outputs.                                 Start at a high level first, and keep refining the steps until they are effectively computable operations.
4. Test the algorithm: choose data sets and verify that your algorithm works!

2.5	Expressing Algorithms
· An algorithm may be expressed in a number of ways, including:
· natural language: usually verbose and ambiguous
· flow charts: avoid most (if not all) issues of ambiguity; difficult to modify w/o specialized tools; largely standardized
· pseudo-code: also avoids most issues of ambiguity; vaguely resembles common elements of programming languages; no particular agreement on syntax
· programming language: tend to require expressing low-level details that are not necessary for a high-level understanding.
Example 
· Assuming that the gross pay of an employee is to be calculated and then 10 percent of the gross is to be deducted as tax while the remaining gives the net pay. Write down the algorithm for this problem.
· Sol.:
· Begin
· input name, hours-worked, and wage/hour
· Calculate gross-pay = hours-worked * wage/hour
· Calculate tax = (10/100) * gross-pay
· Calculate net-pay = gross-pay – tax 
· Print name, net-pay
· End
Example 2:
· Write an algorithm to read the name and the mark of one student and then add 5 to his/her mark.
· Sol.:
· Begin
· input name, mark
· New-mark = mark + 5
· print name, new-mark
· End


2.6 Flowcharts
· A graphical tool that diagrammatically depicts the steps and structure of an algorithm or program
· The basic and most commonly used symbols are given below;

[image: ]
2.7 General Rules for Flowcharts
· All symbols of the flowchart are connected by flow lines (note arrows, not lines)
· Flow lines enter the top of the symbol and exit out the bottom, except for the Decision symbol, which can have flow lines exiting from the bottom or the sides
· Flowcharts are drawn such that flow generally goes from top to bottom
· The beginning and the end of the flowchart is indicated using the Terminal symbol
Example
Draw the flowchart for this algorithm:
Begin
 input name, mark
 new-mark = mark + 5
 print name, new-mark
End
[image: ]

2.8 Pseudocode (OR Program Design Language)
· Consists of natural language-like statements that precisely describe the steps of an algorithm or program
· Statements describe actions
· Focuses on the logic of the algorithm or program
· Avoids language-specific elements
· Written at a level so that the desired programming code can be generated almost automatically from each statement
· Steps are numbered. Subordinate numbers and/or indentation are used for dependent statements in selection and repetition structures


2.8.1 Pseudocode Language Constructs
[image: ]

[image: ]

[image: ]
[image: ]
2.9 Data Representation
Data representation refers to the internal method used to represent various types of data stored on a computer. 
Computers use different types of numeric codes to represent various forms of data, such as text, number, graphics and sound
[image: ]


2.10 Numbering Systems
· Most modern computer systems do not represent numeric values using the decimal system.
· Instead, they typically use a binary or two’s complement numbering system. 
· To understand the limitations of computer arithmetic, you must understand how computers represent numbers.
· A number system of a base or radix r is a system that uses distinct symbols for r digits. Examples are decimal, binary, octal and hexadecimal.
· That is, every number system uses positional notation i.e., each position in which a digit is written has a different positional value. Each position is power of the base, which is 2 for binary number system, and these powers begin at 0 and increase by 1. 
2.10.1 Binary Number System
· The binary numbering system works just like the decimal numbering system, with two exceptions: binary only allows the digits 0 and 1 (rather than 0-9), and binary uses powers of two rather than powers of ten. 
· Therefore, it is very easy to convert a binary number to decimal. 
· For each “1” in the binary string, add in 2n where “n” is the zero-based position of the binary digit. 
· For example, the binary value 110010102 represents:
1*27 + 1*26 + 0*25 + 0*24 + 1*23 + 0*22 + 1*21 + 0*20
= 128 + 64 + 8 + 2  
=  20210

Post-Test
1. Differentiate between Algorithm and Flowchart.
2. What is pseudocode?
3. What are the basic steps involved in problem solving?
4. Write an algorithm to calculate the simple interest using the formula.

Bibliography
1. http://scottoosterom.ca/Textbooks/Computer%20Science/intro%20to%20computers.pdf
2. Introduction to Computing. Exploration in Language, Logic and Machines. David Evans


Module Three
Overview of Computer Networks
3.0	Introduction
This lecture focuses on computer networks, data communication, transmission, elements of communication, connection and types of network
Objectives
At the end of this lecture, students should be able to:
1. To understand the concept of computer networks
2. To understand classification of network
3. To differentiate between categories of network.
4. To understand internet terminologies
Pre-Test
1. What is network?
2. What is data communication
CONTENT
3.1 Communications and Computer Networks
· When we communicate, we are sharing information. 
· Sharing can be local or remote. 
· Between individuals, local communication usually occurs face to face, 
· while remote communication takes place over distance. 
· Data transmission is the movement of information using some standard methods. 
· These methods include electrical signals carried along a conductor, optical signals along an optical fibers and electromagnetic areas.
Basic Elements of a Communication System
· Data communication system has five components for working on its system.
· Message. The message is the information (data) to be communicated. Popular forms of information include text, numbers, pictures, audio, and video. 
· Sender. It is the source which creates the message to be transmitted. The sender is the device that sends the data message. It can be a computer, workstation, telephone handset, video camera, and so on. 
· Receiver. The receiver is the device (or sink) that receives the message. It can be a computer, workstation, telephone handset, television, and so on.  
· Transmission medium. The transmission medium is the physical path by which a message travels from sender to receiver. 
· Some examples of transmission media include twisted-pair wire, coaxial cable, fiber-optic cable, and radio waves 
· Protocol. A protocol is a set of rules that govern data communications. 
· It represents an agreement between the communicating devices. 
· Without a protocol, two devices may be connected but not communicating. 
3.2 Data Transmission Modes 
There are three ways for transmitting data from one point to another: Simplex, Half-Duplex and Full-Duplex.
Simplex: 
· In simplex mode the communication can take place in one direction. 
· The receiver receives the signal from the transmitting device. 
· That is, only one of the two devices on a link can transmit; the other can only receive 
· In this mode the flow of information is Unidirectional. 
Keyboards and traditional monitors are examples of simplex devices
Half-duplex
· In half-duplex mode, the communication channel is used in both directions, but only in one direction at a time. 
· When one device is sending, the other can only receive, and vice versa 
· Thus, a half-duplex line can alternately send and receive data. 
· In a half-duplex transmission, the entire capacity of a channel is taken over by whichever of the two devices is transmitting at the time. 
· Walkie-talkies and CB (citizens band) radios are both half-duplex systems.
Full-duplex 
· In full duplex the communication channel is used in both directions at the same time. 
· The communication channel can transmit and receive simultaneously
· Use of full-duplex line improves the efficiency as the line turn-around time required in half-duplex arrangement is eliminated. 
· Example of this mode of transmission is the telephone network.
· When two people are communicating by a telephone line, both can talk and listen at the same time. 
· The full-duplex mode is used when communication in both directions is required all the time. 
· The capacity of the channel, however, must be divided between the two directions.

3.3 Computer Networks
· A computer network is an interconnection of various computer systems located at different places. 
· In computer network two or more computers are linked together with a medium and data communication devices for the purpose of communicating data and sharing resources. 
· The computer that provides resources to other computers on a network is known as server. 
· The individual computers, which access shared network resources, are known as workstations or nodes.
3.4 Network Criteria
· A network must be able to meet a certain number of criteria. 
· The most important of these are performance, reliability, and security.
Performance 
· Performance can be measured in many ways, including transit time and response time.
· Transit time is the amount of time required for a message to travel from one device to another. 
· Response time is the elapsed time between an inquiry and a response. 
· The performance of a network depends on a number of factors, including the number of users, the type of transmission medium, the capabilities of the connected hardware, and the efficiency of the software. 
· Performance is often evaluated by two networking metrics: throughput and delay. 
Reliability
· In addition to accuracy of delivery, network reliability is measured by the frequency of failure, the time it takes a link to recover from a failure, and the network's robustness in a catastrophe. 
Security
· Network security issues include 
· protecting data from unauthorized access, 
· protecting data from damage and development, and implementing policies and procedures for recovery from breaches and data losses. 
3.5 Type of Connection
· A network is two or more devices connected through links. A link is a communications pathway that transfers data from one device to another. 
· For communication to occur, two devices must be connected in some way to the same link at the same time. 
· There are two possible types of connections: 
· point-to-point
· multipoint. 
3.6 Network Topology
· The term network topology refers to the way in which a network is laid out physically. 
· One or more devices connect to a link; two or more links form a topology. 
· The topology of a network is the geometric representation of the relationship of all the links and linking devices (usually called nodes) to one another. 
· There are four basic network topologies possible: 
· mesh
· star
· bus 
· ring
[image: ]

3.7 Classification of Computer Networks
· Computer Networks can be classified on the basis of geographical area into three broad categories.
1. Local Area Network (LAN)
2. Wide Area Network (WAN)
3.  Metropolitan Area Network (MAN)
Local Area Network (LAN)
· LAN is a network used to interconnect computers in a single room, rooms within a building or buildings on one site.
· LAN transmits data with a speed of several megabits per second (106 bits per second). 
· The transmission medium is normally coaxial cables.
· Major Characteristics of LAN 
· every computer has the potential to communicate with any other computers of the network 
· high degree of interconnection between computers 
· easy physical connection of computers in a network 
· inexpensive medium of data transmission 
· high data transmission rate 
· Advantages 
· The reliability of network is high because the failure of one computer in the network does not affect the functioning for other computers. 
· Addition of new computer to network is easy. 
· High rate of data transmission is possible. 
· Peripheral devices like magnetic disk and printer can be shared by other computers. 
THE INTERNET
· Internet is a network of computer networks.
· The Internet, as a “network of networks”, consists of many computers, called servers or hosts, which are linked by communication lines. 
· The administrators of these hosts may make information or software stored on them publically available, so that others can view, download or use the data. 
· As at July 2007, there were an estimated 489 million hosts [http://www.isc.org/index.pl?/ops/ds/] connected to the Internet.
IMPORTANT INTERNET TERMINOLOGIES
· The www depends on some important internet terminologies to work.
· TCP/IP (Transfer Control Protocol/Internet Protocol)
· IP address
· Domain names
TCP/IP:
· It is a set of related protocols and tools that helps computers to communicate with each other.
· The commonly used ones on the internet are:
· SMTP (Simple Mail Transfer Protocol) – for sending email messages.
· FTP (File Transfer Protocol) – allows files to be easily copied to and from remote sites.
· Basic task of IP – moving packets as quickly as possible from one router to another
· Yet, it doesn’t check whether packets are delivered successfully, thus need TCP
· TCP (Transmission Control Protocol) – disassemble/reassemble packets, error checking, ACK packets
· We need some sort of address in order to identify different nodes, as if every house has a mailing address in order to receive mail from others
· The one used by Internet Protocol is called IP address
· Every host on the Internet has a unique IP address, made up of four numbers. E.g.. 192.56.215.131, each number is between 0 and 255
IP ADDRESS
· Given an IP address, one computer machine can connect to another as if they are on the same physical network. 
· Some machines have fixed IP address, while some are temporarily assigned IP address from a pool when they connect, a technique known as DHCP (Dynamic Host Configuration Protocol).
· This pooling of IP address is more efficient in terms of being able to reuse the same IP for different machines at different times. 
· It also reduces the administration required to ensure that each machine has an appropriate address particularly for systems that have to give internet access to very large numbers of computers such as commercial ISPs.
Post-Test
1. Define network topology
2. What are the four basic network topologies
3. Explain in details the four basic network topologies
Bibliography
1. http://scottoosterom.ca/Textbooks/Computer%20Science/intro%20to%20computers.pdf
2. Introduction to Computing. Exploration in Language, Logic and Machines. David Evans

Module Four
File Management in Windows and Basic Word Processor
4.0	Introduction
This lecture focuses file system, desktop components and word processor
Objectives
At the end of this lecture, students should be able to:
1. To understand the desktop components and icons
2. To understand arrangement of files and folders
3. To understand using device manager
4. To understand how to use Microsoft Word
Pre-Test
1. What is file management?
2. What is word processor
CONTENT
4.1 File Management in Windows
· Computer usage is about data processing and file management
· Data must be organized well to influence its management
· Windows operating system enables users to perform the following functions: 
· Run programs 
· Run multiple programs simultaneously 
· Control Printers 
·  Format Disks 
·  Copy or Move files 
· Organize the storage area on the computer 
· Share information across a network 
Windows Elements
· When working in Windows 98, you will work in rectangular areas of all different shapes and sizes. 
· These areas are called windows. 
· Even though the windows on your computer will vary in appearance, you will find that virtually all of the windows consist of similar elements.


[image: ]
4.2 File Management
· Each document is stored in a computer individually by name in what is called a file. 
· All information found in a computer that is both data and programs, are stored in files. 
· Folders are used to hold related files, as well as other related folders.
· In many ways, Window folder can be compared to a paper folder in that both are used to store and organize information in one location.
[image: ]

Operations on Files/Folders
· Create 
· Open
· Save 
· etc.
Introduction to Word Processing
· Word processing is the use of computers to create, revise, and save documents for printing and future retrieval. 
· You enter information into the computer by using a keyboard. 
· As you type, your words are displayed on a monitor, or screen, and are stored in computer memory rather than on paper.
· Because typing information is a separate task from printing it, word processors enable you to change information easily without retyping entire documents. 
For example, you can change margins, add and delete text, move paragraphs, and correct spelling errors.
· Word Processing entails typing, manipulating, editing, formatting, storing, retrieving and printing of texts based documents.
· Word Processing software is used to create text based documents such as memo, resume, letters, term paper, thesis, reports, web pages and contract or legal documents.
· Word Processing software are usually referred to as word processors.
· The beauty of a word processor is that it allows you to make changes or correction while typing.
Functions of a Word Processor
· Typing
· Deletion
· Insertion
· Replacing
· Printing
· Formatting
· Storing
· Retrieving
Examples of Word Processors
· Microsoft Word
· Latex
· Corel WordPerfect
· Lotus Word Pro
· etc.
Features of Word Processing Packages
· They come with a large set of allowable fonts.
· Provide capability to cut and paste objects.
· Has the capability for automatic creation of tables of contents and indices.
· Can format output for different paper sizes and print envelopes.
· Provide a graphical users that uses a mouse or other pointing devices e.g. joystick.
· It has the capability to insert and perhaps edit other non textual materials.
· Has the capability to insert and edit imported tables from a spreadsheet application. 
Microsoft Word(MS- Word)
· MS-Word is the word processing software in Microsoft office.
· It is a window-based word processor and is undeniably one of the most widely used packages  in the market.
· It is used for both word processing and Desktop publishing.
· To use Word, you must load the program from the hard disk into the computer’s memory. 
MS-Word Screen and its Elements
[image: ]
Post-Test
1. What is an icon?
2. What is a folder?
3. What is desktop?
4. What is notification area in taskbar?
5. Write about device manager and control panel
6. What is a ribbon?

Bibliography
1. http://scottoosterom.ca/Textbooks/Computer%20Science/intro%20to%20computers.pdf
2. Introduction to Computing. Exploration in Language, Logic and Machines. David Evans 

Module Five
Introduction to Programming (QBASIC)
5.0	Introduction
This lecture is to introduce the students to basic programming languages and construct. 
Objectives
At the end of this lecture, students should be able to:
1. To define programming language 
2. To understand Basic program construct 
3. To understand the difference between high level language and low level language
Pre-Test
1. What is computer programming?
2. What is word processor
CONTENT
5.1 Introduction to QBASIC
· BASIC stands for Beginner’s All Purpose Symbolic Instruction Code.
·  It was invented between 1963 and 1964 at Dartmouth College, by the mathematicians John George Kemeny and Tom Kurtzas.
· It was designed to introduce university students and school pupils to computer programming.
· Basic is interpreted meaning that every line is read, translated and executed before another line is read.
·  Each instruction starts with a line number.

Objectives of the Basic Language
· It is intended to be simple to learn and to use.
· It is a general-purpose language.
· It is intended to be an interactive language.
· It facilitates the writing of programs which permit ‘conversation’ between the user and the computer.
· Its graphic capabilities has enhanced objective 4.


5.2 Basic Program Structure
· A Basic program consists of a set of instructions generally known as statements.
· All QBasic programs are made up of series of statements, which are executed in the order in which they are written.
· A program may contain one or more subprograms.
· In the Reference version, each statement occupies a separate line.
· A line starts with a line number followed by an instruction word.
· Line numbers are positive integers.
· It is usual to use multiples 0f 5 or 10 for line numbers as this makes it easy to insert lines at a later stage. 
· Instruction words identify the type of operation carried out by the instruction.
· Basic has about twenty instruction word.
Data
· Data in a Basic program may be of two types:
1. Numbers: These are numeric data.
2. Sets of Characters: These are strings or literal data.
· Various data structures can be built up from these types
· Constants
· A constant retains the same value for the duration of time the program runs.
· Numeric constants may include a decimal point and may start with a + or a – sign. Examples: -2, 3.14159, -52.32
· Numeric constants can also be written in floating point form: 1.2E5 (1.2 X 105), , 3E-4(3 X 10-4
Remarks
· Remarks may be inserted at any point in a Basic program.
· They convey information to the programmer or the person reading the program.
· They are not acted upon by the computer in any way.
· Example:
· 10 REM is the instruction word for a remark

Input
· Input is the operation of supplying data to a computer from its environment.
· In Basic, input may come from one or three sources:
1. Keyboard of the computer
2. Data loaded with the program
3. Files of data on magnetic tapes or discs
Keyboard Input
· It is the commonest method of data input.
· It is interactive in nature because ‘conversation’ takes place between the user at the keyboard and the computer program.
· The keyword INPUT is used to read from the keyboard.
· It is followed by the names of the variables whose values are to be input.
· Example: 10 INPUT N$, R  may be used to read the data: John, 19.3.
· N$ takes on the value John while R takes on the value 19.3

Input from Data Loaded with the Program
· When the computer does not support interactive terminals or if the data is for reference purpose and not meant to change from one run of the program to the other, you may load the data with the program.
· The data is loaded using the keyword DATA and input using the keyword READ
· EXAMPLE:
·  10 READ A, B, C, D$
· 20 DATA 3, -3. 7.5, “Angel”
· DATA statements can occur at any point in a program. It is, however, usual to put them either after READ statement to which they refer, or at the end of the program.


The RESTORE Statement
· RESTORE statement allows a program to ‘start again’ from the beginning of the list of values in the DATA statements of the program.
· Example:
· 10 READ P, Q
· 15 RESTORE
· 20 READ S, T
· 25 DATA 7, 3E2
· P and Q are assigned 7 and 3E2 respectively.
· After the RESTORE statement, the variables S and T take on the same values

Output
· Output is the operation of supplying data from a computer to its environment.
· A number of output devices may be used.
· In the case of Basic language programs, the devices are printers,  visual display units (VDU) or monitors and data files.

Output to a Printer or Display Screen

· PRINT is used to send output to the VDU or printer or both depending on the way the computer is set up.
· Example:
· 20 PRINT X, Y$, Z results in the output 3.7, John 2 if X=3.7, Y$=“John” and Z=3.
· A PRINT statement starts its output on a new line.
· If a PRINT statement ends with a comma or semi-colon, output from the next PRINT statement continues on the same line

Example
· Using values 1 to 8 for the variables, the statements 
10 PRINT A, B,
20 PRINT C, D
30 PRINT E, F,
40 PRINT G, H
· result in the output
1 	2 	3	4
5 	6	7	8


· Constants may be used in PRINT statements.
· They are useful for headings, units and instructions.
· Example: If the variable T has the value 3.9, the statement
30 PRINT “TIME ELAPSED:”; T; “MINUTES” results in the output
TIME ELAPSED: 3.9 MINUTES
· Numeric constants may also be used in PRINT statements. For example, the statement 50 PRINT 1, 2, 3 results in the output
1   2   3

Example on INPUT, READ, DATA and PRINT Statements
10 REM EXAMPLE PROGRAM
20 PRINT “WHAT IS YOUR NAME?”
30 INPUT N$
40 READ D$
50 PRINT
60 PRINT “HELLO”; N$; “.”;
70 PRINT “THE DATE TODAY IS”; D$
80 DATA “30TH OCTOBER, 2014”
90 END


Post Test
1. Input a set of numbers into an array. Output the largest and the smallest number in the array.
2. Use a two-dimensional array to store a football league table. Write program modules to load initial figures into the array, update figures and display all or part of the table.

3
[image: Creative Commons License]Introduction to Computer Science by Dr. I. O Akinyemi is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License.
image3.png


image4.png
f - COUTJ‘GW(ITB


image5.png
f" tour&eu/are


image6.png


image7.jpeg


image8.png


image9.png


image10.png
f - COUTJ‘GW(ITB


image11.png
f" tour&eu/are


image12.png


image13.png


image14.png


image15.jpeg


image16.jpeg


image17.jpeg
Backing Storage.

it

cpy
Main torage
Input Output
ALY
Device Device

Control


image18.jpeg
Monitor

Speaker

Floppy Disk Drive
CD-ROM Drive

Keyboard

Printer


image19.jpeg
Monitor

Speaker

Floppy Disk Drive
CD-ROM Drive

Keyboard

Printer


image20.png
imput

“computer” | output

Algorithmic solution


image21.png
Symbol

Name/Meaning

Symbol

Meaning

Process — Any type of internal
operation: data transformation. data
movement. logic operation. etc.

Connector — connects sections of
the flowchart. so that the diagram
can maintain a smooth. linear flow

Input/Output — input or output of
data

Terminal — indicates start or end of
the program or algorithm

¢ QO

Decision — evaluates a condition or
statement and branches depending
on whether the evaluation is true or
false

Flow lines — arrows that indicate
the direction of the progression of
the program


image22.png
print name,


image23.png
e Computation/Assignment
= Compute varl as the sum of x and y

o Assign expression to var2
o Increment counterl

o Input/Output
o Input: Get varl, var2, ...

e Qutput: Display vari, var2, ...
°  Selection

Single-Selection [F

1. IF condition THEN (IF condition is true, then do subordinate statement 1, etc. If

condition is false. then skip statements)
1.1 statement 1

1.2 etc.


image24.png
Double-Selection IF
2. IF condition THEN (IF condition is true, then do subordinate statement 1. etc. If
condition is false, then skip statements and execute statements under ELSE)
2.1 statement 1
22etc.

3. ELSE (else if condition is not true, then do subordinate statement 2. etc.)
3.1 statement 2
3.2 statement 3

4. SWITCH expression TO
4.1 case 1: actionl
4.2 case 2: action2
4.3 etc.
4.4 default: actionx


image25.png
Repetition
5. WHILE condition (while condition is true, then do subordinate statements)
5.1 statement 1
5.2 etc.

DO — WHILE structure (like WHILE, but tests condition at the end of the loop. Thus,
statements in the structure will always be executed at least once.)
6.DO
6.1 statement 1
6.2 etc.

7. WHILE condition


image26.png
FOR structure (a specialized version of WHILE for repeating execution of statements a
specific number of times)
8. FOR bounds on repetition
8.1 statement 1
8.2 etc.


image27.png
_~ Qualitative
» Represents quality or
characteristics
* Not proportional to a value

Data ] « Name, NIC no, index no,
Representation Address

™ Quantitative
*Quantifiable
*Proportional to value a
*Number of students, marks

S


image28.png
Topology

G o] =] =]


image29.png
Menu bag—p £ Est v st ramst e

T'ﬂe'm—’

Tool bar— D[ =@ Sl 5l e 5|

Format bar—pfimereromn = [0 =l B2 u|@l

(RS R

T

T

Window

Forbeb s .

{4— Border

NN |


image30.png


image31.png
e SRS

Tab in the
ribbon Ribbon

Display

Status line Butons


image1.jpg


image2.png


image32.png


image33.png


