Computer Systems Lab Research and Course Offerings for 2010-2011

Computer Systems Research

Grades: 12

Credit: one

Weighted: 0.5

Prerequisite: AP Computer Science A plus Data Structures

Strongly Recommended: One or more courses in Artificial Intelligence, or Parallel Computing, or any other course that involves computer programming

The TJHSST Computer Systems Laboratory supports student research in theoretical and applied computer science and computational science. Projects fall within a broad spectrum of computer science areas spanning artificial intelligence and machine learning, computer vision, computer graphics, high performance computing, grid/distributed computing, computational science applications, agent based modeling of complex systems including social complexity, software design, and development of theoretical algorithms. Our Computer Systems Laboratory emphasizes a multilingual computer language community, featuring C and C++, Java, Python, Ruby, XML, PHP, Perl, MySQL, JavaScript, Tk, OpenGL, Fortran, Lisp, and MASON (Multi-Agent Simulator of Neighborhoods).

For the electives matrix:

	
	Prerequisite
	Co-requisite
	Recommended

	Computer Systems

Mr. Latimer
	AP Computer Science A plus Data Structures
	
	One or more course in

· Artificial Intelligence, or

· Parallel Computing, or

· any other course that involves computer programming

Artificial Intelligence 1

Grades: 10-12

Credit: one-half

Weighted: 0.5

Prerequisite: AP Computer Science A plus Data Structures

Students study AI techniques in a variety of contexts with an emphasis on generalizing search algorithms. Topics include graphs, heuristics, optimization, recursion, pruning, and games. Programming assignments include word ladders, navigating across Romania, sliding-tile puzzles, N-queens and other local search, GHOST, Tic-Tac-Toe and Reversi. The programming language is Python.

Artificial Intelligence 2

Grades: 10-12

Credit: one-half

Weighted: 0.5

Prerequisite: Artificial Intelligence 1

Students study AI techniques in a variety of contexts with an emphasis on knowledge representation. Topics include image processing, machine vision, constraint solvers, agent based modeling, and learning. Programming assignments include edge detection, the Hough transform, segregation models, Sugarscape, map coloring, Sudoku, and neural networks. The programming language is Python.

Parallel Computing 1

Grades: 10-12

Credit: one-half

Weighted: 0.25

Prerequisite: AP Computer Science A plus Data Structures

Students study parallel programming and visualization in a variety of contexts with an emphasis on industry-standard tools. Topics include Huffman compression, projectile motion with air resistance, parameter search, fractal generation, Brownian motion and diffusion, cellular automata, and the heat equation. Most problems are of the so-called “embarrassingly parallel” type. The programming language is C using both MPI and 2-D OpenGL.

Parallel Computing 2

Grades: 10-12

Credit: one-half

Weighted: 0.25

Prerequisite: Parallel Computing 1

Students study parallel programming and visualization in a variety of contexts with an emphasis on underlying and experimental technologies. Topics include JPEG compression, orbital mechanics and the N-Body problem, iterative matrix solvers, and graphics rendering via ray tracing. The programming language is C using both MPI and 3-D OpenGL. Additional tools and environments include XMT-C, pthreads, OpenMP, sockets, and Nvidia's CUDA for GPGPU.

Senior Research Project Titles 2009-2010

Artificial Intelligence and Machine Learning:

Dynamic Authentication by Typing Patterns, Automated Detection of Human Emotion, Exploring the Use of Fuzzy Constraint Satisfaction Problems to Evaluate the Happiness of Society, Coverage Efficiency in and Automonous Lawnmower, Learning Methods and Algorithms of an Automated Lawnmower, Character Recognition with Neural Networks, Applications of Artificial Intelligence and Machine Learning in Othello, Creating an RTS game with a genetic AI

Machine Vision, Image Processing:

The Implementation of a Glove-Based User Interface, Automated Detection of Human Emotion, Image Deblurring, Enhancing the Enlargement of Images, Application of Computer Vision in Biometric Security, Tracking in Persistant Surveillance, Implementation of Least Significant Bit Steganography and its Steganalysis

Algorithms, parallel programming:

Parallel Ray Tracer, Realtime Computational Fluid Dynamics Simulations using the Lattice Boltzmann Method, Efficient Computation of Homology Groups of Simplicial and Cellular Complexes, Browser Based Distributed Computing

Agent based modeling and Simulations:

 Agent-Based Modeling of Urban Society and Interactions, Simulating Traffic Congestion on Route 1, Ant Colony Optimization with Multiple Objectives, Simulation of Marketing Mix - Placement of Business, Hallway Traffic Simulation at TJ, Physics Simulation Engine, Investigating Risk-Averseness in Black-Scholes, Using the Lotka-Volterra Model to Predict a Predator Prey Relationship with Climate Changes, Simulating a Multiple-Predator Multiple-Prey System with Agent-Based Modeling, Dynamic Complex Ecosystem Modeling/Simulation, Exploring the Use of Fuzzy Constraint Satisfaction Problems to Evaluate the Happiness of Society, Smallpox Outbreak Modeling, Modeling the Effect of Building Design Layout on Virus Spread, Design of a 3D Graphics Engine, An Analysis of a Dynamic Application of Black-Scholes in Option Trading

Acoustics, Music:

Developing a Music Sequencer/Synthesizer, Enabling Computer-executed Genre Classification of Music, Musical Analysis/Modification

Computer Science Education:

Working with Alice to Mentor Students at Cardinal Forest Elementary, Introductory Scratch Programming with K-3 Students

3D Computer Graphics, Virtual Reality:

Modeling the Motion of Water with OpenGL, Design of a 3D Graphics Engine

Computational Linguistics, Machine Translation:

Mixing Rule-Based and Statistical Strategies for Language Translation, Readability (or Understandability) Classification, Statistical Machine Translation (Spanish to English), Learning to Classify Documents

Computer Languages:

Design and Implementation of a Functional Programming Language

Applications, DNS, Mobile Apps:

Creating a Modern Electronic Medical Records (EMR) System, A Distributed Multicast DNS System, Security Methods for the Mobile Android Platform, Input and Sharing of Infectious Disease Data at the Grassroots Level

Mentorship:

Northrop Grumman, Project Proposal: Gathering Software Metrics from Software Version Control Systems and Automated Build Systems

New Road Partners, Project Proposal: Proving the Speed of Parallel Processing In the Open Computing Language Through an Investment Analysis Simulation

The Laboratory for Computational Cognitive Neuroscience, Georgetown Univ., Project Proposal: Hybrid Parallel GPU Implementation of HMAX Visual Processing Model

US Army WRAIR, Project Proposal: Using Statistical Parametric Mapping Software to Analyze the Functional Connectivity of the Thalamus during Sleep

Navy Center for Applied Research in Artificial Intelligence NRL, Project Proposal: Robots Have Feelings, Too

Lockheed Martin, Manassas VA, Project Proposal: Automatic Screening of Sonar Imagery Using Artificial Intelligence Techniques

