

**Purdue Chapter
Association for Computing Machinery**

President: Nikolas Ogg

What is ACM?

A collection of groups focused on fields in computing

- Game Development
- Artificial Intelligence
- Robotics
- Etc...

Host Special Events

- Company Tech Talks
- Help Sessions
- Student led Talks
- Programming Competitions
- Hackathons

Ask an Intern

How can I get an interview with Big Name Company?

Should I try out a startup?

How do technical interviews work?

What do I do once I have an offer?

The Facebook logo, consisting of the word "facebook" in white lowercase letters on a blue rectangular background.

facebook

How to: Install Linux

Why should I
use Linux?

What is EXT4?
What is SWAP?

Should I install
Arch Linux?
(Lol, probably not)

High School Coding Competition

Simple coding questions (think FizzBuzz)

Talk to students about CS and Purdue

Learn about competitive programming

SIGAI

Artificial Intelligence

Last Year (Fall): Snake A.I.

Heuristic graph searching

Grid Clutter

L-shape vs direct path

Head → Tail vs Head → Food

Prioritize living

Last Year (Spring): Soccer AI

We have been using C# to write a basic Soccer Engine.

Implemented basic player strategies:
stay still, seek, pursue.

Using these player strategies to implement team strategies:
passing, spreading out, marking players, and ultimately scoring a goal.

This Year: Chess A.I.

Starting Point:

MiniMax

Alpha Beta Pruning

Evaluation

SIGAPP

Applied Computing

Michael Vieck
SIGAPP Senior Member

Last Year (Fall)

Purdue Laundry Android App

Breaking in to new technologies

docker

- Moved Purdue Laundry server to AWS adding both Redis and Docker

Every Production app needs monitoring

- First full scale release of an application meant needing to know when it goes down
 - We used Loggly and DataDog to monitor our server to be alerted immediately when the service went down.
 - Allows us to monitor Redis usage, RAM usage, CPU spikes, and anything else we may need.

Tracking Analytics

■ Returning Users ■ New Users

Stats for the last 30 days

Future plans

- **Adding an iOS app**
- Analyzing machine usage to suggest times to do laundry
- Responding to user feedback
- Continuous performance increases and server updates.

Spring 2016

Uproar: Explore your community

- A location based chat app similar to YikYak.
- Users can see clusters of messages on a map and topics being discussed in those clusters
- Encourages people to explore

The Uproar Backend

- We wanted to teach members the **power of backends**
 - Trained members to create a server for a real time application.
- Used services such as PubNub for message pushing and RethinkDB for location queries
- Experimented with NLP using MonkeyLearn and Kafka.

Two of our favorite projects

Our goals

We give students experience with real world systems by creating real world applications using powerful technologies.

We want to show members what it is like to build a full stack application and experience maintaining one.

SIGBOTS

Special Interest Group for Robotics

This Year's Game: VEX Starstruck

Expansion is allowed

45 second autonomous period, 75 second driver control

Overwhelm the opponent by sending more stars and cubes to their side of the fence than they throw back

Initial Design Ideas

Launchers

- Catapults

- Slingshot

Drivetrain

- Revise last year's H-Drive

- X Holonomic drive

Software

- Image Processing with PIXY CMUCam5

- Accurate position tracking

New Tools - Phabricator

Industry project management tool

Issue tracking, code reviews, ticketing system

PHABRICATOR Search! Wow!

<> Diffusion > kepler (development)

kepler

✓ Active All Users

Clone (SSH) `git clone ssh://git@phabricator.purduesigbots.com/diffusion/KEPLER/kepler.git` [Manage Credentials](#)

[Edit Repository](#)
[View Push Logs](#)
[Flag For Later](#)

Projects [Kepler](#)

Locate File

Locate File

Repository [Browse Repository](#)

Path	Modified	Author/Committer	Details	Committed
.arconfig	0fe9065726f6	jhabibi	adding .arconfig file for code reviews	Dec 26 2015, 2:48 AM

Commit history (right sidebar):

- 7010dc6554be bhanford
- e2fa563753fb walke333
- 3846b1504f81 walke333
- 38124759c3e5 walke333
- d1e5674b3b00 bhanford
- a41b18e07616 walke333
- 96a3a3845395 walke333
- 8acf432058f2 walke333
- 8ffb93ff2b7a gtanzi
- 607a5b8adb6c walke333
- cf41f03c7660 walke333

New Tools - Overleaf

Online hosting and sharing of LaTeX documentation

Allows for multiple editors and live pdf output display

Cross-referenced documentation for building

Hosting Competitions

3 events - Fall scrimmage, Winter qualifier, and Spring skills

Last year had largest competition yet with 10 teams, hope to increase that number this year

SIGCHI

Computer Human Interaction

What is Human-Computer Interaction?

- UX Design
- UI Modeling/Design
- User Flow

All-in-all the customer experience

SIGCHI's Future at Purdue

- Learning from grad students/professors
- Student Design/Student Research Competitions
- User trials
- Future goal, “Hackathon”

⁺
siggd

ACM Special Interest Group on Game Development

Lee Anne Opfer, President

Who We Are

Past Projects

Space Salvage

20,000 Leagues Over the Sea

Past Events

SIGGD Game Jam - Fall 2015

48 hour hackathon

16 participants

Global Game Jam - Spring 2016

48 hour hackathon

50 registered participants

Current Project

Grappling Hook Fighters (for lack of a better name)

Fast-paced platformer shooter

Gameplay influences from Super Smash Bros, Duck Game, and a mixture of other indie games

Art influences from DnD/Fantasy themes

Beta mode: Feature complete, rigorous bug testing

For the Future

Fall Game Jam - October 21-24

Enter Grappling Hook Fighters into the 2017 Independent Games Festival

Global Game Jam - Jan. 20th - 22nd

SIGSAC

How stuff breaks

What is SIGSAC?

A group of people, who:

- a) Are interested in cyber security
- b) Like to break things apart and see what falls in our laps
- c) Do the above for strictly educational purposes (under the SIG)

Agenda for this semester

Setting up a cyber security analysis environment

Experiencing Tor

Fun with Wireless Routers

Discussing about attacks and scenarios like MITM and viruses like Stuxnet

Tentative:

Cyber Capture the Flag (Security Flavor)

Contact Info

`acm@cs.purdue.edu`