CPSC 121: Models of Computation

Unit 0 Introduction

George Tsiknis
Based on slides by Patrice Belleville and Steve Wolfman

Introductions

■ Instructor: George Tsiknis

Office: ICICS 307

Email: tsiknis@cs.ubc.ca

Office Hours: TBA on course web site

■ TAs: See course site.

Unit 0 - Introduction

Learning Goals

- By the end of this unit, you should be able to:
 - ➤ Give an example of how we can apply formal reasoning to a simple, real-world task.
 - ➤ Give an example of how a computational solution to this simple task might go wrong.
 - ➤ Describe the four "big questions" which we will address in CPSC 121.

Unit 0 - Introduction

3

Activity

■ Find an algorithm to order students by birthday.

Problem ■ How many swaps did you need to make? Unit 0 - Introduction

Computing Swaps in Java

■ Computing n(n-1)/2 using Java:

Unit 0 - Introduction

```
import java.io.*;

public class Compute {
 public static void main(String[] args) {
 int n = Integer.parseInt(args[0]);
 System.out.println(n * (n-1) / 2);
 }
}
```

Questions Answered in CPSC 121:

- How can we prove that n(n-1)/2 is the largest number of swaps needed for n birthdays?
 - Can use the method of *Mathematical Induction*
- Why did our Java implementation print a negative value, but not the Racket implementation?
 - > Use different Number Representation

Unit 0 - Introduction

CPSC 121: The BIG questions:

- 1. How can we convince ourselves that an algorithm does what it's supposed to do?
- 2. How do we determine whether or not one algorithm is better than another one?
- 3. How does the computer (e.g. Dr. Racket) decide if the characters of your program represent a name, a number, or something else? How does it figure out if you have mismatched " " or ()?
- 4. How can we build a computer that is able to execute a user-defined program?

Unit 0 - Introduction

Our Working Computer

■ A working computer you will learn about in the labs:

Course Learning Outcomes

- After you complete the course, you will be able to:
 - model important problems so that it is easier to discuss, reason about, solve, and test them.
 - > learn new modeling formalisms more easily.
 - communicate clearly and unambiguously with other CS experts on complex topics.
 - characterize algorithms (CS problem solutions), by proving their correctness or efficiency.
 - critically read proofs: justifying why each step is correct and judging what the proof means.
 - explain how computers work.

Unit 0 - Introduction

13

Course Activities and Grading

- Your final grade will be computed as following:
 - > Assignments (5) 14%
 - ➤ Labs (9) 14%
 - ➤ Pre-class Quizzes (~12) 5%
 - ➤ Clicker Questions 3%
 - ➤ Midterm #1 12%
 - ➤ Midterm #2 12%
 - ➤ Final Exam 40%
- To pass the course, you must obtain at least 50% on the final exam, and at least 50% on your combined lab and assignment marks.

Unit 0 - Introduction

15

Course Administration

Explore the CPSC 121 website: http://www.ugrad.cs.ubc.ca/~cs121/current/

- You are required to be familiar with the course website.
- Read carefully the Course Info section on the course web site.
- Check the Connect site for the course for Pre-class Quizzes & Marks:
 - http://www.connect.ubc.ca
- Check the Piazza site for the course discussion board https://piazza.com/ubc.ca/winterterm12014/cpsc121/home
 - Check announcements very often

Unit 0 - Introduction

. . .

Labs and Tutorials

- Labs
 - Start on Monday September 8th.
 - Usually have a pre-lab and in-lab work
 - o Pre-lab work must be done **before** you get to the lab.
 - o In-lab work must be completed during the lab time, so the TAs will be able to mark it.
 - > You **must** attend the lab you are registered for.
- Tutorials
 - Start on Monday September 8th.
 - You will work in small groups on problems suggested by the TA.
 - > Try to attend the tutorial you are registered for.
 - ➤ In first tutorial you may take the concept inventory pre-test for participation credit (0.5 %; you'll get another 0.5% when you complete a similar test at the end of the course).

Unit 0 - Introduction

16

Assignments, Quizzes and Exams

- Assignments
 - > Problems that exercise the material discussed in the lectures.
 - > We encourage you to do them in groups of two.
- Pre-Class Reading and Quizzes
 - > To facilitate your learning we assign reading from the text followed by a related quiz before certain lectures.
 - Usually one quiz every week, due at 7:00pm before the lecture day.
- There will be 2 midterms:
 - > Tuesday October 14th, 2014, from 17:30 to 19:00, and
 - ➤ Monday **November 10th**, 2014, from 17:30 to 19:00.
- The final exam will be scheduled by UBC in December.

Unit 0 - Introduction

Pre-Class Learning Goals for Next Lecture

By the start of next class, you should be able to:

- Translate back and forth between simple natural language statements and propositional logic.
- Evaluate the truth of propositional logic statements using truth tables.
- Translate back and forth between propositional logic statements and circuits that assess the truth of those statements.

Unit 0 - Introduction

First Quiz

- The first online quiz is due: Monday, Sept 8, at 7:00pm.
- Sections to read for the quiz:
 - > Epp, 4th edition: 2.1 and 2.4.
 - > Epp, 3rd edition: 1.1 and 1.4
 - Rosen, 6th edition: 1.1 up to the top of page 6, and 11.3.

Unit 0 - Introduction

Second Quiz

- Second online quiz is due on WEDNESDAY, SEPT 10, 7:00pm.
- Assigned reading for the quiz:
 - > Epp, 4th edition: 2.2
 - > Epp, 3rd edition: 1.2
 - > Rosen, 6th edition: 1.1 from page 6 onwards.

Unit 0 - Introduction

20