CPSC 121: Models of Computation

REVIEW

Modeling

- We have seen a number of models with different power:
 - propositional logic
 - predicate logic
 - combinational circuits
 - DFA's
 - NFA's
 - regular expressions
 - sequential circuits

Review

Course Learning Outcomes

- You should be able to:
 - model important problems so that they are easier to discuss, reason about, solve, and test
 - 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
 - prove statements that require only simple insights beyond strategic choices or for which the insight is given/hinted
 - explain how computers work

Keview

2

Problem Solving

- We have seen how to model problems in each of these models so that
 - the problem is more precise
 - we understand it better
 - we can reason about it
 - provide solution (if possible)

Review

4

Validating Solutions

- We've learnt how to prove arguments so we can support our solutions
- We have seen all proof techniques:
 - constructive/non-constructive proofs of existence
 - generalizing from the generic particular
 - antecedent assumption
 - proof by cases
 - proof by contrapositive or other equivalent
 - proof by contradiction

induction

And that is what Computer Science is about!

Reasoning about Algorithms

- We've acquired enough knowledge to be able to reason about simple algorithms (solutions)
 - we can prove that are correct for certain inputs
 - we can prove how efficient they are
 - we can compare them

Review

CPSC Courses after 121

- CPSC 210 : Software Construction
 - learn how to understand and design programs larger than those you've seen in 110
- CPSC 213: Introduction to Computer Systems
 - learn how high level languages(Racket, Java, C++) are implemented using simple machine instructions
- CPSC 221: Basic Algorithms and Data Structures
 - learn how to design important algorithms and data structures which used by many programs

Review

.

