Languages and Computability Preliminaries

Adam Wyner
CS3518, Spring 2018
University of Aberdeen

Times and Places

- Lectures
- Monday 14-15 New King's 14
- Tuesday 11-12 King's College T2
- <u>Tutorials/Practicals</u>
- Tuesday 13:00-15:00 Meston 311

Staff

- Adam Wyner, Lecturer, course coordinator
- Kees van Deemter, Professor, lecturing
- Yuting Zhao, Post-doc, lecturing

Aims of the course

- The main question of the course:
 - What problems can be solved on a computer?
 - which problems are computable?
- Different perspectives on computability exist. In most of these, problems are seen in terms of formal languages

Course structure

- 1. Introductory material
- 2. Functional programming and infinite sets
- 3. Computability

History of CS3518

- In previous years at Aberdeen, CS3518 started with an introduction to Formal Languages
- More maths was introduced into levels 1 and 2
 - CS1022 Computing Programming and Principles
 - CS2013 Mathematics for Computing Science

History of CS3518

- CS3518 presupposes you understand what these level 1 and 2 courses cover, especially the basics of
 - Formal languages (problems in terms of languages; regular expressions; finite automata)
 - Formal logic (propositional logic, predicate logic)
 - Elementary set theory (union, intersection, power set, relations and functions as sets)
- We also assume you have some programming experience or exposure to programming languages (e.g. Java and Haskell)

Course structure in more detail

- 1. Introductory material
 - Bijections, infinite sets, the Russell paradox
- 2. Functional programming and infinite sets
 - Lambda calculus
 - Haskell: recursion, types, list comprehension
- 3. Computability
 - Turing Machines, Halting problem, undecidability of predicate logic

At the end of the course, you should ...

- 1. .. have a basic understanding of the reasons why some important problems are not computable/decidable (and what may nevertheless be done with them)
- have an appreciation for the power of Functional Programming (Haskell), particularly for working with maths.

NB: Though the theory of computability bears similarities to the theory of Computational Complexity, the latter is not covered in this course

MyAberdeen

- All course materials will be available on MyAberdeen
- A tour of what is there.