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: on the 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 5


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*

Linit 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

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

Course Administration

Updated on Jan 4

Explore the CPSC 121 website:

http://www.ugrad.cs.ubc.ca/~cs121/current

- You are *required* to be familiar with the course website.
- Check the announcements daily
- Read carefully the *Course Information* document on the course web site.
- Check the Connect site for the course:
 - Pre-class Quizzes
 - Marks
- Check the Piazza site for the course discussion board

Unit 0 - Introduction

14

First Quiz

- The first online quiz is due
- 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

16