


Alan Turing

"Founder of computer science"

Prof. Jonathan P. Bowen

Professor of Computer Science
Birmingham City University


useophile <u>www.jpbowen.com</u>


Alan Turing, *The purpose of Ordinal Logics*, 1938

"Mathematical reasoning may be regarded rather schematically as the exercise of a combination of two facilities, which we may call intuition and ingenuity."

Alan Turing: The Enigma

1st edition, 1983. Centenary edition, 2012.

Definitive biography by Andrew Hodges, Wadham College, Oxford.


Overview

- Alan Mathison Turing, OBE, FRS (23 June 1912 – 7 June 1954)
- Mathematician and codebreaker
- "Founder/father of computer science"
- Centenary meetings at Bletchley Park, Cambridge, Manchester,
 - Oxford, etc., in 2012
- Increasingly in the public consciousness


Happy Birthday Alan Turing! (2012)


Turing citations

Small number of highly influential papers

- c. 5 citations per day


Alan Turing

Reader, University of Manchester

Mathematics - Computer Science - Cryptography - Artificial Intelligence - Morphogenesis

Google Scholar

 Citation indices
 Citations to my articles


 All Since 2008
 1925

 Citations 24136
 9113

 h-index 32
 20

 i10-index 50
 29

1983


Contributions

- The Universal Machine (1936)
- Codebreaking (WW II)
- Computers and computing (1946)
- Artificial Intelligence (1950)
- Morphogenesis (1952)

Life

- Born 1912
- Died 1954, aged 41


Born at Colonnade Hotel Maida Vale, London


Alan Turing as a child

Died in Wilmslow, Cheshire


Southampton to Sherborne

Arrival at new school: Bicycle ride during the General Strike, 1926


Stayed at the Crown Hotel Blandford Forum

Read and understood Einstein aged 16

Max Newman - Turing's mentor

- King's College, Cambridge (1931–34), then Fellow
- Maxwell Herman Alexander Newman, FRS (1897–1984), mathematician and codebreaker
- Newman's 1935 lectures on the foundations of mathematics inspired Turing
- Later at Bletchley Park / Manchester
- One of Turing's few co-authors

Newman, M. H. A. (1955). "Alan Mathison Turing. 1912–1954". *Biographical Memoirs of Fellows of the Royal Society,* **1**:253–226.

doi:10.1098/rsbm.1955.0019


Hilbert and Gödel

- David Hilbert (1862–1943)
- Hilbert's program
- Kurt Friedrich Gödel (1906–1978)
- Completeness theorem (1929)
- Incompleteness theorems (1931)
- Turing's 1936 paper

Turing, A.M. (1936–7) On Computable Numbers with an Application to the Entscheidungsproblem. *Proceedings of the London Mathematical Society*, Series 2, **42**(1):230–265.

doi:10.1112/plms/s2-42.1.230


Decidability and the Entscheidungsproblem

- Decision problem
- Turing machine
 - theoretical
- Halting problem
- Computability

ON COMPUTABLE NUMBERS, WITH AN APPLICATION TO THE ENTSCHEIDUNGSPROBLEM

By A. M. TURING.

[Received 28 May, 1936.—Read 12 November, 1936.]


Turing solves the halting problem, only to discover that the REAL problem with his machine is what to do with all the tape.

The Universal Turing Machine

An implementation of a Turing machine


Alonzo Church

supervisor of Alan Turing at Princeton University, USA (Sept. 1936 – July 1938)

Massachusetts Institute

PhD in June 1938 (only 1 year 9 months):

Systems of Logic Based on Ordinals


Oswald Veblen

The Church-Turing thesis

- Alonzo Church (1903–1995)
- Undecidability of the Entscheidungsproblem
- Two independently developed approaches
- Turing could have stayed in the US, but...


Bletchley Park

- WW II codebreaking
- Enigma, etc.

Cottages in the stableyard where Turing did early work on Enigma

Turing's office in Hut 8

Hut used by Turing


German Naval Enigma

 Electro-mechanical rotor cipher machines

Rotors and plugboard


Bombes

- Electromechanical deciphering device
- Initial design by Turing (1939)
- Bombe reconstruction at Bletchley Park

Jean Valentine, Bombe operator, now a guide at Bletchley Park


Banburismus and Turingery

- Banburismus: a cryptographic method developed by Turing for Enigma (Bombe pre-processing)
- Later used in Turingery (aka Turing's Method and Turingismus) for breaking the Lorenz cipher
- Lorenz: German army rotor stream cipher machines
- Nicknamed "Tunny" after "Fish" (non-Morse) cipher


Ct. BlackBerry today

Awarded an **OBE** in 1945


The ACE computer


- Turing at National Physical Laboratory, 1945–47
- Automatic Computing Engine (ACE), originally designed by Turing, 1946
- Smaller Pilot ACE finally implemented, 1950
- Now in the Science Museum, London


Wittgenstein and Turing


- Turing's sabbatical year in Cambridge (1947–48)
- Ludwig Wittgenstein, philosopher (1889–1951)
- Lectures at Cambridge attended (and understood!) by Turing
- Discovery vs. invention of mathematics


The Manchester computer

- Turing appointed 1948 (became a Reader)
- Manchester Mark I computer, June 1948
- Worked on software


Alan Turing on the right standing at the console of the Manchester Ferranti computer.


Turing and programming

- Early meeting in Cambridge
 - "Checking a large routine" paper (1948)
- Turing's influence or otherwise
- Computer chess and draughts
 - Christopher Strachey (1916–75),
 first head of the Programming
 Research Group, Oxford


Punched cards for Pilot ACE computer


Machine intelligence

Turing foresaw Artificial Intelligence (AI)


Turing, A.M. (October 1950), "Computing Machinery and Intelligence", *Mind*, **LIX**(236):433–460. doi:10.1093/mind/LIX.236.433


The Turing Test

- The imitation game
- "Child machines" –
 educable
- Social communication


"On the Internet, nobody knows you're a dog." – New Yorker

Thought


"... at the end of the [20th] century, ... one will be able to speak of machines thinking without expecting to be contradicted."

Alan Turing


Awarded Fellowship of the Royal Society (FRS), 1951.

Morphogenesis


- The "beginning of the shape"
 - biological process, patterns
- Turing not completely correct, but close enough
- Chaos theory

Turing, A.M. (1952). "The Chemical Basis of Morphogenesis". *Philosophical Transactions of the Royal Society B: Biological Sciences*, **237**(641):37–64. doi:10.1098/rstb.1952.0012


Last student


- Bernard Richards
- Masters student under Turing at Manchester from 1953


On Alan Turing: "The day he died felt like driving through a tunnel and the lights being switched off."

Poem from Turing to Robin Gandy

Hyperboloids of wondrous Light;
Rolling for aye through Space and Time;
Harbour those Waves which somehow Might;
Play out God's holy pantomime.

Robin Gandy (1919–1995), student of Turing at Cambridge, later at Wolfson College, Oxford


Epitaph


"A sort of scientific Shelley."

Sir Geoffrey Jefferson FRS (1886–1961)
 Professor of Neurosurgery at Manchester


The Scientists: An epic of discovery

- Andrew Robinson (ed.),
 Thames & Hudson, 2012
- 43 scientists through history
- Two computer scientists:
 - Alan Turing, "Turing Machine"
 - John von Neumann(1903–1957),
 "von Neumann Machine"


Epilogue


- ACM Turing Award, first awarded 1966
- Increasing public consciousness
- Government apology/pardon
- Turing papers: auction
- Google donation to Bletchley Park


Bletchley Park – now

- Bombe and Colossus reconstructions
- National Museum of Computing
- Now safe, but needs further funding


Memorials


- E.g., slate statue at Bletchley Park by Stephen Kettle
- Also statue in Manchester


Alan Turing exhibition at the Science Museum (2012)


Even Alan Turing Monopoly! (2012 special edition)

Alan Turing – online resources

- Centenary year in 2012
 - www.turingcentenary.eu
- Andrew Hodges (Turing biographer)
 - Alan Turing: the Enigma (1983)
 - www.turing.org.uk
- The Turing Digital Archive (3,000 images)
 - King's College Cambridge
 - www.turingarchive.org
- Jack Copeland's Turing Archive (facsimiles)
 - www.alanturing.net


Turing's Worlds (23–24 June 2012)

Department of Continuing Education, Oxford http://ormalmethods.wikia.com/wiki/Turing's_Worlds


Happy Birthday Alan Turing!

 Also Ivor Grattan-Guinness, historian of mathematics and logic (born 23 June 1941)


The Imitation Game (2014)


Historical drama film on the life of Alan Turing, starring Benedict Cumberbatch and Keira Knightley (based on *Alan Turing: The Enigma*).

Filming at King's Cross Station,
London
October 2013


The Erdős number (an aside)


- Paul Erdős (1913–1996)
 - Hungarian mathematician
 - Erdős number 0
 - Co-authored over 1,000 publications
- 511 co-authors
 - Erdős number 1
 - Co-authors of Erdős co-authors
 - Erdős number 2, etc.

The "Turing number"


- Minimum distance from Turing by co-author
- Main co-author: Max Newman
- Small number of very influential papers


"Turing number"


Distance from editors!


Edward T. Ordman

Max H. A. Newman

Alan Mathison Turing

The Turing Guide


- Book due in 2015
 (2014, 60th anniversary of Turing's death)
- To be published by Oxford University Press
- Edited by Jonathan Bowen, Jack Copeland, Mark Sprevak, and Robin Wilson
- 42 chapters by contributors largely from Oxford, Cambridge, Bletchley Park meetings

The Turing Guide Possible front cover...


warholize.me

Table of Contents

- Preface by the editors
- Foreword by Andrew Hodges
- Eight parts
- Further reading, notes, and references
- Notes on contributors
- Index


Table of Contents – parts

- I. Biography
- II. The Universal Machine & Beyond
- III. Codebreaker
- IV. The Birth of Modern Computing
- V. Artificial Intelligence & the Mind
- VI. Morphogenesis
- VII. Mathematics
- VIII. Aftermath

I. Biography

- 1. Jonathan Bowen, et al.: Turing's life and work
- 2. Sir John Dermot Turing:

 The man with the terrible trousers
- 3. Peter Hilton: Remembering Turing
- 4. Jack Copeland: The suicide controversy

Alan Turing as a child

1. Turing's life and work

- Jonathan P. Bowen, et al.
- Biography

Born at Colonnade Hotel Maida Vale, London

Died in Wilmslow, Cheshire


2. John Dermot Turing: The man with the terrible trousers

- Sir John Dermot Turing
 - nephew of Alan Turing
- Personal view

At an exhibition on Alan Turing at Bletchley Park, 2012


3. Remembering Turing

- Peter Hilton (1923–2010)
- Scholarship to Queen's College, Oxford
- Codebreaker and mathematician
- Joined Bletchley Park in 1942 (age 18)
- Worked with Turing on German naval Enigma codes (based in Hut 8)
- Subsequently an academic at Cambridge, Manchester and Birmingham


4. The suicide controversy

- Jack Copeland
- Lack of evidence
- Cyanide experiments
- Apple not tested...

"We owe him a huge debt, especially as he committed suicide after being chemically castrated after being taken to court for an act of gay love."

Stephen Fry


II. The Universal Machine and Beyond

- 5. Stephen Wolfram: *A century of Turing*
- 6. Jack Copeland: Turing's great invention: the universal computing machine
- 7. Jack Copeland: Sinking Hilbert
- 8. Brian Randell: Turing and the origins of digital computers

5. A century of Turing

- Stephen Wolfram
- Wolfram Research
- Mathematica
 - "birthday" (23 June 1988)
- Based on a blog


6. Turing's great invention: the universal computing machine

- Jack Copeland the "Turing machine"
- Top British inventions nomination:

"Right, Stephen Fry here. I'm nominating Alan Turing's Universal Engine, the Universal Turing

Machine."


7. Sinking Hilbert

- Jack Copeland
- David Hilbert (1862–1943)
- Hilbert's program
- Kurt Friedrich Gödel (1906–1978)
- Completeness theorem (1929)
- Incompleteness theorems (1931)
- Turing's 1936 paper


8. Turing and the origins of digital computers

- Brian Randell
 School of Computing Science
 Newcastle University
- Historian of computing
- See also Chapter 17


III. Codebreaker

- 9. Jack Copeland: Turing at Bletchley Park
- 10. Joel Greenberg: The Enigma machine
- 11. Mavis Batey: *Breaking machines with a pencil*
- 12. Jack Copeland, Jean Valentine, and Catherine Caughey: *Bombes*
- 13. Edward Simpson: Depths, Bayes, and Banburismus
- 14. Jack Copeland: Tunny, Hitler's biggest fish

III. Codebreaker

- 15. Eleanor Ireland: We were the world's first computer operators
- 16. Jerry Roberts: *The Testery: breaking Hitler's most serious code*
- 17. Brian Randell: *Ultra revelations*
- 18. Jack Copeland: Delilah: encrypting speech
- 19. Simon Greenish: How Bletchley Park became a national museum

9. Turing at Bletchley Park

- Jack Copeland
- Enigma, etc.

Cottages in the stableyard where Turing did early work on Enigma


Hut used by Turing


10. How the German Naval Enigma worked

Joel Greenberg


11. Breaking machines with a pencil

- Mavis Batey, MBE (née Lever, 1921–2013)
- Enigma codebreaker at Bletchley Park with her husband Keith Batey
- Later a garden historian


12. Bombes

- Jack Copeland, Jean Valentine, and Catherine Caughey
- Bombe operator during WW II
- Bombe reconstruction
- Guide at Bletchley Park


13. Depths, Bayes, and Banburismus

a life or insertion

Edward Simpson: Bayes at Bletchley Park

Editrond Simpson Cill orosed being an antire materials in 1947, when he juited due Ciril Service. The materials owner him result. He is also Simpson of Simpson in that at discovery and of Simpson in paradian, the lands of Simpson in 1941 and which has possible or 1941 and which has possible orders of materials that paradial modern of materials are which has possible orders of modern of materials and one Perhaps more importantly, for the modern of modern of materials and one for a state of the modern of materials and one of the modern of the m

mention replaces and the models first anothers compared was developed. I first Edward Strepton with the histories compatibilited strey of the partitud liapotate automics played in limiting time of the expenciolism.

It is not sold the first provide all selected for the sold to be by the form the sold point of the first being first being the thread Sold for the sold to be sold to be the sold to be th

The part of the second state of the formation of the part of the p

Employee the war comment of all other one believe to be in the second that of the design completely whose we had not be included as the believe who we had been to the comment of believe and the best of the the comment of beginning of the best of the the comment of the best of the best of the the comment of the best of the best of the the comment of the best of the best of the best of the the comment of the best of the best of the best of the the comment of the best of the best of the best of the the comment of the best of the best of the best of the the comment of the best of the best of the best of the the best of the best of the best of the best of the the best of the best of the best of the best of the the best of the the best of the the best of the the best of the b


- Edward Simpson (born 1922)
- Cryptanalyst at Bletchley Park (1942–45)
- Statistician ("Simpson's paradox")
- Banburismus: a cryptographic process developed by Turing


14. Tunny: Hitler's BlackBerry

- Jack Copeland
- Lorenz: German army rotor stream cipher machines used during WW II
- Nicknamed "Tunny" after "Fish" cipher


16. The Testery: breaking Hitler's most serious code

- Captain Jerry Roberts, MBE, (1920–2014)
- Cryptanalyst & German linguist, who worked on *Tunny* at Bletchley Park, 1941–45
- "Testery": section at Bletchley Park, set up in October 1941 under Major Ralph Tester


Captain Jerry Roberts


17. Ultra revelations

- Brian Randell
 School of Computing Science
 Newcastle University
- Historian of computing
- See also Chapter 8
- "Ultra" designation by British military intelligence in June 1941 for WW II signals intelligence from encrypted enemy communications at Bletchley Park


19. How Bletchley Park became a national museum

- Simon Greenish, former Director
- Recent history of Bletchley Park
- Now safe


IV. The Birth of Modern Computing

- 20. Doron Swade: Congruent worlds: Turing, Lovelace, and Babbage
- 21. Martin Campbell-Kelly: ACE
- 22. Jack Copeland: The Manchester computer
- 23. Mark Priestley: Turing's approach to coding
- 24. Brian E. Carpenter and Robert W. Doran: *Turing's* Zeitgeist

20. Congruent worlds: Turing, Lovelace, and Babbage

- Doron Swade, formerly computing curator at the Science Museum, London
- Comparing Turing's achievement with Charles Babbage and Ada Lovelace
- Difference and Analytical Engine


21. ACE


DSIR MEPHLOT MODEL 1950

- Martin Campbell-Kelly (historian of computing)
 Department of Computer Science University of Warwick
- Automatic Computing Engine (ACE),
 National Physical Laboratory
- Pilot ACE, 1950

22. The Manchester computer

- Jack Copeland
- Manchester Mark I computer, June 1948
- Turing appointed Reader


Alan Turing on the right standing at the console of the Manchester Ferranti computer.


23. Turing's approach to programming

Mark Priestley, historian of computing

Author of A Science of Operations:

Machines, Logic and the Invention of Programming (Springer, 2011)


24. Turing's Zeitgeist

- Brian E. Carpenter & Robert W. Doran Department of Computer Science University of Auckland, New Zealand
- Whatever happened to the other Turing machine?


V. Artificial Intelligence and the Mind

- 25. Jack Copeland: Machine intelligence
- 26. Mark Sprevak: Turing's model of the mind
- 27. Diane Proudfoot: The Turing test
- 28. Diane Proudfoot: Turing's concept of intelligence
- 29. Kevin Warwick and Huma Shah: Taking the Turing test
- 30. Jack Copeland and Diane Proudfoot: Connectionism: computing with neurons
- 31. Diane Proudfoot: *Turing's child machines*
- 32. Jack Copeland and Dani Prinz: Computer chess: the first moments
- 33. David Leavitt: Turing and the paranormal

25. Machine intelligence


- Jack Copeland, philosopher
- DPhil at Oxford in modal and non-classical logic, supervised by Dana Scott
- Many Turing books (OUP)
- Editor of the Rutherford Journal, history and philosophy of science and technology


26. Turing's model of the mind

- Mark Sprevak (co-editor)
 School of Philosophy,
 Psychology and Language
 Sciences
 The University of Edinburgh
- Meeting co-organizer with Jack Copeland


27. The Turing test 28. Turing's concept of intelligence

- Diane Proudfoot
 University of Canterbury
 New Zealand
- Ludwig Wittgenstein (1889–1951)
- Lectures at the University of Cambridge


29. Taking the Turing test

- Kevin Warwick & Huma Shah Department of Cybernetics University of Reading
- Now at Coventry University
- The Turing test


30. Connectionism: Computing with neurons

 Jack Copeland & Diane Proudfoot Department of Philosophy University of Canterbury Christchurch, New Zealand


31. Turing's 'child machines'

- Diane Proudfoot
- Educable machines
- Social communication


"On the Internet, nobody knows you're a dog." – New Yorker

32. Computer chess: The first moments

- Jack Copeland & Dani Prinz
- Chess and draughts
- Christopher Strachey (1916–1975), first head of the Programming Research Group, Oxford


VI. Morphogenesis

- 34. Margaret Boden: Artificial life
- 35. Thomas E. Woolley, Ruth Baker, and Philip Maini:


 Turing's theory of growth
- 36. Bernard Richards: Radiolaria: validating the Turing theory


34. Artificial life

- Margaret Boden, OBE
 Professor of Cognitive Science
 Department of Informatics
 University of Sussex
- Author of Mind as Machine:
 A History of Cognitive Science
 (OUP, 2006)


35. All models are wrong, but some are useful

- Thomas E. Woolley,
 Ruth Baker & Philip Maini
 Centre for Mathematical Biology
 Mathematical Institute
 University of Oxford
- Turing was not completely correct, but close enough


36. Radiolaria: Validating the Turing theory


- Bernard Richards
- Masters student under Turing at Manchester in 1953
- Protozoa with complex mineral skeletons


On Alan Turing: "The day he died felt like driving through a tunnel and the lights being switched off."


VII. Mathematics

- 37. Ivor Grattan-Guinness: Turing's mentor, Max Newman
- 38. Robin Whitty and Robin Wilson: Turing's mathematics
- 39. Robin Whitty: *Decidability and the* Entscheidungsproblem
- 40. Rod Downey: Turing and randomness

37. Turing's mentor, Max Newman

- Ivor Grattan-Guinness, historian of mathematics and logic. Middlesex University
- Maxwell Herman Alexander "Max" Newman, FRS (1897–1984), mathematician and codebreaker
- 1935 lectures on the Foundations of Mathematics at Cambridge inspired Turing


38. Turing's mathematics

- Robin Whitty & Robin Wilson (co-editor)
- "Things like the Poincaré conjecture, and the Riemann hypothesis, and zeta functions, and all these rather glamorous sounding things which I course can't explain because I of course don't understand."

 Stephen Fry

$$\frac{\partial \mathbf{a}}{\partial \theta} \ln f_{\mathbf{a},\sigma^{2}}(\xi_{1}) = \frac{(\xi_{1} - \mathbf{a})}{\sigma^{2}} f_{\mathbf{a},\sigma^{1}}$$

$$\int T(\mathbf{x}) \cdot \frac{\partial}{\partial \theta} f(\mathbf{x},\theta) d\mathbf{x} = \mathbf{M} \left[T(\xi) \cdot \frac{\partial}{\partial \theta} \right]$$

$$\int T(\mathbf{x}) \cdot \left(\frac{\partial}{\partial \theta} \ln L(\mathbf{x},\theta) \right) \cdot f(\mathbf{x},\theta) d\mathbf{x}$$

39. Decidability and the Entscheidungsproblem

- Robin Whitty
- Decision problem
- Turing machine
- Halting problem

ON COMPUTABLE NUMBERS, WITH AN APPLICATION TO THE ENTSCHEIDUNGSPROBLEM


By A. M. TURING.

[Received 28 May, 1936.—Read 12 November, 1936.]


Turing solves the halting problem, only to discover that the REAL problem with his machine is what to do with all the tape.

40. Turing and randomness


VII. Aftermath

- 41. Jack Copeland and Oron Shagrir: *Is* the Universe computable?
- 42. Jonathan Bowen: Turing's legacy

Notes and references


The contributors

Picture credits

Index

41. Is the Universe computable?


- Jack Copeland & Oron Shagrir
- "Digital philosophy"


42. Turing's legacy

- Jonathan Bowen
- Turing and modern society
- Turing papers auction
- Government pardon
- Public consciousness
- Google donation to Bletchley Park

•


Stephen Fry

"Turing was a genius who helped shorten the war though his extraordinary solutions to the Enigma and Tunny code machines that the Germans were using ... We owe him a huge debt."


Thank you Alan Turing founder/father of computer science


The Turing Guide (OUP, 2015)

Prof. Jonathan Bowen

FBCS, FRSA

jonathan.bowen@bcu.ac.uk


www.jpbowen.com


