What is Computer Science?

What is it that distinguishes it from the separate subjects with which it is related? What is the linking thread which gathers these disparate branches into a single discipline? My answer to these questions is simple --- *it is the art of programming a computer*. It is the art of designing efficient and elegant methods of getting a computer to solve problems, theoretical or practical, small or large, simple or complex.

C.A.R (Tony) Hoare
What can be programmed?

- **What class of problems can be solved?**
 - G4, 1000Mhz Pentium III, Cray, pencil?
 - Alan Turing proved some things, hypothesized others
 - Halting problem, Church-Turing thesis

- **What class of problems can be solved efficiently?**
 - Problems with no practical solution
 - What does practical mean?
 - Problems for which we can’t find a practical solution
 - Solving one solves them all
 - Would you rather be rich or famous?
Schedule students, minimize conflicts

- **Given student requests, available teachers**
 - write a program that schedules classes
 - Minimize conflicts

- **Add a GUI too**
 - Web interface
 - ...
 - ...

I can’t write this program because I’m too dumb
One better scenario

I can’t write this program because it’s provably impossible
Another possible scenario

I can’t write this program but neither can all these famous people.
Graph coloring (see colorable.cpp)

- Can vertices of a graph be colored so that no two adjacent vertices share the same color?
 - What is minimum # colors
 - Can graph be k-colored?

- Two problems, second is called a decision problem, first is an optimization problem

- Can a graph be 2-colored?
 - Depth first search, mark vertex with a color and ...

- Can a graph be k-colored?
 - Backtrack search
Graph coloring continued

- Two-color problem solving using depth-first search, see code in colorable.cpp that uses stack
 - Every reachable vertex put on stack,
 - Every edge processed once
 - Complexity is $O(\ldots)$

- K-colorable problem tries each of k-colors
 - For each color, use it on a vertex and then visit all adjacent vertices that aren’t colored yet
 - Backtrack to undo colorings if they don’t work out before trying next color
 - Recurrence is at best: $T(n) = k \cdot T(n-1) + O(1)$
 - What is solution to Towers of Hanoi problem?
Towers of Hanoi

- Move disks from “from” peg to “to” peg
- What is the recurrence: \(T(n) = 2T(n-1) + O(1) \)

Solution?

```cpp
void Move(int from, int to, int aux, int numDisks)
{  // pre: numDisks on peg from,
 // post: numDisks moved to peg to
 if (numDisks == 1) {
 cout << from << " to " << to << endl;
 } else {
 Move(from, aux, to, numDisks-1);
 Move(from, to, aux, 1);
 Move(aux, to, from, numDisks-1);
 }
}
```
The halting problem: writing \texttt{DoesHalt}

\begin{verbatim}
bool DoesHalt(const string& progrname, const string& s)
// post: returns true if progname halts given s as input, false otherwise

int main()
{
 string f = PromptString("enter filename ");
 string s = PromptString("input for "+filename);
 if (DoesHalt(f,s)) cout << "does halt" << endl;
 else cout << "does not halt" << endl;
}
\end{verbatim}

- A compiler is a program that reads other programs as input
 - Can a word counting program count its own words?

- The \texttt{DoesHalt} function might simulate, analyze, ...
 - One program/function that works for \textit{any} program/input
Consider the program `confuse.cpp`

```cpp
#include "halt.h"
int main()
{
 string f = PrompString("enter filename ");
 if (DoesHalt(f,f))
 {
 while (true)
 {  // do nothing forever
 // do nothing forever
 }
 }
 return 0;
}
```

- **We want to show writing `DoesHalt` is impossible**
 - Proof by contradiction:
 - Assume possible, show impossible situation results
Not impossible, but impractical

- **Towers of Hanoi**
 - How long to move n disks?

- **What combination of switches turns the light on?**
 - Try all combinations, how many are there?
 - Is there a better way?
More lights + backtracking

- **Turn all lights on**
 - Random configuration
 - All off

- **Solvable?**
 - Try all combinations?
 - Try all in first row?

- **From CPS 108, project**
Travelling Salesperson

- Visit every city exactly once
- Minimize cost of travel or distance
- Is there a tour for under $2,000? less than 6,000 miles?
- Is close good enough?
 - Consider spanning tree

Try all paths, from every starting point -- how long does this take?

a, b, c, d, e, f, g
b, a, c, d, e, f, g ...
Complexity Classifications

- This route hits all cities for less than $2,000 — verify properties of route efficiently.
- Hard to find optimal solution

Pack trucks with barrels, use minimal # trucks

Ideen?

Problems are the “same hardness”: solve one efficiently, solve them all
Are hard problems easy?

- **P** = easy problems, **NP** = “hard” problems
 - P means solvable in polynomial time
 - Difference between N, N^2, N^{10}?
 - NP means non-deterministic, polynomial time
 - guess a solution and verify it efficiently

- **Question:** P = NP?
 - if yes, a whole class of difficult problems can be solved efficiently---one problem is reducible to another
 - if no, none of the hard problems can be solved efficiently
 - showing the first problem was NP complete was an exercise in intellectual bootstrapping, satisfiability/Cook/(1971)
 - An NP complete problem is in NP (guessable/verify) and is the same “difficulty” as every other problem in NP
Theory and Practice

- **Number theory: pure mathematics**
 - How many prime numbers are there?
 - How do we factor?
 - How do we determine primeness?

- **Computer Science**
 - Primality is “easy”
 - Factoring is “hard”
 - Encryption is possible

- top secret

- public-key cryptography
- randomized primality testing
Shafi Goldwasser

- RCS professor of computer science at MIT
 - Co-inventor of zero-knowledge proof protocols

How do you convince someone that you know something without revealing “something”

- Consider card readers for dorms
 - Access without tracking

Work on what you like, what feels right, I now of no other way to end up doing creative work
Why is programming fun?

What delights may its practitioner expect as a reward?
First is the sheer joy of making things

Second is the pleasure of making things that are useful
Third is the fascination of fashioning complex puzzle-like objects of interlocking moving parts

Fourth is the joy of always learning
Finally, there is the delight of working in such a tractable medium. The programmer, like the poet, works only slightly removed from pure thought-stuff.

Fred Brooks
What is computer science?

- **What is a computation?**
 - Can formulate this precisely using mathematics
 - Can say “anything a computer can compute”
 - Study both theoretical and empirical formulations, build machines as well as theoretical models

- **How do we build machines and the software that runs them?**
 - Hardware: gates, circuits, chips, cache, memory, disk, ...
 - Software: operating systems, applications, programs

- **Art, Science, Engineering**
 - How do we get better at programming and dealing with abstractions
 - What is hard about programming?
Fred Brooks

- ... on computing pioneer Howard Aiken "the problem was not to keep people from stealing your ideas, but to make them steal them."
- Duke valedictorian 1953, started UNC Computer Science Dept in 1964, won Turing Award in 1999
- Mythical-Man Month, "Adding man-power to a late project makes it later", ... "There is no silver-bullet for Software Engineering... [because of essential complexity]"
- Chaired Executive Committee of the Central-Carolina Billy Graham Crusade in 1973