

Stichting NIOC en de NIOC kennisbank

Stichting NIOC (www.nioc.nl) stelt zich conform zijn statuten tot doel: het realiseren van congressen over informatica onderwijs en voorts al hetgeen met een en ander rechtstreeks of zijdelen verband houdt of daartoe bevorderlijk kan zijn, alles in de ruimste zin des woords.

De stichting NIOC neemt de archivering van de resultaten van de congressen voor zijn rekening. De website www.nioc.nl ontsluit onder "Eerdere congressen" de gearchiveerde websites van eerdere congressen. De vele afzonderlijke congresbijdragen zijn opgenomen in een kennisbank die via dezelfde website onder "NIOC kennisbank" ontsloten wordt.

Op dit moment bevat de NIOC kennisbank alle bijdragen, incl. die van het laatste congres (NIOC2023, gehouden op donderdag 30 maart 2023 jl. en georganiseerd door NHL Stenden Hogeschool). Bij elkaar bijna 1500 bijdragen!

We roepen je op, na het lezen van het document dat door jou is gedownload, de auteur(s) feedback te geven. Dit kan door je te registreren als gebruiker van de NIOC kennisbank. Na registratie krijg je bericht hoe in te loggen op de NIOC kennisbank.

Het eerstvolgende NIOC vindt plaats op donderdag 27 maart 2025 in Zwolle en wordt dan georganiseerd door Hogeschool Windesheim. Kijk op www.nioc2025.nl voor meer informatie.

Wil je op de hoogte blijven van de ontwikkeling rond Stichting NIOC en de NIOC kennisbank, schrijf je dan in op de nieuwsbrief via

www.nioc.nl/nioc-kennisbank/aanmelden_nieuwsbrief

Reacties over de NIOC kennisbank en de inhoud daarvan kun je richten aan de beheerder:

R. Smedinga kennisbank@nioc.nl.

Vermeld bij reacties jouw naam en telefoonnummer voor nader contact.

Pieter Adriaans

IvI-ILLC Universiteit van Amsterdam
NIOC 2011

10 open problemen in de
studie van rekenen en
informatie

References

- Adriaans, Van Benthem eds. “Handbook of philosophy of information”. (2008)
 - Adriaans, “Between order and Chaos: the quest for meaningful information”, Theory of computing systems. (2009)
 - Adriaans, Van Emde Boas, Computation, information and the arrow of time, 2010.
 - Adriaans: Philosophy of Information. Stanford Encyclopedia of Philosophy (to appear, 2011)
-
- <http://staff.science.uva.nl/~pietera/>
 - www.pieter-adriaans.com

The Internet Revolution

Open problems with classification

* = hard work,

**= vital theory seems to be missing,

***= not even properly understood,

****= nobody has a clue

1. ***The problem of defining meaningful information**
2. ***What is an adequate logic of information?**
3. ** **Finite versus discrete models of nature**
4. ** **Computation versus thermodynamics**
5. ** **Classical information versus quantum information**
6. *** **Information and the theory of everything**
7. *****The Church-Turing Hypothesis.**
8. *****The tradeoff between information, axiomatization and computation.**
9. *****Classification of information generating/discarding processes:**
10. *****P versus NP?**

Verschillende soorten Informatie

- Informatie als structuur
- Informatie als waarschijnlijkheid

Informatie als waarschijnlijkheid

Een experiment

Welk woord is dit?

Informatie als waarschijnlijkheid

Een experiment

Welk woord is dit?

Informatie als waarschijnlijkheid

Een experiment

Welk woord is makkelijker te raden?

Informatie afhankelijk van waarschijnlijkheid

- Letter frequenties in het Nederlands per 10.000 tekens

$$E = 1586 \quad I(E) = -\log(1586/10000) = 2,66 \text{ bits}$$

$$N = 858 \quad I(N) = -\log(858/10000) = 3,54 \text{ bits}$$

$$P = 123 \quad I(P) = -\log(123/10000) = 6,34 \text{ bits}$$

$$X = 3 \quad I(X) = -\log(3/10000) = 11,70 \text{ bits}$$

Lagere frequentie = Minder waarschijnlijk= meer Informatie !!

Informatie als waarschijnlijkheid Een experiment

Hier missen we 24,48 bits aan informatie

Hier missen we 12,54 bits aan informatie

Informatie als structuur

Een experiment

Kijk 5 seconden naar beide opstellingen.
Welke is makkelijker te onthouden?

Informatie als structuur

Een experiment

$$\log 20 + \log 32 \approx 10.3 \text{ bits}$$

$$\log_2 20 + \log_2 \binom{100}{20} \approx 76,5 \text{ bits}$$

Informatie = entropie

Lage entropie =
Veel orde =
Weinig informatie =
Makkelijk te onthouden

Hoge entropie =
Veel wanorde =
Veel informatie =
Moeilijk te onthouden

De tweede wet van de thermodynamica

- Orde scheppen kost energie
- Orde = vermogen om arbeid te leveren

Een stoomtrein rijdt op informatie

Uw auto ook

Entropie als unificerende notie

1. *The problem of defining meaningful information
2. *What is an adequate logic of information?
3. ** Finite versus discrete models of nature
4. ** Computation versus thermodynamics
5. ** Classical information versus quantum information
6. *** Information and the theory of everything
7. ***The Church-Turing Hypothesis.
8. ***The tradeoff between information, axiomatization and computation.
9. ***Classification of information generating/discardng processes:
10. ****P versus NP?

Creatieve processen Wat gebeurt hier?

“Creating a certain balance without a symmetry that would soon be boring, is the first thing to be strived for.”

Schilderen met olieverf in uw vrije tijd, J Raynes (1966)

JPEG File size for equal picture size

25 % noise

50 % noise

75 % noise

100 % noise

JPEG File size with noise added

Between order and chaos: facticity

Order

Facticity

Chaos

Voorstellen

- Sophistication (Koppel 1988, Antunes, Fortnow 2007)
- Logical Depth (Bennet 1988)
- effective complexity (Gell-Mann, Lloyd 2003)
- Meaningful Information (Vitanyi 2004)
- Self-dissimilarity (Wolpert, Mcready 2007)
- Computational Depth (Antunes et al. 2006)
- Facticity (Adriaans 2009)

1. ***The problem of defining meaningful information**
2. ***What is an adequate logic of information?**
3. ** **Finite versus discrete models of nature**
4. ** **Computation versus thermodynamics**
5. ** **Classical information versus quantum information**
6. *** **Information and the theory of everything**
7. *****The Church-Turing Hypothesis.**
8. *****The tradeoff between information, axiomatization and computation.**
9. *****Classification of information generating/discarding processes:**
10. *****P versus NP?**

What is computing?

The Wolfram 2,3 Turing machine is
Universal (Alex Smith 2007)

Lindenmayer bomen

A photograph of a tree with blue leaves and a pine cone. The tree's branches are dark, and its leaves are a vibrant blue color. A pine cone is visible on the left side of the frame.

Groei en rekenen hebben iets met
elkaar te maken. Maar wat?

Wat is de interactie tussen rekenen en informatie?

- Rekenen
- Slim
- Deterministisch
- Toekomst ligt vast
- Informatie gaat verloren
- Gokken
- Dom
- Random
- Toekomst onbekend
- Informatie groeit

Recursieve functies: verwijderen informatie (entropie reductie)

$$A + B$$

=

$$C$$

$$\log A + \log B$$

=

$$\log (A + B)$$

Non deterministic processen: Creeren Informatie

Copyright © Pearson Education, Inc., publishing as Benjamin Cummings.

Evolutie = rekenen in negatieve tijd

- Factische processen: groei van betekenisvolle informatie in de tijd (beurs, games, evolutie, universum als geheel)
- De huidige mensheid berekent de Neanderhaler in negatieve tijd
- Adriaans, Van Emde Boas, Computation, information and the arrow of time, 2010.

1. *The problem of defining meaningful information
2. *What is an adequate logic of information?
3. ** Finite versus discrete models of nature
4. ** Computation versus thermodynamics
5. ** Classical information versus quantum information
6. *** Information and the theory of everything
7. ***The Church-Turing Hypothesis.
8. ***The tradeoff between information, axiomatization and computation.
9. ***Classification of information generating/discardng processes:
10. ****P versus NP?

The study of the category of information forms a unifying paradigm between science and the humanities.

Art, science and business, all deal with information.

Understanding the concept of information is one of the main scientific challenges of our time.