
CMPT 880/890
Science and Computer Science

Outline
 What is science?

 Scientific truth

 Pseudoscience

 The game of science

 What is computer science?

 Is computer science really science?

 Areas of computer science

What is science?
 [a. F. science = Pr. sciensa, Sp. ciencia, Pg. sciencia,

It. scienza, ad. L. scientia knowledge, f. scient-em,
pr. pple. of scire to know.]

 The Indo-European root means to discern or to
separate, akin to Sanskrit chyati, he cuts off, Greek
schizein, to split, Latin scindere, to split.

http://en.wikipedia.org/wiki/Indo-European_languages
http://en.wikipedia.org/wiki/Indo-European_languages
http://en.wikipedia.org/wiki/Indo-European_languages
http://en.wikipedia.org/wiki/Sanskrit
http://en.wikipedia.org/wiki/Ancient_Greek

What is science?
 1. a. The state or fact of knowing; knowledge or

cognizance of something specified or implied;
also, with wider reference, knowledge (more or
less extensive) as a personal attribute. Now only
Theol. in the rendering of scholastic terms (see
quot. 1728), and occas. Philos. in the sense of
‘knowledge’ as opposed to ‘belief’ or ‘opinion’.

 1882 SEELEY Nat. Relig. 260 Though we have not
science of it [supernaturalism] yet we have
probabilities or powerful presentiments.

http://dictionary.oed.com.cyber.usask.ca/help/bib/oed2-s2.html

What is science?
 2. a. Knowledge acquired by study; acquaintance

with or mastery of any department of learning.
Also pl. (a person's) various kinds of knowledge.

 1390 GOWER Conf. II. 82 And Heredot in his
science Of metre, of rime and of cadence The
ferste was of which men note.

http://dictionary.oed.com.cyber.usask.ca/help/bib/oed2-g2.html

What is science?
 2c. fig. to blind with science (slang): to confuse by

the use of polysyllabic words or involved
explanations (see also quot. 1937)..

 1973 Daily Tel. 17 Oct. 14/6 We are also more
familiar..with the tendency for people to be
blinded by science and to succumb to ‘expert’
medical opinion, however quackish.

What is science?
 3. a. A particular branch of knowledge or study; a

recognized department of learning.
 In the Middle Ages, ‘the seven (liberal) sciences’ was

often used synonymously with ‘the seven liberal arts’, for
the group of studies comprised by the Trivium
(Grammar, Logic, Rhetoric) and the Quadrivium
(Arithmetic, Music, Geometry, Astronomy).

 c1386 CHAUCER Frankl. T. 1122 As yonge
clerkes..Seken in euery halke and euery herne
Particuler sciences for to lerne.

http://dictionary.oed.com.cyber.usask.ca/help/bib/oed2-c2.html

What is science?
1119 As yonge clerkes that been lykerous

As young clerks that are eager
1120 To reden artes that been curious

To read arts that are arcane
1121 Seken in every halke and every herne

Seek in every nook and every cranny
1122 Particuler sciences for to lerne --

To learn specialized branches of learning --

What is science?
 3. b. Contradistinguished from art: see ART n. 8.
 The distinction as commonly apprehended is that a science (=) is

concerned with theoretic truth, and an art (=) with methods for
effecting certain results. Sometimes, however, the term science is
extended to denote a department of practical work which depends
on the knowledge and conscious application of principles; an art, on
the other hand, being understood to require merely knowledge of
traditional rules and skill acquired by habit.

 1834 SOUTHEY Doctor cxx. (1862) 294 The medical
profession..was an art, in the worst sense of the word,
before it became a science, and long after it pretended to
be a science was little better than a craft.

http://dictionary.oed.com.cyber.usask.ca/cgi/crossref?query_type=word&queryword=science&first=1&max_to_show=10&single=1&sort_type=alpha&xrefword=art&ps=n.
http://dictionary.oed.com.cyber.usask.ca/help/bib/oed2-s4.html

What is science?
 4. a. A branch of study which is concerned either with a

connected body of demonstrated truths or with observed
facts systematically classified and more or less colligated
by being brought under general laws, and which includes
trustworthy methods for the discovery of new truth within
its own domain.

 1882 ADAMSON in Encycl. Brit. XIV. 781/2 It may be said
that in all sciences there are implied clearly defined
notions, general statements or judgments, and methodical
proofs.

http://dictionary.oed.com.cyber.usask.ca/help/bib/oed2-a.html

What is science?
 colligate, v.

 1. trans. To bind or fasten together, connect.

 2. fig. To bind together in a common interest or function
(obs.), or in a class or order; to unite.

What is science?
 “A connected body of demonstrated truths or

observed facts…”

 Truths and facts about what?

What is science?
 Science is the systematic study of the properties of the

physical world…

 by means of repeatable experiments and
measurements…

 and the development of universal theories that are
capable of describing and predicting observations.

 (Dodig-Crnkovic)

What is science?
 A process as much as a state:

 Science involves more than the gaining of knowledge.

 It is the systematic and organized inquiry into the natural
world and its phenomena.

 Science is about gaining a deeper and often useful
understanding of the world.
 (Dodig-Crnkovic)

What is scientific truth?
 If scientists believe something, is it true?

 Truth vs. Belief vs. ‘Good Enough’

What is scientific truth?
 Do cellphones increase cancer risk?

 Are polycarbonate bottles harmful to your health?

 Is the earth warming up?

 Is smoking bad for you?

Does gravity really exist?

What is scientific truth?
 I think that we shall have to get accustomed to the

idea that we must not look upon science as a
“body of knowledge”, but rather as a system of
hypotheses, or as a system of guesses or
anticipations that in principle cannot be justified,
but with which we work as long as they stand up
to tests, and of which we are never justified in
saying that we know they are “true”.
 Karl Popper, The Logic of Scientific Discovery

What is scientific truth?
 Religion is a culture of faith;

science is a culture of doubt.

 Richard Feynman

The game of science
 How can all of this go wrong?

 Ptolemy and Copernicus

 Newton and Einstein

 Eugenics

 “Research shows that Buckinghams are a smoother
cigarette”

 Science is about discovering truth, but is also a
community of people

The game of science
 the philosopher Bruno Latour brings a note of caution to the distinction between

science and art [7]. Everything discussed in this column (a systematized body of
knowledge, ability to make predictions, validation of models), is part of what he calls
ready-made-science, science that is ready to be used and applied, science that is ready
to support art. Much science-in-the-making appears as art until it becomes settled
science. Latour defines science-in-the-making as the processes by which scientific facts
are proposed, argued, and accepted. A new proposition is argued and studied in
publications, conferences, letters, email correspondence, discussions, debates, practice,
and repeated experiments. It becomes a “fact” only after it wins many allies among
scientists and others using it. To win allies, a proposition must be independently verified
by multiple observations and there must be no counterexamples. Latour sees science-in-
the-making as a messy, political, human process, fraught with emotion and occasional
polemics. The scientific literature bears him out. Everything Latour says is consistent
with the time-honored definition of the science paradigm. After sufficient time and
validation, a model becomes part of the scientific body of knowledge.
 Denning, p.29

Science vs. …
 How do you tell science from fringe science, junk

science, or pseudoscience?

Fringe science
 “unusual theories and models of discovery, [but] that

have their basis in established scientific principles”

 (Wikipedia)

 Examples:

 Abiogenic petroleum origin

 Cold fusion

 Continental drift

 Prions

Prions
 “Fifteen years ago I evoked a good deal of skepticism when I proposed that the

infectious agents causing certain degenerative disorders of the central nervous
system in animals and, more rarely, in humans might consist of protein and
nothing else. At the time, the notion was heretical. Dogma held that the
conveyers of transmissible diseases required genetic material, composed of
nucleic acid (DNA or RNA), in order to establish an infection in a host. Even
viruses, among the simplest microbes, rely on such material to direct synthesis
of the proteins needed for survival and replication.

 Later, many scientists were similarly dubious when my colleagues and I
suggested that these "proteinaceous infectious particles"--or "prions," as I
called the disease-causing agents--could underlie inherited, as well as
communicable, diseases. Such dual behavior was then unknown to science.

 And we met resistance again when we concluded that prions multiply in an
incredible way; they convert normal protein molecules into dangerous ones
simply by inducing the benign molecules to change their shape.

 Today, however, a wealth of experimental and clinical data has made a
convincing case that we are correct on all three counts.

 Stanley Prusiner – Nobel Prize in Medicine, 1997

Junk science
 “claims about scientific data, research, and analyses

that are driven by political, ideological, financial, or
other unscientific motives” (wikipedia)

 generally used to describe the other people

Pseudoscience
 “a body of knowledge, methodology, belief, or

practice that is claimed to be scientific or made to
appear scientific, but does not adhere to the scientific
method, lacks supporting evidence or plausibility, or
otherwise lacks scientific status”

 Astrology:
 claims so vague that they could never be refuted
 practitioners make little effort to develop the theory
 no attempts to critically evaluate the theory
 selective in considering evidence.
 focus on resemblances rather than cause-effect

relations.

Pseudoscience
 Use of vague, exaggerated or untestable claims

 Over-reliance on confirmation rather than refutation

 Lack of openness to testing by other experts

 Lack of progress

 Personalization of issues

 Use of misleading language

How to protect yourself?
 Richard Feynman advocates “a kind of scientific integrity, a

principle of scientific thought that corresponds to a kind of
utter honesty”

 "We've learned from experience that the truth will come
out. Other experimenters will repeat your experiment and
find out whether you were wrong or right. Nature's
phenomena will agree or they'll disagree with your theory.
And, although you may gain some temporary fame and
excitement, you will not gain a good reputation as a
scientist if you haven't tried to be very careful in this kind
of work. And it's this type of integrity, this kind of care not
to fool yourself, that is missing to a large extent in much of
the research in cargo cult science."

Onwards to computer science…

What is computer science?
 “the science of information processes and their

interactions with the world.”

 (Denning)

What is computer science?
 What can be (efficiently) automated

 “The discipline of computing is the systematic study of
algorithmic processes that describe and transform
information: their theory, analysis, design, efficiency,
implementation, and application. The fundamental
question underlying all of computing is, ‘What can be
(efficiently) automated?’”

What is computer science?
 Theory

 Experimentation

 Design

What is computer science?
 Theory

 Building conceptual frameworks and notations for
understanding relationships among objects in a domain
and the logical consequences of axioms and laws.

What is computer science?
 Experimentation

 Exploring models of systems and architectures within
given application domains and testing whether those
models can predict new behaviors accurately.

What is computer science?
 Design

 Constructing computer systems that support work in
given organizations or application domains.

Is CS science?
 Computer science vs. natural sciences

 Computer science vs. engineering

 Computer science vs. mathematics

 Why do we get a bad name?

 CS is an immature science

 We need to be better scientists

CS and pseudoscience
 Is CS susceptible to the problems of junk science,

fringe science, and pseudoscience?

 Will you have to make moral and political decisions as
a CS researcher?

Is CS science?
 “I never liked the term ‘computer science’. … Computer

science is a grab bag of tenuously related areas thrown
together by an accident of history, like Yugoslavia. …
Perhaps one day ‘computer science’ will, like Yugoslavia,
get broken up into its component parts. That might be a
good thing. Especially if it means independence for my
native land, hacking”
 Paul Graham

Areas of CS

