

CELEBRATION OF 50 YEARS OF THE A.M. TURING AWARD

JUNE 23 - 24, 2017

WESTIN ST. FRANCIS, SAN FRANCISCO

Master of Ceremonies: Dame Wendy Hall

Day 1, Friday, June 23, 2017 08:30 - 20:15

08:30 - 08:35 **Introduction/Welcome**

Vicki Hanson, ACM President
Craig Partridge, Program Chair

08:35 - 08:55 **Turing Laureates Introduction**

08:55 - 09:15 **Impact of Turing Recipients' Work**

Barbara Liskov (2008 Turing Laureate)

09:15 - 10:30 **Advances in Deep Neural Networks**

Panelists: Judea Pearl (Moderator and 2011 Turing Laureate), Michael Jordan,
Fei-Fei Li, Stuart Russell, Ilya Sutskever and Raquel Urtasun

10:30 - 11:00 **Break**

11:00 - 11:10 **Video - Turing Laureates 1966 to 1990**

A retrospective celebrating the achievements of the earliest Turing Laureates

11:10 - 12:25 **Restoring Personal Privacy without Compromising National Security**

Panelists: Joan Feigenbaum (Moderator), Whitfield Diffie (2015 Turing Laureate),
Bryan Ford, Nadia Heninger and Paul Syverson

12:25 - 13:30 **Lunch**

13:30 - 13:45 **Video - A Reflection**

Turing Laureates take a brief look back on their careers and share some
thoughts on the future

- 13:45 - 15:00 **Preserving Our Past for the Future**
Panelists: Craig Partridge (Moderator), Vint Cerf (2004 Turing Laureate), Brewster Kahle, Natasa Milic-Frayling, Mahadev Satyanarayanan and Brent Seales
- 15:00 - 15:30 **Break**
- 15:30 - 15:45 **Video - On Methodology**
Turing Laureates discuss their approach to work and share advice for those who aspire to follow in their footsteps
- 15:45 - 17:00 **Moore's Law Is Really Dead: What's Next?**
Panelists: John Hennessy (Moderator), Doug Burger, Norm Jouppi, Butler Lampson (1992 Turing Laureate), and Margaret Martonosi
- 17:00 - 18:15 **Challenges in Ethics and Computing**
Panelists: Deirdre Mulligan (Moderator), Jennifer Chayes, Helen Nissenbaum, Raj Reddy (1994 Turing Laureate) and Noel Sharkey
- 18:15 - 20:15 **Turing Celebration Reception**

Day 2, Saturday, June 24, 2017 09:00 - 12:30

- 09:00 - 09:05 **Welcome Back**
- 09:05 - 09:20 **Computer Science as a Major Body of Accumulated Knowledge**
Donald Knuth (1974 Turing Laureate)
- 09:20-10:35 **Quantum Computing: Far Away? Around the Corner?
Or Maybe Both at the Same Time?**
Panelists: Umesh Vazirani (Moderator), Dorit Aharonov, Jay Gambetta, John Martinis, and Andy Yao (2000 Turing Laureate)
- 10:35 - 11:05 **Break**
- 11:05 - 12:20 **Augmented Reality: From Gaming to Cognitive Aids and Beyond**
Panelists: Blair MacIntyre (Moderator), Fred Brooks (1999 Turing Laureate), Peter Lee, Yvonne Rogers and Ivan Sutherland (1988 Turing Laureate)
- 12:20 - 12:30 **Closing Remarks**
Wendy Hall

www.acm.org/turing-award-50