

Welcome to
The Hardware/Software Interface

Instructors:

Gaetano Borriello and Luis Ceze

Gaetano Borriello

At UW since 1988

PhD at UC Berkeley

MS at Stanford

BS at NYU Poly

Research trajectory:

Integrated circuits

Computer-aided design

Reconfigurable hardware

Embedded systems

Networked sensors

Ubiquitous computing

Mobile systems

Applications in developing world

costruzioni.net

espresso.repubblica.it

Luis Ceze

At UW since 2007

PhD at U Illinois

MEng at U São Paulo

BEng at U São Paulo

Research areas:

Architecture

Multiprocessors

Parallelism

Compilers

UW Computer Science & Engineering

Who are you?

- There are literally thousands of you
- We do not get to meet you face to face ☹
- But please fill our the course on-line survey so that we get to know a few things about you
- We'll report aggregate statistics at the end of the course

What is this class about?

- What is hardware? software?
- What is a hardware/software interface?
- Why do we need to understand this interface?

HW/SW Interface

```
}

public static void main(s
 string host = args[0];
 int port = 7999;
 String user = "John";
 String password = "Sk
 Socket s = new Socke
 client client = ne
 client.sendAuthen
```

Recommended prerequisites

■ What we expect you to know

- Basics of binary numbers
 - $1001_2 + 0001_2 = 1010_2$
- Binary logic operators: AND, OR, and NOT
 - A **AND** B is true if and only if A is true and B is true and false otherwise
- Introductory programming in Java (or C)
 - if statements, loops, procedures/methods

■ What we expect you to have

- Access to a modern personal computer (Windows, MacOS, or Linux) on which you can install some software

Course outcomes

- **Foundation: basics of computer programming (Java)**
- **Understanding of some of the abstractions that exist between programs and the hardware they run on, why they exist, and how they build upon each other**
- **Knowledge of some of the implementation details of these underlying abstractions**
- **Become more effective programmers**
 - More efficient at finding and eliminating bugs
 - Understand some of the many factors that influence program performance
 - Facility with a couple more of the many languages that we use to describe programs and data
- **Prepare for later classes in computing**

What we will have you do

- **Five programming assignments**
 - 1 to 2 weeks each
- **Some recommended pencil/paper problems**
- **We'll also point you to relevant sections of a textbook**
 - We are hoping to make the lectures self-contained
 - View the textbook as supplementary material for a second point-of-view

Reference texts

■ Computer Systems: A Programmer's Perspective, 2nd Edition

- Randal E. Bryant and David R. O'Hallaron
- Prentice-Hall, 2010
- <http://csapp.cs.cmu.edu>
- Purchase direct from Pearson:
<http://www.mypearsonstore.com/bookstore/computer-systems-a-programmers-perspective-9780136108047>
- Purchase eBook from CourseSmart:
<http://www.coursesmart.com/0132130661/?a=1773944>
- Purchase print or Kindle edition from Amazon.com:
<http://www.amazon.com/Computer-Systems-Programmers-Perspective-2nd/dp/0136108040>

■ A good C reference – any will do – lots of info on the web

- The C Programming Language (Kernighan and Ritchie)
- C: A Reference Manual (Harbison and Steele)

Acknowledgments

- **The many TAs behind the scenes**
- **The previous Coursera instructors at UW for sharing their experiences with us**
- **The many instructors for the subject of this course who have shared their lecture notes – they deserve a lot of the credit, the errors are all ours**
 - CMU: Randy Bryant, David O'Hallaron, Gregory Kesden, Markus Püschel
 - Harvard: Matt Welsh (now at Google-Seattle)
 - UW: Peter Hornyack, Hal Perkins, John Zahorjan