Computer Systems Principles

Wrapup Overview

Computer Systems

Hardware

- Central Processing Unit (CPU)
- Memory
- Input/Output (I/O) devices

Software

- Programming Languages and Tools
- Operating System
- System Software
- User Applications

i>clicker Question

 How are files represented by the Unix operating system at the lowest level?

- a) Sequence of characters
- b) Sequence of bytes
- c) Sequence of 32-bit integers
- d) Sequence of base-10 digits
- e) None of these

i>clicker Question

 How are files represented by the Unix operating system at the lowest level?

- a) Sequence of characters
- b) Sequence of bytes
- c) Sequence of 32-bit integers
- d) Sequence of base-10 digits
- e) None of these

i-clicker Question

How are characters represented by the Unix operating system?

- a) Each character is a 32-bit integer
- b) Each character is a byte
- c) Each character is contained in a string
- d) Each character is a nibble
- e) None of these

i-clicker Question

How are characters represented by the Unix operating system?

- a) Each character is a 32-bit integer
- b) Each character is a byte
- c) Each character is contained in a string
- d) Each character is a nibble
- e) None of these

The **hello** Program

```
#include <stdio.h>
int main() {
  printf("hello, world\n");
```

Information Is Bits

Source File

- The hello program begins life as a source program
- Most programs consist of multiple source files

Representation

- A sequence of bits with a value of 0 or 1
- Organized into bytes of 8 bits each
- Each byte represents a character in the program

Character Interpretation

Bytes and Characters

- Characters are encoded in bytes
- Bytes are 8 bits
- A bit is a 1 or a 0

Bytes and Numbers

– A byte can represent a number in base-2:

$$00000110_2 = 6_{10}$$
, $00100000_2 = 64_{10}$, $10000111_2 = 135_{10}$, $111111111_2 = 255_{10}$

Numbers can be used to represent characters

Representing Characters

- ASCII Standard (ASCII = American Standard Code for Information Interchange)
 - Represents each character with a unique byte-sized integer value

The ASCII text representation of **hello** source file

#	i	n	С	1	u	d	е	<sp></sp>	<	S	t	d	i	0	
35	105	110	99	108	117	100	101	32	60	115	116	100	105	111	46
h	>	\n	\n	i	n	t	<sp></sp>	m	a	i	n	()	\n	{
104	62	10	10	105	110	116	32	109	97	105	110	40	41	10	123
\n	<sp></sp>	<sp></sp>	<sp></sp>	<sp></sp>	р	r	i	n	t	f	(п	h	е	1
10	32	32	32	32	112	114	105	110	116	102	40	34	104	101	108
1	0	,	<sp></sp>	w	0	r	1	d	\	n	п)	;	\n	}
							108								

ASCII Chart

A link to it from this week's material

- Go check it out!
- Find how the digits '0' through '9' are arranged
- Find how the upper case letters 'A' through 'Z' are arranged
- How about the lower case letters 'a' through 'z'?

Unicode

- ASCII has limitations (only 128 characters).
- Unicode is an extension of ASCII.
- Unicode characters can be stored in 32 bits, but there are representations of them that use fewer bits.
- Java uses Unicode, though Linux does not.

Program Translation

Program Source Files

- Beginning of life for a C program
- Represented as ASCII character text
- "Easy" for humans to understand
- Not understood by machines

Executable Object File

- Low-level primitive machine operations
- Understood by the machine

Program Translation

- Translates source file into object (machine code) file!
- Also known as compilation

Compilation System

Processors

Machine Code Instructions

- Programs at the only level a machine can understand
- Stored in memory

Processors

- Read instructions from memory
- Interpret those instructions (do what the instructions say to do)
- Implemented in hardware

Hardware Organization

Reading hello command from keyboard

Loading the executable from disk into main memory

Writing the output string from memory to the display

Memory this, Memory that

Memory is Important

- Stores program code
- Stores program data
- Accesses required for execution

Memory is Slow

- Yep, it takes a long time to access memory
- Need a mechanism to reduce memory latency

Cache

Smaller Memories

- Resides on CPU chip
- Larger than register file
- Smaller than RAM

Locality

- Access to program code and data tends to exhibit a high degree of locality, on both space and time
- Caches exploit this!

Memory Hierarchy

Operating System

Two Primary Purposes

- to protect the hardware (and other programs and files) from misuse by runaway applications
- provide applications with simple and uniform mechanisms for manipulating complicated and often wildly different low-level hardware devices

OS Abstractions

How does the OS do this?

Three fundamental abstractions

• 1: Files

Abstraction for I/O devices

2: Virtual Memory

- Abstraction for main memory
- Abstraction for I/O devices

3: Processes

- Abstraction for the processor
- Abstraction for main memory
- Abstraction for I/O devices

Processes

What are they?

An abstraction for a running program

How many?

- Lots of them
- Multiple processes can run concurrently

What do they give us?

 Illusion that each program has exclusive access to the processor and memory

What does "concurrently" mean?

The machine code instructions of one process are interleaved with the machine code instructions of another process.

Aside: What about multiple "cores"?

- Each "core" in a multi-core CPU is effectively a separate CPU
- Each core can context-switch independently
- If enough processes are ready to run, two or more cores can be running programs at the same time
- Can be thought of as multiple computers on the same chip, but managed by the same OS and sharing the same memory and I/O devices

Processes and Threads

Processes

- The illusion is great, but what if I want to share my memory with another process?
- You can't!

Threads

- Associated with each process
- Can be lots of them
- Can share memory between them

Virtual Memory

Files

Sequence of bytes...
 nothing more, nothing less

Network Communication

Processes like to talk to other processes

Anything Else?

Are there other questions that people have?