

Lecture #1

Introduction

From High-Level Languages to Computer Organisation (AY2021/22 Semester 1)

Details

- Notes Credit:
 - All notes are by A/P Aaron Tan
- Lecture Link (Please bookmark):

https://nus-

sg.zoom.us/j/84884962542?pwd=NEF6SVdQUUgwWmRw UmgvSy9WTINDQT09

Meeting ID: 848 8496 2542

Passcode: 111761

Lecture #1: Introduction

- 1. Programming Languages
- 2. C Programming Language
- 3. Abstraction
- 4. So, What is a Computer?
- 5. Why Study Computer Organisation?

1. Programming Languages (1/5)

Programming language: a <u>formal</u> language that specifies a set of <u>instructions</u> for a computer to implement specific algorithms to <u>solve problems</u>.

1. Programming Languages (2/5)

High-level program

Eg: C (CS1010), Java (CS1010J), Python (CS1010S), ECMAScript (CS1101S)

```
int i, a = 0;
for (i=1; i<=10; i++) {
 a = a + i*i;
}</pre>
```

```
a = 0
for i in range(1,11):
 a = a + i*i
```

Low-level program

Eg: MIPS (CS2100)

```
addi $t1, $zero, 10
add $t1, $t1, $t1
addi $t2, $zero, 10
Loop: addi $t2, $t2, 10
addi $t1, $t1, -1
beq $t1, $zero, Loop
```

Machine code

Computers can execute only machine code directly.

1. Programming Languages (3/5)

- ❖ 1st Generation Languages
- ❖ 2nd Generation Languages
- ❖ 3rd Generation Languages
- ❖ 4th Generation Languages
- ❖ 5th Generation Languages

Machine language.

Directly executable by machine.

Machine dependent.

Efficient code but difficult to write.

Assembly language.

Need to be translated (assembled) into machine code for execution.

Efficient code, easier to write than machine code.

Closer to English.

Need to be translated (compiled or interpreted) into machine code for execution.

Eq: FORTRAN, COBOL, C, BASIC

Require fewer instructions than 3GL.

Used with databases (query languages, report generators, forms designers)

Eg: SQL, PostScript, Mathematica

Used mainly in A.I. research.

Declarative languages

Functional languages (eg: Lisp, Scheme, SML)

Logic programming (eg: Prolog)

1. Programming Languages (4/5) Language Park and Spiritual College Col

- "Generational" classification of high level languages (3GL and later) was never fully precise.
- A different classification is based on paradigm.

1. Programming Languages (5/5)

 Difference between scripting languages and programming languages

Scripting languages	Programming languages
Eg: JavaScript, PHP, Python	Eg: C, C++, Java
Interpreted; do not require compilation	Compiled
Generally slower	Generally faster

- However, the environment is more important than the language in the classification.
 - We can write a C interpreter and use it as a scripting language
 - We can compile JavaScript to machine code
- The distinction is getting blurred due to improved hardware capabilities and coding practices
 - Eg: Python is widely used without compilation, but the main implementation (CPython) does that by compiling to bytecode on-the-fly and then running the bytecode in a VM (virtual machine)
 - Eg: Java is compiled to bytecode, which is then interpreted/recompiled at runtime

2. C Programming Language (1/4)

 Created by Dennis Ritchie (1941 – 2011) at Bell Laboratories in the early 1970s.

- C is an imperative procedural language.
- C provides constructs that map efficiently to typical machine instructions.
- C is a high-level language very close to the machine level, hence sometimes it is called "mid-level".


```
UNIX is written in C. #include <stdio.h>
HelloWorld.c

int main(void) {
 printf("Hello, world\n");
 return 0;
}
```

(Note: All C programs in the lectures are available on LumiNUS as well as the CS2100 website. Python versions are also available.)

2. C Programming Language (2/4)

Creating a C program

2. C Programming Language (3/4)

tantc@suna0:~/cs2100/lect/prog/lect1[40]: vim HelloWorld.c

Edit

Illustration on SoC UNIX server

```
1 // HelloWorld.c
2 #include <stdio.h>
3
4 int main(void) {
5 printf("Hello, world\n");
6 return 0;
7 }
8
```

Compile and link

```
tantc@suna0:~/cs2100/lect/prog/lect1[46]: a.out
Hello, world
tantc@suna0:~/cs2100/lect/prog/lect1[47]:
```

Execute

2. C Programming Language (4/4)

- The command gcc hides all the details
- Using gcc –v HelloWorld.c will display all the details
- The process goes through the following steps to generate machine code:
 - Preprocessing
 - Compilation
 - Assembler
 - Linker

3. Abstraction (1/3)

- High-level language
 - Level of abstraction closer to problem domain
 - Provides productivity and portability
- Assembly language
 - Textual and symbolic representation of instructions
- Machine code (object code or binary)
 - Binary bits of instructions and data

```
swap(int v[], int k)
High-level
language
 lint temp:
 temp = v[k]:
program
 v[k] = v[k+1]:
(in C)
 v[k+1] = temp:
 Compiler
Assembly
 swap:
 muli $2. $5.4
language
 $2. $4.$2
program
 $15. 0($2)
(for MIPS)
 $16. 4($2)
 $16. 0($2)
 $15. 4($2)
 $31
 Assembler
Binary machine
 00000000101000010000000000011000
 00000000000110000001100000100001
language
 program
(for MIPS)
 1000110011110010000000000000000100
```

10101100011000100000000000000100

3. Abstraction Layers (2/3) Hardware/Software

Hardware/Software Stack in Computer

3. Abstraction (3/3)

Level of Representation


```
temp = v[k];
 v[k] = v[k+1];
 High Level Language
 Program (e.g., C)
 v[k+1] = temp;
 Compiler
 $t0, 0($2)
 Assembly Language
 $t1, 4($2)
 $t1, 0($2)
 Program (e.g., MIPS)
 $t0, 4($2)
 Assembler
 Machine Language
 1001 1100 0110 1010 1111 0101 1000
 Program (MIPS)
 0000 1001 1100 0110 1010 1111
Machine
Interpretation
 00.00.00.00
 04 00 00 00 00
Hardware Architecture Description
 08 00 00 00 00
 (Logic, Logisim, etc.)
 00.00.00.00
Architecture
Implementation
 Logic Circuit Description
 (Logisim, etc.)
```

4. So, What is a Computer? (1/6)

Example: An automobile augments our power of locomotion.

A computer is a device capable of solving problems according to designed programs. It simply augments our power of storage and speed of calculation.

4. So, What is a Computer? (2/6)

- From computer organisation perspective, we study the components and how they work together
 - Processor, memory, input/output devices, networks, ...

Credit: http://tech4abc.blogspot.sg/2010/08/latest-technology-in-computer-hardwares.html

4. So, What is a Computer? (3/6)

- 1. Power supply
- 2. Motherboard
- 3. Central Processing Unit (CPU)
- 4. Random Access Memory (RAM)
- 5. Hard drive
- 6. Cooling fan
- 7. I/O devices

Credit:

http://www.overclock3d.net/reviews/cpu_mainboard/thecomputer council - clocked gamer quad/1

Credit: http://tech3news.com/most-recent-computer-technology/

4. So, What is a Computer? (4/6)

PC motherboard

Credit: http://www.computer-hardware-explained.com/what-is-a-motherboard.html

Pentium processor

Inside a Pentium chip

4. So, What is a Computer? (5/6)

ALU: Arithmetic/Logic Unit

4. So, What is a Computer? (6/6)

Next generation...

Credit: http://www.custom-build-computers.com/Latest-Computer-Hardware.html

Credit:

http://www.prabhanjamindiaits.com/blogdetailedpage.aspx?id=66

Credit: http://new-

techpc.blogspot.sg/2012/10/latest-in-

computer-technology.html

6th January 2014

5. Why Study Computer Organisation?

- Computer organisation is the study of internal working, structuring and implementation of a computer system.
- It refers to the level of abstraction above the digital logic level, but below the operating system level.

5. Why Study Computer Organisation?

(From user to builder)

- You want to call yourself a computer scientist/specialist.
- You want to build software people use.
- You need to make purchasing decisions.
- You need to offer "expert" advice.
- Hardware and software affect performance
 - Algorithm determines number of source-level statements (eg: CS1010, CS2030, CS2040, CS3230)
 - Language, compiler, and architecture determine machine instructions (COD chapters 2 and 3)
 - Processor and memory determine how fast instructions are executed (COD chapters 5, 6 and 7)
- Understanding performance (COD chapter 4)

End of File