Chapter 1Welcome Aboard

Based on slides © McGraw-Hill Additional material © 2004/2005 Lewis/Martin

Computer System: Layers of Abstraction Application Program Algorithms Language Hardware Instruction Set Architecture (and I/O Interfaces) Microarchitecture Circuits Devices CSE 240 1-2

Recurring Themes

Abstraction

- · Allows us to manage seemingly insurmountable complexity
- · One billion components require abstraction

Hardware v. Software

· Separation of hardware and software is artificial

CSE 240 1-3

Recurring Theme #1: Abstraction

Abstraction hides details

Examples

- . "Turn off the light!"
- · "Stick out your tongue."

Computing examples

- Java methods
- C functions
- · LC-3 instructions
- Logical gates
- Transistors

Bottom line

- · Often best to operate at highest level of abstraction
- · Dangerous to completely ignore lower levels of abstraction

CSE 240 1-4

Recurring Theme #2: Hardware v. Software

Artificial distinction

Greatness arises from blurring the HW/SW line

- RISC
- MMX/SSE
- IA-64 EPIC
- RAW/Trips...

Bottom line

CSE 240

- We really care about computation
- · Hardware best understood by those who know software
- · Software best understood by those who know hardware

CSE 240 1-5

Big Idea #1: Universal Computing Device All computers can computing exactly the same things* *given enough time and memory PDA Workstation Supercomputer

1-7

Very Big Ideas

Universality

· All computers can compute the same thing*

Layered Abstraction

· We can build very complex systems from simple components

CSE 240 1-6

Turing Machine

Mathematical model of a device that can perform any computation – Alan Turing (1937)

- · Ability to read/write symbols on an infinite "tape"
- · State transitions, based on current state and symbol

Every computation can be performed by some Turing machine. (Turing's thesis)

Universal Turing Machine

Turing described a Turing machine that could implement all other Turing machines

• Inputs: data, plus a description of computation (Turing machine)

Universal Turing Machine

U is programmable - so is a computer!

- · Instructions are part of the input data
- A computer can emulate a Universal Turing Machine, and vice versa

Therefore, a computer is a universal computing device!

CSE 240

From Theory to Practice

In theory

- · Computers can compute anything that's possible to compute
- · Given enough memory and time

In practice

- · Solving real problems requires computing under constraints
- Time
 - > Weather forecast, next frame of animation, ...
- Cost
 - > Cell phone, automotive engine controller, ...
- Power
 - > Cell phone, handheld video game, ...

CSE 240 1-10

Descriptions of Each Level

Problem Statement

- · Stated using "natural language"
- · May be ambiguous, imprecise

Algorithm

- · Step-by-step procedure, guaranteed to finish
- · Definiteness, effective computability, finiteness

Program

- Express the algorithm using a computer language
- · High-level language, low-level language

Instruction Set Architecture (ISA)

- · Specifies the set of instructions the computer can perform
- · Data types, addressing mode

CSE 240 1-13

Descriptions of Each Level (cont.)

Microarchitecture

- · Detailed organization of a processor implementation
- · Different implementations of a single ISA

Logic Circuits

- · Combine basic operations to realize microarchitecture
- Many different ways to implement a single function (e.g., addition)

Devices

· Properties of materials, manufacturability

CSE 240 1-14

Course Outline

Bits and Bytes

· How do we represent information using electrical signals?

Digital Logic

· How do we build circuits to process information?

Processor and Instruction Set

- · How do we build a processor out of logic elements?
- · What operations (instructions) will we implement?

Assembly Language Programming

- · How do we use processor instructions to implement algorithms?
- · How do we write modular, reusable code? (subroutines)

I/O, Traps, and Interrupts

· How does processor communicate with outside world?

C Programming

- · How do we write programs in C?
- · How do we implement high-level programming constructs?

CSE 240

1-16

Next Time

Lecture

Chapter 2: Bits and Bytes

Reading

• Chapter 2 - 2.5

Quiz

• Don't forget!

Upcoming

Homework 1 due on Fri 16 September

CSE 240 1-17