

What is this class about?

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

C/Java, assembly, and machine code

```
if (x != 0) y = (y+z)/x;
```

```
cmpl $0, -4(%ebp)
je .L2
movl -12(%ebp), %eax
movl -8(%ebp), %edx
leal (%edx, %eax), %eax
movl %eax, %edx
sarl $31, %edx
idivl -4(%ebp)
movl %eax, -8(%ebp)
```

C/Java, assembly, and machine code

if
$$(x != 0) y = (y+z)/x;$$

cmpl \$0, -4(%ebp) .L2 je -12(%ebp), %eax movl -8(%ebp), %edx movl (%edx, %eax), %eax leal %eax, %edx movl \$31, %edx sarl idivl -4(%ebp) %eax, -8(%ebp) movl

- The three program fragments are equivalent
- You'd would rather write C! a more human-friendly language
- The hardware likes bit strings! 0 and 1 as low or high voltages
 - The machine instructions are actually much shorter than the number of bits we would need to represent the characters in the assembly language

HW/SW Interface: The Historical Perspective

- Hardware started out quite primitive
 - Hardware designs were expensive ⇒ instructions had to be very simple
 e.g., a single instruction for adding two integers
- Software was also very primitive
 - Software primitives reflected the hardware pretty closely

HW/SW Interface: Assemblers

- Life was made a lot better by assemblers
 - 1 assembly instruction = 1 machine instruction, but...
 - different syntax: assembly instructions are character strings, not bit strings, a lot easier to read/write by humans
 - can use symbolic names

HW/SW Interface: Higher-Level Languages

Higher level of abstraction:

 1 line of a high-level language is compiled into many (sometimes very many) lines of assembly language

HW/SW Interface: Code / Compile / Run Times

Note: The compiler and assembler are just programs, developed using this same process.

The Big Theme

- THE HARDWARE/SOFTWARE INTERFACE
- How does the hardware (0s and 1s, processor executing instructions) relate to the software (Java programs)?
- Computing is about abstractions (but we can't forget reality)
- What are the abstractions that we use?
- What do YOU need to know about them?
 - When do they break down and you have to peek under the hood?
 - What bugs can they cause and how do you find them?
- Become a better programmer and begin to understand the important concepts that have evolved in building ever more complex computer systems