Chapter 1 - Let's Get Started...

What's inside this thing...

Computers...

- There is no magic to computing.
- Computers do not have minds of their own. You have to tell them *exactly* what to do.
- Computers follow instructions exactly.
- Computers are made of very simple parts... albeit, fast parts and a whole lot of them!
- We will study a simple computer, the LC-3, that has all of the important characteristics of today's commercial computers.

Two Recurring Themes...

Abstraction

- **▲**To manage Complexity
- **▲**To enhance Productivity
- ▲ To hide unnecessary details when everything works
- ▲ To allow us to focus on what is important

◆ There is no Hardware vs. Software

- ▲ Just names for different parts of a computing system
- ▲ You will be much more capable if you master both
- Computing problems are best solved when you understand both parts.

The Concept of Abstraction

- We abstract naturally—
 - A focusing on the essential aspects of an entity, and
 - Ahiding the underlying complexity.
- One doesn't want to get bogged down in unnecessary details (when everything is working fine).
- ◆ Its more efficient to think about something at the highest possible level of abstraction.
- Without abstraction, you could not design a computer.
 You would be overwhelmed by the complexity.
- But if it doesn't work, then the abstraction fails, and you have to look at the details.

Hardware versus Software

- Some people think that its OK for—
 - ▲ Software engineers to be clueless about hardware, or
 - ▲ Hardware engineers to be clueless about software.
- ◆ *Don't believe it!* Hardware and software are two parts of a computing system that work best when they are designed by someone who understands both parts.
- Hardware designers that understand programs and compilers design the best microprocessors.
- Software designers that understand the capabilities and limitations of hardware design more efficient programs.

A Computer

- A computer does two things:
 - ▲It directs the processing of information. (Figure out what to do next—control)
 - ▲It performs the actual processing of information. (Do the computations on the data— datapath)
- It does both in response to a computer program.
- The computer is called a
 - A central processing unit, or
 - ▲ A <u>CPU</u>, or simply
 - A processor.

Digital vs. Analog

- Wristwatches (numbers vs. hands)
- ◆LP's vs. CD's
- Rotary phone vs.Cell phone
- ◆ NTSC vs. HDTV
- Slide rule vs.calculator
- ◆737's vs. 777's

Universal Computing Devices

Alan Turing

▲ In 1937 he proposed a way to define the term "computable"

The Turing Machine

Anything that *can* be computed, *can* be computed by a TM...

↑ The TM is not a real machine, but an *abstract* machine

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

- ◆ A Universal Turing Machine is a theoretical device
 - ▲ that can implement all Turing machines
 - Athat accepts both input data and instructions as to how to operate on the data
 - ▲ that is also a Turing Machine!

Universal Turing Machine

A computer is a universal computing device.

Turing Machine Details

Turing Machine Example

Old St	Read Sym	Write	Sym	New Mv	St
s1	1	\rightarrow	0	R	s2
s2	1	\rightarrow	1	R	s2
s2	0	\rightarrow	0	R	s3
s3	0	\rightarrow	1	L	s4
s3	1	\rightarrow	1	R	s3
s4	1	\rightarrow	1	L	s4
s4	0	\rightarrow	0	L	s5
s5	1	\rightarrow	1	L	s5
s5	0	\rightarrow	1	R	s1

Step	State	ı ape
1	s1	<u>1</u> 1
2	s2	0 <u>1</u>
3	s2	01 <u>0</u>
4	s3	010 <u>0</u>
5	s4	01 <u>0</u> 1
6	s 5	0 <u>1</u> 01
7	s 5	<u>0</u> 101
8	s1	1 <u>1</u> 01
9	s2	10 <u>0</u> 1
10	s3	100 <u>1</u>
11	s3	1001 <u>0</u>
12	s4	100 <u>1</u> 1
13	s4	10 <u>0</u> 11
14	s 5	1 <u>0</u> 011
15	s1	11 <u>0</u> 11
ha	lt	

Sten State Tane

All Computers Are Created Equal...

- In theory, a computer can compute anything that's possible to compute
 - A given enough memory and
 - A given enough time
- ◆ In practice, *solving problems* involves computing under constraints.
 - **∧** time
 - weather forecast, next frame of animation, ...
 - ^ cost
 - cell phone, automotive engine controller, ...
 - **∧** power
 - cell phone, handheld video game, ...

Computing Machines

- Ubiquitous (= everywhere)
 - A General purpose: servers, desktops, laptops, PDAs, etc.
 - ▲ Special purpose: cash registers, ATMs, games, telephone switches, etc.
 - Embedded: cars, hotel doors, printers, VCRs, industrial machinery, medical equipment, etc.
- Distinguishing Characteristics
 - Speed
 - ▲ Cost
 - A Ease of use, software support & interface
 - Scalability
 - Reliability

The "Gap"

Overcoming the Gap

Role of General Purpose Computers

A general purpose computer is like an island that helps span the gap between the desired behavior (application) and the basic building blocks (electronic devices).

How do we solve a problem using a computer?

Deeper and Deeper...

Instruction Set Architecture

Instruction Set Design:

Design ISA that enables efficient problem solving

Micro-Architecture **Processor Design:**

choose structures to implement ISA

Circuits

Logic/Circuit Design:

gates and low-level circuits to implement components

Devices

Process Engineering & Fabrication:

develop and manufacture lowest-level components

Which levels are programmable?

Problems

Algorithms

Language (Program)

Programmable

Machine (ISA) Architecture

Fixed

Microarchitecture

Circuits

Devices

Problems

- Why not use *natural languages* to program computers?
 - **▲** Incomplete

Missing words and/or word structures for computer procedures.

▲ Imprecise

Too many words meaning the same thing that are difficult to translate into computer instructions.

▲ Ambiguous – the most unacceptable attribute!

To infer the meaning of a sentence, a listener is often helped by the tone of the speaker, or at the very least, the context of the sentence.

Problems
Algorithms
Programs
Machine (ISA) Architecture
Microarchitecture
Circuits
Devices

For example...

Consider the English sentence,

"Time flies like an arrow."

^ One is noticing how fast time passes,

^ One is at a track meet for insects,

^One is writing a letter to the Dear Abby of Insectville.

•	Problems
	Algorithms
	Programs
	Machine (ISA) Architecture
	Microarchitecture
	Circuits
	Devices

Algorithms

- An algorithm is a step-by-step procedure that:
 - ▲ guarantees to terminate (*finiteness*)
 - A each step is precisely stated (*definiteness*)
 - A each step can be carried out (*effective computability*)
- Examples
 - ▲ Starting a car
 - \wedge Computing the average of n integers

For any given problem, there are usually multiple algorithms that will work.

Problems
Algorithms
Programs
Machine (ISA) Architecture
Microarchitecture
Circuits
Devices
Devices

Programs

- The next step is to transform the algorithm into a computer program using a computer language.
 - ^ computer languages communicate with the computer
 - computer languages are defined by a grammar
 - computer languages are *mechanical* rather than *natural*
 - computer languages are **not** ambiguous
- More than 1,000 programming languages
 - A different languages for different purposes
 - financial processing/report generation
 - manipulating lists of symbolic data
 - natural language processing

The Program Level

► Most computers run a management program called the *operating system* (OS).

Application Program

Operating System

Application programs interface to the machine architecture via the OS.

Program (Software)

An example:

This lecture

PowerPoint

Windows XP

Data

Application Program

Operating System

High-Level Languages (HLL's)

- Machine independent
 - Anot dependent on a particular machine's organization
 - A can be *compiled* to run anywhere
- Easier to write than low-level languages
- Usually result in higher programmer productivity
- Incorporate higher levels of abstraction
 - ^ data structures (stacks, arrays)
 - ^ control structures (loops, switch statements, ...)

Problems
Algorithms
Programs
Machine (ISA) Architecture
Microarchitecture
Circuits
Devices

Low-Level Languages (LLL's)

- Machine-specific
 - ▲ internal machine organization is exposed to the programmer
 - Athey can access the nitty gritty details
 - numbers and types of registers
 - specific instructions
 - memory addressing modes
 - condition code flags, special purpose
 - hardware features
- Lower productivity but higher performing code

Problems
Algorithms
Programs
Machine (ISA) Architecture
Microarchitecture
Circuits
Devices

Levels of Transformation

Instruction Set Architecture (ISA)

- Next is to translate the computer program (language) into the instruction set of a particular computer
- Specific to a CPU

Machine code, or the 1's and 0's that instruct the machine.

- ▲ data types
 - What are the different representations of operands
- ^ operations on data
 - What functions can be done
- ^ addressable memory
 - Where are operands stored
- ^ addressing modes
 - How to find operands in memory

Microarchitecture

The microarchitecture transforms the ISA into an implementation. faster and more complex

- ▲IA-32
 - 386
 - 486
 - Pentium
 - Pentium-II, III, IV
 - Xeon

▲ AMD vs. Intel vs. Transmeta Crusoe (emulation)

How the operations in the ISA are implemented

▲ For example, how do you add two binary numbers?

^or, how do you access memory?

Problems
Algorithms
Programs
Machine (ISA) Architecture
Microarchitecture
Circuits
Devices

Circuits

◆ The next step is to implement each element of the micro-architecture with simple logic circuits.

- ▲Gates, adders, multiplexers
- ▲Flip flops, memory cells
- Adders, subtracters, multipliers

Circuits are used to make the computer do useful things like multiply or store a result.

Problems
Algorithms
Program
Machine (ISA) Architecture
Microarchitecture
Circuits
Devices

Devices

- Finally, each basic logic circuit is implemented by a particular device technology.
 - ▲ Wires and traces
 - ▲ Types of circuits (transistors)

CMOS

NMOS

Gallium arsenide

Devices are the building blocks for more complex circuits.

Problems
Algorithms
Program
Machine (ISA) Architecture
Microarchitecture
Circuits
Devices

Example: Levels of Translation

Review: Descriptions of Each Level

Problem Statement

- ▲ Stated using "natural language"
- ^Ambiguous, imprecise

Algorithm

- ▲step-by-step procedure, guaranteed to finish
- Adefiniteness, effective computability, finiteness

Program

- Aexpress the algorithm using a computer language
- ♠high-level language, low-level language

Review of Each Level (continued...)

◆ Instruction Set Architecture (ISA)

- specifies the set of instructions the computer can perform
- Adata types, addressing mode

Micro-architecture

- Adetailed organization of a processor implementation
- ^ different implementations of a single ISA

Logic Circuits

- ^ combine basic operations to realize microarchitecture
- Amany different ways to implement a single function (e.g., addition)

Devices

roperties of materials, manufacturability

