About the Slides for Introduction to Computer Systems

15-213: Introduction to Computer Systems 0th Lecture, Sep. 1, 2015

Markus Püschel ETH Zurich

(with small contributions by Dave O'Hallaron)

On the Design

- All slides are in Powerpoint 2007 (mix of PC and Mac versions)
- Probably could be edited using Powerpoint 2003 plus
 - File format plugin
 - Calibri font
 - I would still recommend to use 2007 for editing
- Design is suitable for printing out slides
 - Only light colors, in particular for boxes
- Some slides have covered areas (that disappear later) suitable for quizzing in class
- The design follows the <u>Small Guide to Giving Presentations</u>
- Next slides: Color/format conventions

Style for title slides

System-Level I/O

15-213/18-243: Introduction to Computer Systems 14th Lecture, Oct. 12, 2010

Instructors:

Randy Bryant and Dave O'Hallaron

Style for outlining

Today

- Unix I/O
- RIO (robust I/O) package
- Metadata, sharing, and redirection
- Standard I/O
- Conclusions and examples

Style for Figure Labels

Capitalize only the first word in each figure label

- E.g., "Payload and padding", not "Payload and Padding", or "payload and padding"
- This is the same style convention that we used in CS:APP2e.

a = 1: Allocated block

a = 0: Free block

Size: Total block size

Payload: Application data (allocated blocks only)

Style for Code

```
/*
 * hello.c - Pthreads "hello, world" program
 */
#include "csapp.h"
void *thread(void *varqp);
int main() {
 pthread t tid;
  Pthread create(&tid, NULL, thread, NULL);
  Pthread join(tid, NULL);
  exit(0);
/* thread routine */
void *thread(void *vargp) {
 printf("Hello, world!\n");
  return NULL;
```

Style for Code and Alternative Code

C Code

```
int fact_do(int x)
{
  int result = 1;
  do {
 result *= x;
 x = x-1;
  } while (x > 1);

return result;
}
```

Goto Version

```
int fact_goto(int x)
{
  int result = 1;
loop:
  result *= x;
  x = x-1;
  if (x > 1)
 goto loop;
  return result;
}
```

Style for Assembly Code: Version I

```
int absdiff(int x, int y)
{
 int result;
 if (x > y) {
 result = x-y;
 } else {
 result = y-x;
 }
 return result;
}
```

```
absdiff:
 pushl
 %ebp
 Setup
 movl
 %esp, %ebp
 movl 8(%ebp), %edx
 12(%ebp), %eax
 movl
  cmpl %eax, %edx
 Body1
 jle
 . L7
 subl
 %eax, %edx
 movl
 %edx, %eax
.L8:
 leave
 ret
.L7:
 subl
 %edx, %eax
 фmр
 .L8
```

Style for Assembly Code: Version II

```
struct rec {
  int i;
  int a[3];
  int *p;
};
```


```
void
set_p(struct rec *r)
{
 r->p =
 &r->a[r->i];
}
```


```
# %edx = r
movl (%edx), %ecx  # r->i
leal 0(, %ecx, 4), %eax  # 4*(r->i)
leal 4(%edx, %eax), %eax # r+4+4*(r->i)
movl %eax, 16(%edx)  # Update r->p
```

Linux Command Prompt

```
linux> ./badcnt
BOOM! cnt=198841183
linux> ./badcnt
BOOM! cnt=198261801
linux> ./badcnt
BOOM! cnt=198269672
```


Stack and Registers

Bar Plot

CPU Seconds

String Length

Tables

Cycles per element (or per mult)

Machine	Nocona	Core 2
rfact	15.5	6.0
fact	10.0	3.0

Method	Int (ad	dd/mult)	Float (ac	ld/mult)
combine4	2.2	10.0	5.0	7.0
unroll2	1.5	10.0	5.0	7.0
unroll2-ra	1.56	5.0	2.75	3.62
bound	1.0	1.0	2.0	2.0

Some instructions take > 1 cycle, but can be pipelined

Instruction	Latency	Cycles/Issue
Load / Store	5	1
Integer Multiply	10	1
Integer/Long Divide	36/106	36/106
Single/Double FP Multiply	7	2
Single/Double FP Add	5	2
Single/Double FP Divide	32/46	32/46

Color Palette

Boxes/areas:

- Assembly, memory, ...
- Linux, memory, ...
- Code, ...
- Code, registers, ...
- Registers, ...
- Memory, ...
- Memory, ...

Occasionally I use darker versions of the colors above

Text:

- Emphasizing something in the text
- Comments inside yellow code boxes