Introduction

010.133 Digital Computer Concept and Practice Spring 2013

Lecture 01


Instructor

- Prof. Jaejin Lee
 - Email: jlee@cse.snu.ac.kr
 - URL: http://aces.snu.ac.kr/~jlee
 - Office: Room 505, Building 301
 - Office hours: Mon. and Wed. 10:00AM 11:00AM
 - Phone: 880-1863


TAs

- Jeongho Nah
 - Email: jeongho@aces.snu.ac.kr
 - Office: Room 312, Building 138
 - Office hours: TBD
- Jinyoung Joo
 - Email: jinyoung@aces.snu.ac.kr
 - Office: Room 520, Building 301
 - Office hours: TBD


Textbook

- Lecture notes and slides
- Handouts


Attendance and Course URL

- Attendance
 - Students are required to attend class regularly
 - Attendance will be recorded and will affect your grades directly or indirectly
 - The decision is up to the instructor
- Course URL
 - http://etl.snu.ac.kr


Assignments (tentative)

- There will be approximately 10 homework and programming assignments
- At the beginning of the semester, each student has a total of 3 grace days that can be used as extension days for any assignments other than the last assignment
- You can use all 3 days on one assignment or split them up across two or three assignments
- After you use all your 3 grace days, the late submission will not be accepted, and you will get a o on the assignment


Exams and Academic Integrity

- There will be an in-class midterm exam and a final exam
 - The exam time and locations will be announced later
- All assignments must be done from scratch
- The solutions of the problems must be your own work
- Any sort of cheating is not allowed
- We expect all students to adhere to Seoul National University's school regulations on integrity of scholarship and grades


Grading (tentative)

- Final grades will be based on the following:
 - 10% Class attendance and participation
 - 30% Homework and programming assignments
 - 30% Midterm Exam
 - 30% Final Exam


Other Policies

- The course website will reflect all modifications
 - The instructor and TAs will use the website to notify you of important changes
 - You are responsible for checking your email and the website regularly
- Failure to take an examination at the scheduled time will result in a o for the examination except in the cases of documented emergency
 - You should discuss with the instructor any extenuating circumstances that impact on your participation in the course as soon as those circumstances are known


010.133 Digital Computer Concept and Practice Spring 2013 © Jaejin Lee

Introduction


What is a Computer?

- An electronic device that accepts input, stores data, processes data according to a set of instructions (called program), and produces output in desired form
 - Abstracted as a black box that accepts input and produces output
 - The output depends on the current program in the block box


Input, Output, and Data

- Input
 - The information that is submitted to a computer by a human, by another computer, or by its environment
- Output
 - The result produced by the computer
 - Texts, audio, graphs, pictures, etc.
- Data
 - Factual information in a form suitable for use with a computer
 - Stored in the computer in the form of electrical signals
 - Have two states represented by o or 1


Bits, Bit Patterns, and Bytes

- A bit (a contraction of binary digit) is the fundamental unit of information in computer science
 - Two possible distinct values, o or 1
 - Inside a computer, data is encoded as patterns of bits
 - os and 1s
- A bit pattern is a sequence (or string) of bits
 - The meaning of a bit pattern depends on the interpretation
 - Numeric values
 - Symbols such as characters in an alphabet
 - An image
 - Audio
 - ...
- A byte is another unit of information
 - consists of 8 bits
 - Historically, a byte was used to encode a single character of text


Hardware and Software

- Hardware is the physical components of the computer system
- Software is a set of programs that instructs the hardware to obtain the output
 - A computer program is a set of instructions telling the computer what to do with the input in order to produce the output


Von Neumann Architecture

- Four basic hardware components
 - Input devices
 - Output devices
 - Main memory
 - Central processing unit (CPU)


Von Neumann Architecture (contd.)


- Input devices
 - Keyboards, mice, hard disk drives, bar code readers, etc.
 - Transmit information from the outside world into main memory
- Output devices
 - Screens, printers, hard disk drives, etc.
 - Transmit information from main memory to the outside world
- Main memory (primary storage)
 - Stores both the program and the data being processed
 - RAM (random-access memory)
 - The location of data does not affect the access speed
 - Typically volatile
 - When the power is turned off, the information stored in main memory is lost


CPU


- Machine code
 - The representation of a program that is actually read, interpreted, and executed by the computer
 - A program in machine code consists of a sequence of machine instructions
 - A machine instruction is represented as a finite bit string
- CPU carries out the instructions of a computer program
 - Arithmetic logic unit (ALU) performs arithmetic and logical operations
 - Control unit (CU) fetches instructions from main memory, decodes them, and executes them
 - Uses the ALU to execute the instructions when necessary


Secondary Storage

- Alternatively referred to as auxiliary storage or external memory
- Hard disk drives, solid-state disk drives, flash memory (e.g., USB sticks), floppy disks, magnetic tape, punched cards, and paper tape
- Non-volatile
 - It does not lose data stored when the power is down
- Used as both input and output devices
- For storing programs and data
- The computer usually accesses it through an intermediate space in main memory


Stored Program Concept


- Conceptually, programs and data are very different
- But, we treat programs as data
 - Both can be stored in main memory
- The program is easily replaced by another program for a different task
 - The program for a specific task is loaded into main memory (e.g., from secondary storage), and instructions in the program are executed one after another without any human intervention
 - The hours of tedious labor required to reprogram computers can be eliminated
- A modern computer can solve almost an infinite variety of problems
 - By just switching between different programs


Files

- A file is a complete collection of data treated by a computer as a unit especially for purposes of input and output (Merriam-Webster Dictionary)
- The contents of a file are encoded in a sequence of bits
 - The meaning of the bits totally depends on the interpretation by the program that accesses the file
- Text files
 - Contents are interpreted as character symbols
- Binary files
 - Other files than text files
 - A binary file contains any type of data encoded in bits


ASCII

- A character is encoded as a bit string in a text file
- ASCII (American Standard Code for Information Interchange)
- Developed by ANSI (American National Standards Institute)
- The most common character coding scheme for Englishlanguage text files
- Uses 7 bits for each character symbol
 - 128 (27) different character symbols
 - Each byte in an ASCII text file contains a single character

Dec	Bin	Char									
0	0000000	NUL	32	0100000	SPC	64	1000000	@	96	1100000	`
1	0000001	SOH	33	0100001	!	65	1000001	Α	97	1100001	а
2	0000010	STX	34	0100010	"	66	1000010	В	98	1100010	b
3	0000011	ETX	35	0100011	#	67	1000011	С	99	1100011	С
4	0000100	EOT	36	0100100	\$	68	1000100	D	100	1100100	d
5	0000101	ENQ	37	0100101	%	69	1000101	Ε	101	1100101	е
6	0000110	ACK	38	0100110	&	70	1000110	F	102	1100110	f
7	0000111	BEL	39	0100111	•	71	1000111	G	103	1100111	g
8	0001000	BS	40	0101000	(72	1001000	Н	104	1101000	h
9	0001001	TAB	41	0101001)	73	1001001	I	105	1101001	i
10	0001010	LF	42	0101010	*	74	1001010	J	106	1101010	j
11	0001011	VT	43	0101011	+	75	1001011	K	107	1101011	k
12	0001100	FF	44	0101100	,	76	1001100	L	108	1101100	ı
13	0001101	CR	45	0101101	-	77	1001101	М	109	1101101	m
14	0001110	SO	46	0101110		78	1001110	N	110	1101110	n
15	0001111	SI	47	0101111	I	79	1001111	0	111	1101111	0
16	0010000	DLE	48	0110000	0	80	1010000	Р	112	1110000	р
17	0010001	DC1	49	0110001	1	81	1010001	Q	113	1110001	q
18	0010010	DC2	50	0110010	2	82	1010010	R	114	1110010	r
19	0010011	DC3	51	0110011	3	83	1010011	S	115	1110011	s
20	0010100	DC4	52	0110100	4	84	1010100	Т	116	1110100	t
21	0010101	NAK	53	0110101	5	85	1010101	U	117	1110101	u
22	0010110	SYN	54	0110110	6	86	1010110	٧	118	1110110	٧
23	0010111	ETB	55	0110111	7	87	1010111	W	119	1110111	w
24	0011000	CAN	56	0111000	8	88	1011000	Χ	120	1111000	х
25	0011001	EM	57	0111001	9	89	1011001	Y	121	1111001	у
26	0011010	SUB	58	0111010	:	90	1011010	Z	122	1111010	z
27	0011011	ESC	59	0111011	;	91	1011011	[123	1111011	{
28	0011100	FS	60	0111100	<	92	1011100	١	124	1111100	-
29	0011101	GS	61	0111101	=	93	1011101]	125	1111101	}
30	0011110	RS	62	0111110	>	94	1011110	٨	126	1111110	~
31	0011111	US	63	0111111	?	95	1011111		127	1111111	DEL


Unicode

- Developed by the Unicode Consortium
- A character coding scheme to assign a unique value to every character symbol used in every language in the world
- Texts from multiple languages to appear in a single text file
- Unicode uses 16 bits (2 bytes) for each character symbol
 - 65,536 (2¹⁶) different symbols
 - Different sections of Unicode are allocated to character symbols from different languages


Application Software

- Also known as an application
- A set of programs that helps the user to carry out a specific task
 - E.g., a spreadsheet


System Software


- A set of programs designed to operate the computer hardware and to provide a platform for running applications
- Operating system
 - Also known as an OS
 - System software that controls the operation of a computer and directs the processing of programs
 - Manages computer hardware resources
 - Provides common services for application software
 - Typically, cannot run an application without an OS
 - Microsoft Windows, Mac OS, Linux, Unix, etc.


Utility Software

- Also referred to as utility, tool, and service program
- System software designed to help the user manage and tune the computer hardware and software
- Focuses on how the computer hardware and software operates
- Virus scanners, data compression utilities, disk partition utilities, archive utilities, system monitors, text editors, assemblers, etc.
- Text editors
 - A utility program for creating and modifying text files
 - GNU emacs, UNIX vi, Microsoft word, etc.


Programming Languages

- A programming language is a formal language in which computer programs are written
- The level of abstraction from the details of the underlying computer in a high-level programming language is higher than a low-level programming language
- High-level programming languages
 - Java, C, C++, FORTRAN, Scheme, ML, etc.
 - More close to natural languages
 - More understandable than a low-level language
 - Makes the process of developing programs simpler and easier


Programming Languages (contd.)

- Low-level programming languages
 - Assembly language
 - Represents machine instructions symbolically
 - There exists an assembly instruction that corresponds to a machine instruction, but not vice versa
 - A program called an assembler is used to translate assembly language instructions into the target computer's machine code instructions
- The definition of a particular programming language consists of both syntax (how the various symbols of the language are combined) and semantics (the meaning of the language constructs)
 - The syntax and semantics of a programming language are typically defined in its specification


C Language

- Developed from 1969 to 1973 by Dennis Ritchie of Bell Laboratories
- Designed for a practical purpose to implement the UNIX operating system
- One of the most widely used programming languages in these days
- ANSI C99 is an internationally recognized C language specification
 - Almost all C compilers follow this standard


Compilers and Compilation Process

 A compiler is a program that automatically translates another program from some programming language to machine code

```
#include <stdio.h>
 CPU
int main()
 RAM
 printf("hello, world\n");
 compiler
 OS
 HDD
 compiler
 hello.c
 hello
 executable
 source
 Compiler
 object
 program
 program
 (text file)
 (binary file)
```


Abstractions in Computer Science

- Computer science is fundamentally a science of abstraction
- Abstraction is the process of considering the external properties of an object independently of its internal details
 - Interested in "what the object does" without any interest in "how the object does it"
- To solve a complex problem,
 - Devise an understandable model for it through abstraction
 - Then, explore appropriate methods to solve it using the model

