

Chapter 1 Welcome Aboard

Introduction to the World of Computing

Computer: electronic genius?

- NO! Electronic idiot!
- Does exactly what we tell it to, nothing more.

Goal of the course:

You will be able to write programs in C and understand what's going on underneath.

Approach:

Build understanding from the bottom up.

Atoms/Electrons → Transistors → Gates → Processor → Instructions → C Programming

Two Recurring Themes

Abstraction

- Productivity enhancer don't need to worry about details…
 - Can drive a car without knowing how the internal combustion engine works.
- ...until something goes wrong!
 Where's the dipstick? What's a spark plug?
- Important to understand the components and how they work together.

Hardware vs. Software

- It's not either/or both are components of a computer system.
- Even if you specialize in one, you should understand capabilities and limitations of both.

Big Idea #1: Universal Computing Device

All computers, given enough time and memory, are capable of computing exactly the same things.

Automata Theory

Language Hierarchy

Language accepted by Finite-state machine (example)

$$L = \{1^n : n = 2k + 1, k > 0\}$$

Language accepted by Pushdown automation (example)

$$L = \{1^n0^n : n > 0\} \quad \square$$

Language accepted by Turing machine (example)

$$L = \{1^n 0^n 1^n : n > 0\}$$

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)

Turing machine that adds

Turing machine that multiplies

For more info about Turing machines, see http://www.wikipedia.org/wiki/Turing_machine/

For more about Alan Turing, see http://www.turing.org.uk/turing/

Universal Turing Machine

A machine that can implement all Turing machines

- -- this is also a Turing machine!
 - inputs: data, plus a description of computation (other TMs)

Universal Turing Machine

U is <u>programmable</u> – so is a computer!

- instructions are part of the input data
- a computer can emulate a Universal Turing Machine

A computer is a universal computing device.

Halting Problem

- Halting Problem
 - the problem of determining, from a description of an arbitrary computer program (i.e., Turing machine) and an input, whether the program will finish running (i.e., halts) or continue to run forever
- Halting problem is undecidable (not Turing machine solvable)
 - Proof sketch

$$h(i,x) = \begin{cases} 1 & if \ program \ i \ halts \ on \ input \ x \\ 0 & otherwise \end{cases}$$

$$g(i) = \begin{cases} 0 & if \ h(i,i) = 0 \\ undefined & otherwise \ (i.e., runs \ for ever) \end{cases}$$

Let e is a program that computes g. What happen for g(e)?

From Theory to Practice

In theory, computer can compute anything that's possible to compute

given enough memory and 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, ...

Big Idea #2: Transformations Between Layers

How do we solve a problem using a computer?

A systematic sequence of transformations between layers of abstraction.

Deeper and Deeper...

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

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

Many Choices at Each Level

Solve a system of equations Gaussian Jacobi Multigrid Red-black SOR elimination iteration Tradeoffs: **FORTRAN** C++Java cost performance **PowerPC Atmel AVR** Intel x86 power (etc.) Centrino Pentium 4 Xeon Carry-lookahead adder Ripple-carry adder Bipolar GaAs **CMOS**

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?