Chapter 1

Introduction

- Rapidly changing field:
 - vacuum tube -> transistor -> IC -> VLSI (see section 1.4)
 - doubling every 1.5 years:
 memory capacity
 processor speed (Due to advances in technology and organization)
- Things you'll be learning:
 - how computers work, a basic foundation
 - how to analyze their performance (or how not to!)
 - issues affecting modern processors (caches, pipelines)
- Why learn this stuff?
 - you want to call yourself a "computer scientist"
 - you want to build software people use (need performance)
 - you need to make a purchasing decision or offer "expert" advice

What is a computer?

- Components:
 - input (mouse, keyboard)
 - output (display, printer)
 - memory (disk drives, DRAM, SRAM, CD)
 - network
- Our primary focus: the processor (datapath and control)
 - implemented using millions of transistors
 - Impossible to understand by looking at each transistor
 - We need...

Abstraction

- Delving into the depths reveals more information
- An abstraction omits unneeded detail, helps us cope with complexity

What are some of the details that appear in these familiar abstractions?

High-level language program (in C)

```
swap(int v[], int k)
{int temp;
  temp = v[k];
  v[k] = v[k+1];
  v[k+1] = temp;
}
```

Assembly language program (for MIPS)

swap: muli \$2, \$5,4 add \$2, \$4,\$2 lw \$15, 0(\$2) lw \$16, 4(\$2) sw \$16, 0(\$2) sw \$15, 4(\$2) jr \$31

Binary machine language program (for MIPS)

Instruction Set Architecture

- A very important abstraction
 - interface between hardware and low-level software
 - standardizes instructions, machine language bit patterns, etc.
 - advantage: different implementations of the same architecture
 - disadvantage: sometimes prevents using new innovations

True or False: Binary compatibility is extraordinarily important?

- Modern instruction set architectures:
 - 80x86/Pentium/K6, PowerPC, DEC Alpha, MIPS, SPARC, HP

Where we are headed

- Performance issues (Chapter 2) vocabulary and motivation
- A specific instruction set architecture (Chapter 3)
- Arithmetic and how to build an ALU (Chapter 4)
- Constructing a processor to execute our instructions (Chapter 5)
- Pipelining to improve performance (Chapter 6)
- Memory: caches and virtual memory (Chapter 7)
- I/O (Chapter 8)

Key to a good grade: reading the book!