Introduction to Computer Engineering

CS/ECE 252, Fall 2012
Prof. Guri Sohi
Computer Sciences Department
University of Wisconsin – Madison
Chapter 1
Welcome Aboard

Slides based on set prepared by
Gregory T. Byrd, North Carolina State University
Computer System: Layers of Abstraction

Software

Application Program
Algorithms
Language

Instruction Set Architecture
(and I/O Interfaces)

Microarchitecture
Circuits
Devices

Hardware
Big Idea #1: Universal Computing Device

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

\[T_{\text{add}} \quad \text{a,b} \rightarrow \quad \rightarrow \quad a+b \]

\[T_{\text{mul}} \quad \text{a,b} \rightarrow \quad \rightarrow \quad ab \]

Turing machine that adds
Turing machine that multiplies
Universal Turing Machine

Turing described a Turing machine that could implement all other Turing machines.

- inputs: data, plus a description of computation (Turing machine)

\[T_{\text{add}}, T_{\text{mul}} \rightarrow U \rightarrow c(a+b) \]

Universal Turing Machine

\textbf{U is programmable – so is a computer!}

- instructions are part of the input data
- a computer can emulate a Universal Turing Machine, and vice versa

\textit{Therefore, a computer is a universal computing device!}
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.

Problem

Software Design:
choose algorithms and data structures

Algorithm

Programming:
use language to express design

Program

Compiling/Interpreting:
convert language to machine instructions

Instr Set

Architecture
Deeper and Deeper…

Instr Set Architecture

Processor Design:
choose structures to implement ISA

Microarch

Logic/Circuit Design:
 gates and low-level circuits to implement components

Circuits

Process Engineering & Fabrication:
develop and manufacture lowest-level components

Devices
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

- Red-black SOR
- Gaussian elimination
- Jacobi iteration
- Multigrid

FORTRAN

C

C++

Java

Sun SPARC

Intel x86

Compaq Alpha

Pentium II

Pentium III

AMD Athlon

Ripple-carry adder

Carry-lookahead adder

CMOS

Bipolar

GaAs

Tradeoffs:
- cost
- performance
- power
(etc.)
What’s Next

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?