

Bits, Bytes, and Integers

CENG331 - Computer Organization

Adapted from slides of the textbook: <http://csapp.cs.cmu.edu/>

Hello World!

- What happens under the hood?

hello.c


```
#include <stdio.h>

int main() {
 printf("Hello World");
}
```

Compilation of hello.c

Preprocessing

Compiler


```
# 1 "hello.c"
# 1 "<built-in>"
# 1 "<command line>"  

# 1 "hello.c"
# 1 "/usr/include/stdio.h" 1 3 4
.....
typedef unsigned char __u_char;
typedef unsigned short int __u_short;
typedef unsigned int __u_int;
typedef unsigned long int __u_long;
.....
int main() {
 printf("Hello World");
}
```


Assembler

```
.file  "hello.c"
 .section
.rodata
.LC0:
 .string "Hello
World"
 .text
.globl main
 .type main,
@function
main:
 pushl  %ebp
 movl  %esp, %ebp
 subl $8, %esp
 andl $-16, %esp
 movl $0, %eax
 addl $15, %eax
 addl $15, %eax
 shr1 $4, %eax
 sall $4, %eax
 subl %eax, %esp
 subl $12, %esp
 pushl $.LC0
 call printf
 addl $16, %esp
 leave
 ret
 .size  main, .-
main
 .section
.note.GNU-
stack,"",@progbits
 .ident  "GCC:
(GNU) 3.4.1"
```


as hello.s -o hello.o

```

0000500 nul nul nul nul esc nul nul nul ht nul nul nul nul nul nul nul
0000520 nul nul nul nul d etx nul nul dle nul nul nul ht nul nul nul
0000540 soh nul nul nul eot nul nul nul bs nul nul nul % nul nul nul
0000560 soh nul nul nul etx nul nul nul nul nul nul nul d nul nul nul
0000600 nul eot nul nul nul
0000620 nul nul nul nul + nul nul nul bs nul nul nul etx nul nul nul
0000640 nul nul nul nul d nul nul
0000660 nul nul nul nul eot nul nul
0000680 nul nul nul nul stx nul nul nul nul nul nul d nul nul nul
0000700 ff nul nul nul nul nul nul nul nul soh nul nul nul
0000720 8 nul nul nul soh nul nul nul nul nul nul nul nul
0000740 nul nul nul p nul nul
0001000 nul nul nul soh nul nul nul nul nul nul H nul nul nul
0001020 nul p nul nul nul
0001040 2 nul nul nul nul nul nul nul nul nul soh nul nul nul
0001060 nul nul nul dc1 nul nul nul etx nul nul nul nul nul nul nul
0001100 nul nul nul " nul nul nul Q nul nul nul nul nul nul nul
0001120 nul nul nul soh nul nul nul nul nul nul soh nul nul nul
0001140 stx nul nul nul nul nul nul nul nul , stx nul nul
0001160 sp nul nul nul nl nul nul nul bs nul nul nul eot nul nul nul
0001200 die nul nul nul ht nul nul nul etx nul nul nul nul nul nul nul
0001220 nul nul nul L etx nul nul nul nul nul nul nul nul nul nul
0001240 nul nul nul soh nul nul nul nul nul nul nul nul nul nul
0001260 nul soh nul nul nul
0001300 nul nul nul nul nul nul nul nul eot nul q del nul nul nul nul
0001320 nul nul nul nul nul nul nul etx nul soh nul nul nul nul nul
0001340 nul nul nul nul nul nul nul etx nul etx nul nul nul nul nul
0001360 nul nul nul nul nul nul etx nul eot nul nul nul nul nul
0001400 nul nul nul nul nul nul etx nul enq nul nul nul nul nul
0001420 nul nul nul nul nul nul etx nul ack nul nul nul nul nul
0001440 nul nul nul nul nul nul etx nul bel nul ht nul nul nul
0001460 nul nul nul . nul nul nul dc2 nul soh nul so nul nul nul
0001500 nul nul nul nul nul nul dle nul nul nul h e l
0001520 l o . c nul m a i n nul p r i n t f
0001540 nul nul nul sp nul nul nul soh enq nul nul % nul nul nul
0001560 stx ht nul nul
0001564
```

od -a hello.o

↳ not sufficient to
execute directly
(no printf function...)

Linker

```

0000500 nul nul nul nul esc nul nul ht nul nul nul nul nul nul nul
0000520 nul nul nul nul d etx nul nul dle nul nul nul ht nul nul nul
0000540 soh nul nul nul eot nul nul nul bs nul nul nul % nul nul nul
0000560 soh nul nul nul etx nul nul nul nul nul nul d nul nul nul
0000600 nul nul nul nul nul nul nul nul nul eot nul nul nul nul nul
0000620 nul nul nul nul + nul nul nul bs nul nul nul etx nul nul nul
0000640 nul nul nul nul d nul nul
0000660 nul nul nul nul eot nul nul nul nul nul nul 0 nul nul nul nul
0000700 soh nul nul nul stx nul nul nul nul nul nul d nul nul nul nul
0000720 ff nul nul nul nul nul nul nul nul soh nul nul nul nul nul
0000740 nul nul nul nul 8 nul nul nul soh nul nul nul nul nul nul nul
0000760 nul nul nul p nul nul
0001000 nul nul nul soh nul nul nul nul nul nul H nul nul nul nul
0001020 soh nul nul nul nul nul nul nul nul nul p nul nul nul nul
0001040 2 nul nul nul nul nul nul nul nul soh nul nul nul nul nul
0001060 nul nul nul dc1 nul nul nul etx nul nul nul nul nul nul nul
0001100 nul nul nul nul " nul nul nul Q nul nul nul nul nul nul nul
0001120 nul nul nul soh nul nul nul nul nul nul soh nul nul nul
0001140 stx nul nul nul nul nul nul nul nul , stx nul nul
0001160 sp nul nul nul nl nul nul nul bs nul nul nul eot nul nul nul
0001200 dle nul nul nul ht nul nul nul etx nul nul nul nul nul nul
0001220 nul nul nul nul L etx nul nul nak nul nul nul nul nul nul
0001240 nul nul nul soh nul nul nul nul nul nul nul nul nul nul
0001260 nul nul nul nul nul nul nul nul nul soh nul nul nul nul
0001300 nul nul nul nul nul nul nul eot nul q del nul nul nul nul
0001320 nul nul nul nul nul nul nul etx nul soh nul nul nul nul nul
0001340 nul nul nul nul nul nul etx nul etx nul nul nul nul nul nul
0001360 nul nul nul nul nul nul etx nul eot nul nul nul nul nul nul
0001400 nul nul nul nul nul nul etx nul enq nul nul nul nul nul nul
0001420 nul nul nul nul nul nul etx nul ack nul nul nul nul nul nul
0001440 nul nul nul nul nul nul etx nul bel nul ht nul nul nul nul
0001460 nul nul nul . nul nul nul dc2 nul soh nul so nul nul nul
0001500 nul nul nul nul nul nul dle nul nul nul nul h e l
0001520 l o . c nul m a i n nul p r i n t f
0001540 nul nul nul sp nul nul soh enq nul nul % nul nul nul
0001560 stx ht nul nul
0001564

```


gcc hello.o –o hello

```

00000000 del E L F soh soh soh nul nul nul nul nul nul nul nul
00000020 stx nul etx nul soh nul nul nul @ stx eot bs 4 nul nul nul
00000040 X cr nul nul nul nul nul nul 4 nul sp nul bel nul ( nul
00000060 ! nul rs nul ack nul nul nul 4 nul nul nul 4 nul eot bs
00000100 4 nul eot bs ` nul nul nul ` nul nul nul enq nul nul nul
00000120 eot nul nul nul etx nul nul nul dc4 soh nul nul dc4 soh eot bs
00000140 dc4 soh eot bs dc3 nul nul nul dc3 nul nul nul eot nul nul nul
00000160 soh nul nul nul soh nul nul nul nul nul nul nul nul nul eot bs
00000200 nul nul eot bs bs eot nul nul bs eot nul nul enq nul nul nul
00000220 nul die nul nul soh nul nul nul bs eot nul nul bs dc4 eot bs
00000240 bs dc4 eot bs nul soh nul nul eot soh nul nul ack nul nul nul
00000260 nul dle nul nul stx nul nul nul dc4 eot nul nul dc4 dc4 eot bs
00000300 dc4 dc4 eot bs H nul nul nul H nul nul nul ack nul nul nul
00000320 eot nul nul nul eot nul nul nul ( soh nul nul ( soh eot bs
00000340 ( soh eot bs sp nul nul nul sp nul nul nul eot nul nul nul
00000360 eot nul nul nul Q e t d nul nul nul nul nul nul ack nul nul nul
00000400 nul ack nul nul nul
00000420 eot nul nul nul / 1 i b / 1 d - 1 i n u
00000440 x . s o . 2 nul nul eot nul nul nul die nul nul nul
00000460 soh nul nul nul G N U nul nul nul nul stx nul nul nul
00000500 stx nul nul nul enq nul nul nul etx nul nul nul ack nul nul nul
00000520 enq nul nul nul soh nul nul nul etx nul nul nul nul nul nul nul
00000540 nul nul
..... .


```

od –a hello

Finally...


```
$ gcc hello.o -o hello  
$ ./hello  
Hello World$
```

How do you say “Hello World”?

Typical Organization of System

Today: Bits, Bytes, and Integers

- Representing information as bits *context defines the meaning of the bits*
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
 - Summary
- Representations in memory, pointers, strings

For example, can count in binary

■ Base 2 Number Representation

- Represent 15213_{10} as 11101101101101_2
- Represent 1.20_{10} as $1.0011001100110011[0011]\dots_2$
- Represent 1.5213×10^4 as $1.1101101101101_2 \times 2^{13}$

Encoding Byte Values

■ Byte = 8 bits

- Binary 0000000₂ to 1111111₂
- Decimal: 0₁₀ to 255₁₀
- Hexadecimal 00₁₆ to FF₁₆
 - Base 16 number representation
 - Use characters '0' to '9' and 'A' to 'F'
 - Write FA1D37B₁₆ in C as
 - 0xFA1D37B
 - 0xfa1d37b
 - » Convert in 4-bit groups

Hex	Decimal	Binary
0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
A	10	1010
B	11	1011
C	12	1100
D	13	1101
E	14	1110
F	15	1111

Example Data Representations

learn them
=====

C Data Type	Typical 32-bit	Typical 64-bit	x86-64
char	1	1	1
short	2	2	2
int	4	4	4
long	4	8	8
float	4	4	4
double	8	8	8
long double	-	-	10/16
pointer	4	8	8

A register can hold
b4 bit in a time.

10 to 16 bits

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
 - Summary
- Representations in memory, pointers, strings

Boolean Algebra

- Developed by George Boole in 19th Century

- Algebraic representation of logic
 - Encode “True” as 1 and “False” as 0

And

- $A \& B = 1$ when both $A=1$ and $B=1$

&	0	1
0	0	0
1	0	1

Or

- $A | B = 1$ when either $A=1$ or $B=1$

	0	1
0	0	1
1	1	1

Not

- $\sim A = 1$ when $A=0$

\sim		
0	1	
1	0	

Exclusive-Or (Xor)

- $A ^ B = 1$ when either $A=1$ or $B=1$, but not both

\wedge	0	1
0	0	1
1	1	0

General Boolean Algebras

■ Operate on Bit Vectors

- Operations applied bitwise

$$\begin{array}{rcl} \begin{array}{c} \text{XOR} \\ \hline \end{array} & & \\ \begin{array}{r} 01101001 \\ \& 01010101 \end{array} & \begin{array}{r} 01101001 \\ | \quad 01010101 \end{array} & \begin{array}{r} 01101001 \\ ^\wedge \quad 01010101 \end{array} \\ \hline \begin{array}{r} 01000001 \\ 01111101 \\ 00111100 \end{array} & \begin{array}{r} \\ \hline \end{array} & \begin{array}{r} \\ \hline \end{array} \\ & \begin{array}{r} 10101010 \end{array} & \end{array}$$

■ All of the Properties of Boolean Algebra Apply

Example: Representing & Manipulating Sets

■ Representation

- Width w bit vector represents subsets of $\{0, \dots, w-1\}$
- $a_j = 1$ if $j \in A$

■ 01101001 $\{0, 3, 5, 6\}$

■ **76543210**

■ 01010101 $\{0, 2, 4, 6\}$

■ **76543210**

■ Operations

■ & Intersection	01000001	$\{0, 6\}$
■ Union	01111101	$\{0, 2, 3, 4, 5, 6\}$
■ ^ Symmetric difference	00111100	$\{2, 3, 4, 5\}$
■ ~ Complement	10101010	$\{1, 3, 5, 7\}$

Bit-Level Operations in C

■ Operations &, |, ~, ^ Available in C

- Apply to any “integral” data type
 - long, int, short, char, unsigned
- View arguments as bit vectors
- Arguments applied bit-wise

■ Examples (Char data type)

- $\sim 0x41 = 0xBE$
 - $\sim 01000001_2 = 10111110_2$
- $\sim 0x00 = 0xFF$
 - $\sim 00000000_2 = 11111111_2$
- $0x69 \& 0x55 = 0x41$
 - $01101001_2 \& 01010101_2 = 01000001_2$
- $0x69 | 0x55 = 0x7D$
 - $01101001_2 | 01010101_2 = 01111101_2$

0x41
0100 1001
 $\sim 1011 1110$
B E

Contrast: Logic Operations in C

■ Contrast to Logical Operators

- `&&`, `||`, `!`
 - View 0 as “False”
 - Anything nonzero as “True”
 - Always return 0 or 1
 - Early termination \equiv lazy evaluation

■ Examples (char data type)

- $!0x41 = 0x00$
- $!0x00 = 0x01$
- $!!0x41 = 0x01$
- $0x69 \overset{T}{\text{\textcircled{}}} \& \overset{T}{\text{\textcircled{}}} 0x55 = 0x01$
- $0x69 \overset{T}{\text{\textcircled{}}} \overset{T}{\text{\textcircled{}}} 0x55 = 0x01$
- $p \&\ *p$ (avoids null pointer access due to lazy evaluation)
 - \hookrightarrow if p is 0, you don't access to $*p$

$A \& B$

\hookrightarrow if A is 0, B is not evaluated

$A \| B$

\hookrightarrow if B is 1, B is not evaluated

Contrast: Logic Operations in C

■ Contrast to Logical Operators

- `&&`, `||`, `!`
 - View 0 as “False”
 - Anything nonzero as “True”
 - Always return 0 or 1
 - Early termination

■ Examples (char data type)

- `!0x41 = 0x00`
- `!0x00 = 0x01`
- `!!0x41 = 0x01`

- `0x69 && 0x55 = 0x01`
- `0x69 || 0x55 = 0x01`
- `p && *p` (avoids null pointer access)

Shift Operations

■ Left Shift: $x \ll y$

- Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right

$x \ll y$
 $x = 0x04 \rightarrow$
 $y=2$

 $0x10$

Argument x	01100010
$\ll 3$	
Log. $\gg 2$	
Arith. $\gg 2$	

■ Right Shift: $x \gg y$

- Shift bit-vector x right y positions
 - Throw away extra bits on right
- Logical shift
 - Fill with 0's on left
- Arithmetic shift
 - Replicate most significant bit on right

$x=0x04$
 $y=2$

$0x04 = 0000 0100$
 logical 0000 0001
 arithmetic 0000 0001

$0x84 = 1000 0100$
 logical 0010 0001
 arithmetic 1100 0001

Argument x	10100010
$\ll 3$	
Log. $\gg 2$	
Arith. $\gg 2$	

C, however, has only one right shift operator, \gg . Many C compilers choose which right shift to perform depending on what type of integer is being shifted; often signed integers are shifted using the arithmetic shift, and unsigned integers are shifted using the logical shift.

X
I
 X^A
 $(X^A)^A = X$

Swap

```
void swap(int *x, int *y)
{
 int temp;
 temp = *x;
 *x = *y;
 *y = temp;
}
```

Challenge: Can you code swap function without using a temporary variable?

Hint: Use bitwise XOR (^)

Swapping with Xor

- Bitwise Xor is a form of addition
- With extra property that every value is its own additive inverse

$$A \wedge A = 0$$

```
void funny(int *x, int *y)
{
 *x = *x ^ *y; /* #1 */
 *y = *x ^ *y; /* #2 */
 *x = *x ^ *y; /* #3 */
}
```

	*x	*y
Begin	A	B
1	A^B	B
2	A^B	(A^B) ^B = A
3	(A^B) ^A = B	A
End	B	A

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- **Integers**
 - **Representation: unsigned and signed**
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
 - Summary
- Representations in memory, pointers, strings
- Summary

Encoding Integers

$$x = \underbrace{010\ldots0}_{u_{w-1}\ldots u_1 u_0} . Q$$

Bits to Integers

Unsigned

$$B2U(X) = \sum_{i=0}^{w-1} x_i \cdot 2^i$$

Two's Complement

$$B2T(X) = -x_{w-1} \cdot 2^{w-1} + \sum_{i=0}^{w-2} x_i \cdot 2^i$$

```
short int x = 15213;
short int y = -15213;
```

if it's a signed
int, use this

**Sign
Bit**

Encoding Integers

Unsigned

$$B2U(X) = \sum_{i=0}^{w-1} x_i \cdot 2^i$$

Two's Complement

$$B2T(X) = -x_{w-1} \cdot 2^{w-1} + \sum_{i=0}^{w-2} x_i \cdot 2^i$$

```
short int x = 15213;
short int y = -15213;
```

Sign
Bit

■ C short 2 bytes long

	Decimal	Hex	Binary
x	15213	3B 6D	00111011 01101101
y	-15213	C4 93	11000100 10010011

■ Sign Bit

- For 2's complement, most significant bit indicates sign
 - 0 for nonnegative
 - 1 for negative

Two-complement Encoding Example (Cont.)

x =	15213: 00111011 01101101
y =	-15213: 11000100 10010011

Weight	15213		-15213	
1	1	1	1	1
2	0	0	1	2
4	1	4	0	0
8	1	8	0	0
16	0	0	1	16
32	1	32	0	0
64	1	64	0	0
128	0	0	1	128
256	1	256	0	0
512	1	512	0	0
1024	0	0	1	1024
2048	1	2048	0	0
4096	1	4096	0	0
8192	1	8192	0	0
16384	0	0	1	16384
-32768	0	0	1	-32768
	Sum		15213	-15213

Numeric Ranges

■ Unsigned Values

- $UMin = 0$
000...0
- $UMax = 2^w - 1$
111...1

Numeric Ranges

■ Two's Complement Values

- $TMin = -2^{w-1}$
100...0
- $TMax = 2^{w-1} - 1$
011...1

■ Other Values

- Minus 1
111...1

Numeric Ranges

■ Unsigned Values

- $UMin = 0$
000...0
- $UMax = 2^w - 1$
111...1

■ Two's Complement Values

- $TMin = -2^{w-1}$
100...0
- $TMax = 2^{w-1} - 1$
011...1

■ Other Values

- Minus 1
111...1

Values for $W = 16$

	Decimal	Hex	Binary
UMax	65535	FF FF	11111111 11111111
TMax	32767	7F FF	01111111 11111111
TMin	-32768	80 00	10000000 00000000
-1	-1	FF FF	11111111 11111111
0	0	00 00	00000000 00000000

Values for Different Word Sizes

	W			
	8	16	32	64
UMax	255	65,535	4,294,967,295	18,446,744,073,709,551,615
TMax	127	32,767	2,147,483,647	9,223,372,036,854,775,807
TMin	-128	-32,768	-2,147,483,648	-9,223,372,036,854,775,808

-1

■ Observations

- $|TMin| = TMax + 1$
 - Asymmetric range
- $UMax = 2 * TMax + 1$

■ C Programming

- `#include <limits.h>`
- Declares constants, e.g.,
 - `ULONG_MAX`
 - `LONG_MAX`
 - `LONG_MIN`
- Values platform specific

Unsigned & Signed Numeric Values

X	$B2U(X)$	$B2T(X)$
0000	0	0
0001	1	1
0010	2	2
0011	3	3
0100	4	4
0101	5	5
0110	6	6
0111	7	7
1000	8	-8
1001	9	-7
1010	10	-6
1011	11	-5
1100	12	-4
1101	13	-3
1110	14	-2
1111	15	-1

■ Equivalence

- Same encodings for nonnegative values

■ Uniqueness

- Every bit pattern represents unique integer value
- Each representable integer has unique bit encoding

■ ⇒ Can Invert Mappings

- $U2B(x) = B2U^{-1}(x)$
 - Bit pattern for unsigned integer
- $T2B(x) = B2T^{-1}(x)$
 - Bit pattern for two's comp integer

no but next

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- **Integers**
 - Representation: unsigned and signed
 - **Conversion, casting**
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
 - Summary
- Representations in memory, pointers, strings

Mapping Between Signed & Unsigned

Two's Complement

Unsigned

Unsigned

Two's Complement

- Mappings between unsigned and two's complement numbers:
Keep bit representations and reinterpret

Mapping Signed ↔ Unsigned

signed \leftrightarrow unsigned
 bit representations
 remain unchanged

Bits
0000
0001
0010
0011
0100
0101
0110
0111
1000
1001
1010
1011
1100
1101
1110
1111

Signed
0
1
2
3
4
5
6
7
-8
-7
-6
-5
-4
-3
-2
-1

Unsigned
0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

Mapping Signed \leftrightarrow Unsigned

Relation between Signed & Unsigned

Two's Complement

Unsigned

Large negative weight

becomes

Large positive weight

Conversion Visualized

■ 2's Comp. → Unsigned

- Ordering Inversion
- Negative → Big Positive

Signed vs. Unsigned in C

■ Constants

- By default are considered to be signed integers
- Unsigned if have “U” as suffix

0U, 4294967259U

■ Casting

- Explicit casting between signed & unsigned same as U2T and T2U

```
int tx, ty;  
unsigned ux, uy;  
tx = (int) ux;  
uy = (unsigned) ty;
```


- Implicit casting also occurs via assignments and procedure calls

```
tx = ux;  
uy = ty;
```

Casting Surprises

■ Expression Evaluation

- If there is a mix of unsigned and signed in single expression,
signed values implicitly cast to unsigned
- Including comparison operations $<$, $>$, $==$, $<=$, $>=$
- Examples for $W = 32$: **TMIN = -2,147,483,648**, **TMAX = 2,147,483,647**

Constant ₁	Constant ₂	Relation	Evaluation
0	0U	$=$	unsigned
-1 signed	0 signed	$<$	signed
-1 signed 1111111	0U unsigned 0000000	$>$	unsigned
2147483647 signed	-2147483647-1 signed	$>$	signed
2147483647U unsigned T _{max} 011...1	-2147483647-1 signed T _{min} 100...0	$<$	unsigned
-1	-2	$>$	signed
(unsigned)-1 11...1	-2 11...10	$>$	unsigned
2147483647 011...1	2147483648U 100...0	$<$	unsigned
2147483647	(int) 2147483648U T _{min}	$>$	signed

Summary

Casting Signed \leftrightarrow Unsigned: Basic Rules

- Bit pattern is maintained
- But reinterpreted
- Can have unexpected effects: adding or subtracting 2^w

- Expression containing signed and unsigned int
 - int is cast to unsigned!!

Casting

int \longleftrightarrow unsigned

✓ bit pattern remains
the same

✓ B2U function changes

int \rightarrow short

unsigned short \rightarrow unsigned

short $\overset{2}{\rightarrow}$ int $\overset{4}{\leftarrow}$

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- **Integers**
 - Representation: unsigned and signed
 - Conversion, casting
 - **Expanding, truncating**
 - Addition, negation, multiplication, shifting
 - Summary
- Representations in memory, pointers, strings

Sign Extension

Task:

- Given w -bit signed integer x
- Convert it to $w+k$ -bit integer with same value

Rule:

- Make k copies of sign bit:
- $X' = x_{w-1}, \dots, x_{w-1}, x_{w-1}, x_{w-2}, \dots, x_0$

k copies of MSB

short_w int_{2w} $x_{w-1} \dots x_0$
 $x_{2w-1} x_{2w-2} \dots x_{w-1} \downarrow x_0$

$x_{2w-1} = x_{2w-2} = \dots = x_w = x_{w-1}$

$$\begin{aligned}
 & -x_{w-1} \cdot 2^{w-1} + \sum_{i=0}^{w-2} x_i \cdot 2^i \\
 &= -x_{w-1} \cdot 2^{w-1} + \sum_{i=w-1}^{2w-2} x_i \cdot 2^i + \sum_{i=0}^{2w-2} x_i \cdot 2^i \Rightarrow \text{int} \\
 &= -x_{w-1} \cdot 2^{w-1} + \sum_{i=w-1}^{2w-2} x_{w-1} \cdot 2^i \\
 &= x_{w-1} \left(2^{w-1} + \sum_{i=w-1}^{2w-2} 2^i \right)
 \end{aligned}$$

Sign Extension Example

```
short int x = 15213;
int ix = (int) x;
short int y = -15213;
int iy = (int) y;
```

	Decimal	Hex	Binary
x	15213	3B 6D	00111011 01101101
ix	15213	00 00 3B 6D	00000000 00000000 00111011 01101101
y	-15213	C4 93	11000100 10010011
iy	-15213	FF FF C4 93	11111111 11111111 11000100 10010011

- Converting from smaller to larger integer data type
- C automatically performs sign extension

Summary:

Expanding, Truncating: Basic Rules

■ Expanding (e.g., short int to int)

- Unsigned: zeros added
- Signed: sign extension
- Both yield expected result

A diagram showing the addition of two w -bit numbers, u and v , to produce a $w+1$ -bit result. The numbers u and v are represented by red boxes of width w . The result is shown as a horizontal line with a green box of width $w+1$ below it. The first w bits of the result are red, and the final bit is blue. A green arrow points from the blue bit to the equation $u \text{ Add}_w(v) = (u+v) \bmod 2^w$. Below the green arrow, the text "unsigned addition" is written.

$$u \text{ Add}_w(v) = (u+v) \bmod 2^w$$

■ Truncating (e.g., unsigned to unsigned short)

- Unsigned/signed: bits are truncated
- Result reinterpreted
- Unsigned: mod operation
- Signed: similar to mod
- For small numbers yields expected behavior

signed
addition

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- **Integers**
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - **Addition, negation, multiplication, shifting**
- Representations in memory, pointers, strings
- Summary

Unsigned Addition

Operands: w bits

True Sum: $w+1$ bits

Discard Carry: w bits

■ Standard Addition Function

- Ignores carry output

■ Implements Modular Arithmetic

$$s = \text{UAdd}_w(u, v) = u + v \bmod 2^w$$

$$\text{UAdd}_w(u, v) = \begin{cases} u + v & u + v < 2^w \\ u + v - 2^w & u + v \geq 2^w \end{cases}$$

Visualizing (Mathematical) Integer Addition

■ Integer Addition

- 4-bit integers u, v
- Compute true sum
 $\text{Add}_4(u, v)$
- Values increase linearly
with u and v
- Forms planar surface

$\text{Add}_4(u, v)$

Visualizing Unsigned Addition

Wraps Around

- If true sum $\geq 2^w$
- At most once

True sum yaptığında 2^w ile 0
arasında kalkırsan overflow olmayacağı

Two's Complement Addition

Operands: w bits

True Sum: $w+1$ bits

Discard Carry: w bits

■ TAdd and UAdd have Identical Bit-Level Behavior

- Signed vs. unsigned addition in C:

```
int s, t, u, v;
s = (int) ((unsigned) u + (unsigned) v);
t = u + v
```

- Will give $s == t$

TAdd Overflow

■ Functionality

- True sum requires $w+1$ bits
- Drop off MSB
- Treat remaining bits as 2's comp. integer

$\begin{array}{r} 0\ 111\dots 1 \\ 0\ 100\dots 0 \\ \hline 0\ 000\dots 0 \\ 1\ 011\dots 1 \\ 1\ 000\dots 0 \end{array}$

True Sum

Visualizing 2's Complement Addition

■ Values

- 4-bit two's comp.
- Range from -8 to +7

■ Wraps Around

- If $\text{sum} \geq 2^{w-1}$
 - Becomes negative
 - At most once
- If $\text{sum} < -2^{w-1}$
 - Becomes positive
 - At most once

Multiplication

- Goal: Computing Product of w -bit numbers x, y

- Either signed or unsigned

- But, exact results can be bigger than w bits

- Unsigned: up to $2w$ bits
 - Result range: $0 \leq x * y \leq (2^w - 1)^2 = 2^{2w} - 2^{w+1} + 1$
 - Two's complement min (negative): Up to $2w-1$ bits
 - Result range: $x * y \geq (-2^{w-1}) * (2^{w-1} - 1) = -2^{2w-2} + 2^{w-1}$
 - Two's complement max (positive): Up to $2w$ bits, but only for $(TMin_w)^2$
 - Result range: $x * y \leq (-2^{w-1})^2 = 2^{2w-2}$

- So, maintaining exact results...

- would need to keep expanding word size with each product computed

- is done in software, if needed

- e.g., by “arbitrary precision” arithmetic packages

unsigned $0 \leq x \leq U_{max}^2$

$$(2^w - 1)^2 \bmod 2^w$$

this means

only take the least
significant w bits

signed $T_{min} * T_{max} \leq \text{result} \leq T_{min}^2$

$\square B2T_w(\text{result})$

because

$$(T_{min}) > (T_{max})$$

Unsigned Multiplication in C

Operands: w bits

Discard w bits: w bits

■ Standard Multiplication Function

- Ignores high order w bits

■ Implements Modular Arithmetic

$$UMult_w(u, v) = u \cdot v \bmod 2^w$$

Signed Multiplication in C

Operands: w bits

■ Standard Multiplication Function

- Ignores high order w bits
- Some of which are different for signed vs. unsigned multiplication
- Lower bits are the same

Power-of-2 Multiply with Shift

■ Operation

- $u \ll k$ gives $u * 2^k$
- Both signed and unsigned → same for both

Operands: w bits

True Product: $w+k$ bits

Discard k bits: w bits

■ Examples

- $u \ll 3 == u * 8$
- $(u \ll 5) - (u \ll 3) == u * 24$ $u \cdot 2^5 - u \cdot 2^3 = 32u - 8u = 24u$
- Most machines shift and add faster than multiply
 - Compiler generates this code automatically

Compiled Multiplication Code

C Function

```
long mul12(long x)
{
 return x*12;
}
```

Compiled Arithmetic Operations

```
leaq (%rax,%rax,2), %rax
salq $2, %rax
```

Explanation

```
t <- x+x*2 } 3x
return t << 2;
```


$$\begin{aligned} t * 2^2 &= 3x * 2^2 \\ &= 12x \end{aligned}$$

- C compiler automatically generates shift/add code when multiplying by constant

Unsigned Power-of-2 Divide with Shift

■ Quotient of Unsigned by Power of 2

- $u \gg k$ gives $\lfloor u / 2^k \rfloor$
- Uses logical shift

	Division	Computed	Hex	Binary
x	15213	15213	3B 6D	00111011 01101101
x >> 1	7606.5	^{floor} 7606	1D B6	00011101 10110110
x >> 4	950.8125	^{the value} 950	03 B6	00000011 10110110
x >> 8	59.4257813	59	00 3B	00000000 00111011

$$\lfloor 7606.5 \rfloor = 7606$$

Compiled Unsigned Division Code

C Function

```
unsigned long udiv8
 (unsigned long x)
{
 return x/8;
}
```

Compiled Arithmetic Operations

```
shrq $3, %rax
```

Explanation


```
# Logical shift
return x >> 3;
```

- Uses logical shift for unsigned
- For Java Users
 - Logical shift written as >>>

Signed Power-of-2 Divide with Shift

■ Quotient of Signed by Power of 2

- $x \gg k$ gives $\lfloor x / 2^k \rfloor$
- Uses arithmetic shift
- Rounds wrong direction when $u < 0$

	Division	Computed	Hex	Binary
y	-15213	-15213	C4 93	11000100 10010011
y >> 1	-7606.5	-7607	E2 49	11100010 01001001
y >> 4	-950.8125	-951	FC 49	11111100 01001001
y >> 8	-59.4257813	-60	FF C4	11111111 11000100

Correct Power-of-2 Divide

■ Quotient of Negative Number by Power of 2

- Want $\lfloor x / 2^k \rfloor$ (Round Toward 0)
- Compute as $\lfloor (x+2^k-1) / 2^k \rfloor$
 - In C: $(x + (1<<k)-1) >> k$
 - Biases dividend toward 0

$$\begin{array}{r}
 1 << k \\
 \cancel{0}00\dots01 \\
 0\dots01\cancel{0}\dots0 \\
 - \underline{0\dots001} \\
 00..011\dots1
 \end{array}$$

Case 1: No rounding

Dividend:

$$\begin{array}{r}
 u \quad \underset{k}{\overbrace{1 \dots 0 \dots 0}} \\
 +2^k - 1 \quad \underset{\text{Binary Point}}{\overbrace{0 \dots 001 \dots 11}} \\
 \hline
 \end{array}$$

Divisor:

 $/ 2^k$

0	...	0	1	0	...	0	0
---	-----	---	---	---	-----	---	---

$$\lfloor u / 2^k \rfloor \quad \underset{\text{Binary Point}}{\overbrace{1 \dots 111 \dots 1}}. \underset{\text{Binary Point}}{\overbrace{1 \dots 1}}$$

Biasing has no effect

Correct Power-of-2 Divide (Cont.)

Case 2: Rounding

Dividend:

Divisor:

Biasing adds 1 to final result

Compiled Signed Division Code

C Function

```
long idiv8(long x)
{
 return x/8;
}
```

Compiled Arithmetic Operations

```
testq %rax, %rax
js L4
L3:
 sarq $3, %rax
 ret
L4:
 addq $7, %rax
 jmp L3
```

$x = -8 \equiv 1000$

$y = -1 \equiv 1111$

$(1111) \gg 3 \equiv 111$

Explanation

```
if x < 0
 x += 7;
# Arithmetic shift
return x >> 3;
```

- Uses arithmetic shift for int
- For Java Users
 - Arith. shift written as >>

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- **Integers**
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
 - **Summary**
- Representations in memory, pointers, strings

Arithmetic: Basic Rules

■ Addition:

- Unsigned/signed: Normal addition followed by truncate, same operation on bit level
- Unsigned: addition mod 2^w
 - Mathematical addition + possible subtraction of 2^w
- Signed: modified addition mod 2^w (result in proper range)
 - Mathematical addition + possible addition or subtraction of 2^w

■ Multiplication:

- Unsigned/signed: Normal multiplication followed by truncate, same operation on bit level
- Unsigned: multiplication mod 2^w
- Signed: modified multiplication mod 2^w (result in proper range)

Multiplication

■ Computing Exact Product of w -bit numbers x, y

- Either signed or unsigned

■ Ranges

- Unsigned: $0 \leq x * y \leq (2^w - 1)^2 = 2^{2w} - 2^{w+1} + 1$
 - Up to $2w$ bits
- Two's complement min: $x * y \geq (-2^{w-1}) * (2^{w-1} - 1) = -2^{2w-2} + 2^{w-1}$
 - Up to $2w-1$ bits
- Two's complement max: $x * y \leq (-2^{w-1})^2 = 2^{2w-2}$
 - Up to $2w$ bits, but only for $(TMin_w)^2$

■ Maintaining Exact Results

- Would need to keep expanding word size with each product computed
- Done in software by “arbitrary precision” arithmetic packages

Buggy code - 1

```
float sum_elements(float a[], unsigned length) {
 int i;
 float result=0;
 for(i=0;i<=length-1; i++)
 result+= a[i];
 return result;
}
```

Annotations on the code:

- Red arrows point from the word "unsigned" in the parameter declaration to the variable "length" and the loop condition "length-1".
- A blue arrow points from the variable "length" in the loop condition to the text "if length = 0".
- A blue arrow points from the text "if length = 0" to the text "-1 means Umax".

- What's the bug?
- When will it return an error or produce a wrong result?
- How can you fix it?

Buggy code - 2

```
/* Prototype for library function strlen */
size_t strlen(const char *s)

/* whether string s is longer than string t */
int strlonger(char *s, char *t) {
 return strlen(s) - strlen(t) > 0;
}
```

unsigned

unsigned

unsigned

- What's the bug?
- When will it return an error or produce a wrong result?
- How can you fix it?

Why Should I Use Unsigned?

■ *Don't use without understanding implications*

- Easy to make mistakes

```
unsigned i;  
for (i = cnt-2; i >= 0; i--)  
 a[i] += a[i+1];
```

- Can be very subtle

```
#define DELTA sizeof(int)  
int i;  
for (i = CNT; i-DELTA >= 0; i-= DELTA)  
 . . .
```

 unsigned

Counting Down with Unsigned

- Proper way to use unsigned as loop index

```
unsigned i;  
for (i = cnt-2; i < cnt; i--)  
 a[i] += a[i+1];
```

- See Robert Seacord, *Secure Coding in C and C++*

- C Standard guarantees that unsigned addition will behave like modular arithmetic
 - $0 - 1 \rightarrow UMax$

Why Should I Use Unsigned? (cont.)

- ***Do Use When Performing Modular Arithmetic***
 - Multiprecision arithmetic
- ***Do Use When Using Bits to Represent Sets***
 - Logical right shift, no sign extension

Mathematical Properties

■ Modular Addition Forms an *Abelian Group*

- **Closed** under addition

$$0 \leq \text{UAdd}_w(u, v) \leq 2^w - 1$$

- **Commutative**

$$\text{UAdd}_w(u, v) = \text{UAdd}_w(v, u)$$

- **Associative**

$$\text{UAdd}_w(t, \text{UAdd}_w(u, v)) = \text{UAdd}_w(\text{UAdd}_w(t, u), v)$$

- **0** is additive identity

$$\text{UAdd}_w(u, 0) = u$$

- Every element has additive **inverse**

- Let $\text{UComp}_w(u) = 2^w - u$

$$\text{UAdd}_w(u, \text{UComp}_w(u)) = 0$$

Mathematical Properties of TAdd

■ Isomorphic Group to unsigned with UAdd

- $TAdd_w(u, v) = U2T(UAdd_w(T2U(u), T2U(v)))$
 - Since both have identical bit patterns

■ Two's Complement Under TAdd Forms a Group

- Closed, Commutative, Associative, 0 is additive identity
- Every element has additive inverse

$$TComp_w(u) = \begin{cases} -u & u \neq TMin_w \\ TMin_w & u = TMin_w \end{cases}$$

Characterizing TAdd

■ Functionality

- True sum requires $w+1$ bits
- Drop off MSB
- Treat remaining bits as 2's comp. integer

$$TAdd_w(u, v) = \begin{cases} u + v + 2^w & u + v < TMin_w \text{ (NegOver)} \\ u + v & TMin_w \leq u + v \leq TMax_w \\ u + v - 2^w & TMax_w < u + v \text{ (PosOver)} \end{cases}$$

Negation: Complement & Increment

■ Claim: Following Holds for 2's Complement

$$\text{1's complement } \leftarrow \cancel{\sim x} + 1 == -x \rightarrow \text{two 's complement}$$

■ Complement

- Observation: $\sim x + x == 1111\dots111 == -1$

$$\begin{array}{r} x \quad \boxed{1} \boxed{0} \boxed{0} \boxed{1} \boxed{1} \boxed{1} \boxed{0} \boxed{1} \\ + \quad \sim x \quad \boxed{0} \boxed{1} \boxed{1} \boxed{0} \boxed{0} \boxed{0} \boxed{1} \boxed{0} \\ \hline -1 \quad \boxed{1} \boxed{1} \boxed{1} \boxed{1} \boxed{1} \boxed{1} \boxed{1} \end{array}$$

Complement & Increment Examples

$x = 15213$

	Decimal	Hex	Binary
x	15213	3B 6D	00111011 01101101
$\sim x$	-15214	C4 92	11000100 10010010
$\sim x + 1$	-15213	C4 93	11000100 10010011
y	-15213	C4 93	11000100 10010011

$x = 0$

	Decimal	Hex	Binary
0	0	00 00	00000000 00000000
~ 0	-1	FF FF	11111111 11111111
$\sim 0 + 1$	0	00 00	00000000 00000000

32 bit machines \rightarrow 2^{32} bytes $= 4 \text{ GB}^{\text{MAX}}$

64 bit $\rightarrow 2^{48} \text{ bytes}$

Arithmetic: Basic Rules

- Unsigned ints, 2's complement ints are isomorphic rings:
isomorphism = casting
- Left shift
 - Unsigned/signed: multiplication by 2^k
 - Always logical shift
- Right shift
 - Unsigned: logical shift, div (division + round to zero) by 2^k
 - Signed: arithmetic shift
 - Positive numbers: div (division + round to zero) by 2^k
 - Negative numbers: div (division + round away from zero) by 2^k
Use biasing to fix

Properties of Unsigned Arithmetic

■ Unsigned Multiplication with Addition Forms Commutative Ring

- Addition is commutative group
- Closed under multiplication

$$0 \leq \text{UMult}_w(u, v) \leq 2^w - 1$$

- Multiplication Commutative

$$\text{UMult}_w(u, v) = \text{UMult}_w(v, u)$$

- Multiplication is Associative

$$\text{UMult}_w(t, \text{UMult}_w(u, v)) = \text{UMult}_w(\text{UMult}_w(t, u), v)$$

- 1 is multiplicative identity

$$\text{UMult}_w(u, 1) = u$$

- Multiplication distributes over addition

$$\text{UMult}_w(t, \text{UAdd}_w(u, v)) = \text{UAdd}_w(\text{UMult}_w(t, u), \text{UMult}_w(t, v))$$

Properties of Two's Comp. Arithmetic

■ Isomorphic Algebras

- Unsigned multiplication and addition
 - Truncating to w bits
- Two's complement multiplication and addition
 - Truncating to w bits

■ Both Form Rings

- Isomorphic to ring of integers mod 2^w

■ Comparison to (Mathematical) Integer Arithmetic

- Both are rings
- Integers obey ordering properties, e.g.,

$$u > 0 \quad \Rightarrow \quad u + v > v$$

$$u > 0, v > 0 \quad \Rightarrow \quad u \cdot v > 0$$

- These properties are not obeyed by two's comp. arithmetic

$$TMax + 1 == TMin$$

$$15213 * 30426 == -10030$$

(16-bit words)

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
 - Summary
- Representations in memory, pointers, strings

Byte-Oriented Memory Organization

■ Programs refer to data by address

- Conceptually, envision it as a very large array of bytes
 - In reality, it's not, but can think of it that way
- An address is like an index into that array
 - and, a pointer variable stores an address

■ Note: system provides private address spaces to each “process”

- Think of a process as a program being executed
- So, a program can clobber its own data, but not that of others

Machine Words

- Any given computer has a “Word Size”
 - Nominal size of integer-valued data
 - and of addresses
 - Until recently, most machines used 32 bits (4 bytes) as word size
 - Limits addresses to 4GB (2^{32} bytes)
 - Increasingly, machines have 64-bit word size
 - Potentially, could have 18 PB (petabytes) of addressable memory
 - That's 18.4×10^{15}
 - Machines still support multiple data formats
 - Fractions or multiples of word size
 - Always integral number of bytes

Word-Oriented Memory Organization

■ Addresses Specify Byte Locations

- Address of first byte in word
- Addresses of successive words differ by 4 (32-bit) or 8 (64-bit)

Example Data Representations

C Data Type	Typical 32-bit	Typical 64-bit	x86-64
char	1	1	1
short	2	2	2
int	4	4	4
long	4	8	8
float	4	4	4
double	8	8	8
long double	-	-	10/16
pointer	4	8	8

64 bit architecture
of Intel

Byte Ordering

- So, how are the bytes within a multi-byte word ordered in memory? $i = 0x12345678$
- Conventions
 - Big Endian: Sun, PPC Mac, Internet
 - Least significant byte has highest address
 - Little Endian: x86, ARM processors running Android, iOS, and Windows
 - Least significant byte has lowest address

The origin of the word Endian from Wikipedia

- *Big-endian* and *little-endian* were taken from Jonathan Swift's satiric novel Gulliver's Travels.
- Gulliver finds two groups of people in Lilliput and Blefuscu conflict over which end of an egg to crack.

Byte Ordering Example

■ Example

- Variable **x** has 4-byte value of **0x01234567**
- Address given by **&x** is **0x100**

Big Endian

Little Endian

Representing Integers


```
int A = 15213;
```


```
long int C = 15213;
```


```
int B = -15213;
```


Two's complement representation

Examining Data Representations

■ Code to Print Byte Representation of Data

- Casting pointer to unsigned char * allows treatment as a byte array

```
typedef unsigned char *pointer;

void show_bytes(pointer start, size_t len) {
 size_t i;
 for (i = 0; i < len; i++)
 printf("%p\t0x%.2x\n", start+i, start[i]);
 printf("\n");
}
```

Printf directives:

%p: Print pointer
%x: Print Hexadecimal

show_bytes Execution Example


```
int a = 15213;  
printf("int a = 15213;\n");  
show_bytes((pointer) &a, sizeof(int));
```

Result (Linux x86-64):

```
int a = 15213;  
0x7ffb7f71dbc 6d  
0x7ffb7f71dbd 3b  
0x7ffb7f71dbe 00  
0x7ffb7f71dbf 00
```

Representing Pointers

```
int B = -15213;  
int *P = &B;
```


Different compilers & machines assign different locations to objects

Even get different results each time run program

Representing Strings


```
char S[6] = "18213";
```

■ Strings in C

- Represented by array of characters
- Each character encoded in ASCII format
 - Standard 7-bit encoding of character set
 - Character “0” has code 0x30
 - Digit i has code $0x30+i$
- String should be null-terminated
 - Final character = 0

■ Compatibility

- Byte ordering not an issue

Integer C Puzzles

 $\sim Q$ **True or False?**

0011
 0111
 1100
 0001
 1110

Initialization

```
int x = foo();
int y = bar();
unsigned ux = x;
unsigned uy = y;
```

bias

Anything *greatest* *first*
Tmax

- $x < 0 \Rightarrow ((x*2) < 0)$ *not T all the time* (*overflow may occur*)
- $ux \geq 0$ *T all the time*
- $x \& 7 == 7 \Rightarrow (x << 30) < 0$ *T*
- $ux > -1$ *F*
- $x > y \Rightarrow -x < -y$ *F*
- $x * x \geq 0$ — *overflow*
- $x > 0 \&& y > 0 \Rightarrow x + y > 0$ *F*
- $x \geq 0 \Rightarrow -x \leq 0$ *T*
- $x \leq 0 \Rightarrow -x \geq 0$ *F*
- $(x |-x) >> 31 == -1$ *F* *Tmin* $nx + 1 \leq 0$
- $ux >> 3 == ux/8$ *T*
- $x >> 3 == x/8$ *F*
- $x \& (x-1) != 0$ *F*

0
1
2
3
4
5
b
7
8
-7
-6
-5
-4
-3
-2
1

③

Integer C Puzzles

- $x < 0$

Bits	Signed
0000	0
0001	1
0010	2
0011	3
0100	4
0101	5
0110	6
0111	7
1000	-8
1001	-7
1010	-6
1011	-5
1100	-4
1101	-3
1110	-2
1111	-1

$$\Rightarrow ((x * 2) < 0)$$

$x_3 \ x_2 \ x_1 \ x_0$

True or False?

1111
1110

Initialization

```
int x = foo();
int y = bar();
unsigned ux = x;
unsigned uy = y;
```

Integer C Puzzles

- $\text{ux} \geq 0$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

$$\bullet \quad x \& 7 == 7 \quad \Rightarrow \quad (x << 30) < 0$$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

- $\text{ux} > -1$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

$$\bullet \quad x > y \qquad \Rightarrow \quad -x < -y$$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

• $x * x \geq 0$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

• $x > 0 \ \&\& \ y > 0 \Rightarrow x + y > 0$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

$$\bullet \quad x \geq 0 \quad \Rightarrow \quad -x \leq 0$$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

$$\bullet \quad x \leq 0 \quad \Rightarrow \quad -x \geq 0$$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

- $(x \mid -x) \gg 31 == -1$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

- `ux >> 3 == ux/8`

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

- $x \gg 3 == x/8$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Integer C Puzzles

• $x \& (x-1) != 0$

True or False?

Initialization

```
int x = foo();  
  
int y = bar();  
  
unsigned ux = x;  
  
unsigned uy = y;
```

Code Security Example

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}
```

- Similar to code found in FreeBSD's implementation of `getpeername`
- There are legions of smart people trying to find vulnerabilities in programs

Typical Usage

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}
```

```
#define MSIZE 528

void getstuff() {
 char mybuf[MSIZE];
 copy_from_kernel(mybuf, MSIZE);
 printf("%s\n", mybuf);
}
```

Malicious Usage

```
/* Declaration of library function memcpy */
void *memcpy(void *dest, void *src, size_t n);
```

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}
```

```
#define MSIZE 528


void getstuff() {
 char mybuf[MSIZE];
 copy_from_kernel(mybuf, -MSIZE);
 . . .
}
```

Code Security Example #2

■ SUN XDR library

- Widely used library for transferring data between machines

```
void* copy_elements(void *ele_src[], int ele_cnt, size_t ele_size);
```


`malloc(ele_cnt * ele_size)`

XDR Code


```
void* copy_elements(void *ele_src[], int ele_cnt, size_t ele_size) {
 /*
 * Allocate buffer for ele_cnt objects, each of ele_size bytes
 * and copy from locations designated by ele_src
 */
 void *result = malloc(ele_cnt * ele_size);
 if (result == NULL)
 /* malloc failed */
 return NULL;
 void *next = result;
 int i;
 for (i = 0; i < ele_cnt; i++) {
 /* Copy object i to destination */
 memcpy(next, ele_src[i], ele_size);
 /* Move pointer to next memory region */
 next += ele_size;
 }
 return result;
}
```

Left-over slides

Application of Boolean Algebra

■ Applied to Digital Systems by Claude Shannon

- 1937 MIT Master's Thesis
- Reason about networks of relay switches
 - Encode closed switch as 1, open switch as 0

Connection when

$$A \& \sim B \mid \sim A \& B$$

$$= A^{\wedge}B$$

Binary Number Property

Claim

$$1 + 1 + 2 + 4 + 8 + \dots + 2^{w-1} = 2^w$$

$$1 + \sum_{i=0}^{w-1} 2^i = 2^w$$

■ **w = 0:**

- $1 = 2^0$

■ **Assume true for w-1:**

- $1 + 1 + 2 + 4 + 8 + \dots + 2^{w-1} + 2^w = 2^w + 2^w = 2^{w+1}$

$$= 2^w$$

XDR Vulnerability

`malloc(ele_cnt * ele_size)`

- What if:

- `ele_cnt` = $2^{20} + 1$
- `ele_size` = 4096 = 2^{12}
- Allocation = ??

- How can I make this function secure?

Reading Byte-Reversed Listings

■ Disassembly

- Text representation of binary machine code
- Generated by program that reads the machine code

■ Example Fragment

Address	Instruction Code	Assembly Rendition
8048365:	5b	pop %ebx
8048366:	81 c3 ab 12 00 00	add \$0x12ab,%ebx
804836c:	83 bb 28 00 00 00 00	cmpl \$0x0,0x28(%ebx)

■ Deciphering Numbers

- Value:
- Pad to 32 bits:
- Split into bytes:
- Reverse:

0x12ab
0x000012ab
00 00 12 ab
ab 12 00 00