

CPSC 213

Introduction to Computer Systems

Summer Session 2019, Term 2

Unit 1a – July 2

Memory and Numbers

Unit 1a Overview

▶ Reading

- Companion: 2.2.2
- Textbook: 2.1 - 2.3

▶ Learning Objectives ... you should be able to ...

- describe the relationship between bits, bytes, shorts, longs and quads
 - using the names for these things in Java, C, and assembly
- determine whether an address is aligned to a given size
- translate between integers and values stored in memory for both big- and little-endian machines
- evaluate and write Java expressions using bitwise operators (&, |, <<, >>, and >>>)
- determine when sign extension is unwanted and how to eliminate it in Java
- evaluate and write C expressions that include type casting and the addressing operators (& and *)
- translate integer values by hand (no calculator) between binary and hexadecimal, subtract hexadecimal numbers and convert small numbers between binary and decimal

Question 0.1

```
class A {  
 static int s = 0;  
 int i;  
 A () {  
 s = s + 1;  
 i = s;  
 }  
}
```

```
class Main {  
 static A a0, a1;  
  
 public static void main(String[] args) {  
 a0 = new A();  
 a1 = new A();  
 a0 = a1;  
 a1.i = a1.i + 1;  
 out.printf ("a0.i=%d a1.i=%d\n", a0.i, a1.i);  
 }  
}
```


► What prints when **main()** executes?

- (A) a0.i=0 a1.i=2
- (B) a0.i=1 a1.i=3
- (C) a0.i=2 a1.i=3
- (D) a0.i=3 a1.i=3
- (E) none of the above
- (F) I don't know

Draw a Picture

```
class A {  
 static int s = 0;  
 int i;  
 A () {  
 s = s + 1;  
 i = s;  
 }  
}
```

```
class Main {  
 static A a0, a1;  
  
 public static void main(String[] args) {  
 a0 = new A();  
 a1 = new A();  
 a0 = a1;  
 a1.i = a1.i + 1;  
 out.printf ("a0.i=%d a1.i=%d\n", a0.i, a1.i);  
 }  
}
```


In the Machine

- ▶ All state is stored in a single, main memory
 - each byte has a unique numeric address
- ▶ Variable
 - name for memory location that has an *address*, a *size* and a *value*
 - some are allocated *statically* (compiler) and some *dynamically* (execution)
- ▶ Pointer (aka Reference)
 - variable whose value is a memory addresses

Question 0.2

```
class B {  
 int val;  
 B (int val) {this.val = val;}  
  
 int add (B x, B y) {  
 this.val = this.val + x.val;  
 this.val = this.val + y.val;  
 return this.val;  
 }  
  
 public static void main (String[] args) {  
 B a = new B (4);  
 B b = a;  
 B c = a;  
 out.println (a.add (b, c));  
 }  
}
```

► What prints when **main()** executes?

- (A) 4
- (B) 8
- (C) 12

- (D) 16
- (E) none of the above
- (F) I don't know

Draw a Picture

```
class B {  
 int val;  
 B (int val) {this.val = val;}  
  
 int add (B x, B y) {  
 this.val = this.val + x.val;  
 this.val = this.val + y.val;  
 return this.val;  
 }  
  
 public static void main (String[] args) {  
 B i = new B (4);  
 B j = i;  
 B k = i;  
 out.println (i.add (j, k));  
 }  
}
```


In the Machine

▶ There is just one object

- allocated storage space in memory when “new” executes
- object is “named” by its memory address — a number

▶ Pointer variables

- stored in memory too
- their value is the memory address of the object
- every variables stores the same number

A Simple Computing Machine

▶ Memory

- stores data encoded as bits
- program instructions and state (variables, objects, etc.)

▶ CPU

- reads instruction and data from memory
- performs specified computation and writes result back to memory

▶ Example

- $C = A + B$
- memory stores: ***add*** instruction, and variables ***A***, ***B*** and ***C***
- CPU reads instruction and values of *A* and *B*, adds values and writes result to *C*

Memory

CPU

Memory is a big
bag of BYTES

an ADDRESS
names each byte
(0..big number)

READ value of N BYTES
starting at ADDRESS X

WRITE new values
 $v_{0..N-1}$ into N BYTES
starting at ADDRESS X

Memory

Memory

Micron MT4C1024 128KB RAM, zeptobars.org

Memory

Micron MT4C1024 128KB RAM, zeptobars.org

Memory Summary

Memory

▶ Naming

- unit of addressing is a byte (8 bits)
- every byte of memory has a unique address
- some machines have 32-bit memory addresses, some have 64
 - our machine will have 32

▶ Access

- lots of things are too big to fit in a single byte
 - unsigned numbers > 255, signed numbers < -128 or > 127, most instructions, etc.
- CPU accesses memory in contiguous, power-of-two-size chunks of bytes

Integer Data Types by Size

# bytes	# bits	C	Java	Asm
1	8	char	byte	b byte
2	16	short	short	w word
4	32	int	int	l long
8	64	long	long	q quad

We will use only 32-bit integers

- address of a chunk is address of first byte

First, Numbers and Humans

- ▶ Sometimes we are interested in integer value of chunk of bytes
 - base 10 is natural for this
- ▶ Sometimes we are more interested in bits themselves
 - memory addresses are big numbers that name power-of-two size things
 - we do not usually care what the base-10 value of an address is
 - we'd like a power-of-two sized way to name addresses
- ▶ We might use base-2, binary
 - a small 256-byte memory has addresses 0_2 to 11111111_2
 - if you don't have subscripts, 11111111_2 is written as **0b11111111**
 - but, as addresses get bigger, this is tedious
- ▶ Once we used base-8, octal
 - 64-KB memory addresses go up to $1111111111111111_2 = 177777_8$
 - if you don't have subscripts, 177777_8 is written as **0177777**
 - but, as addresses got bigger, this got tedious too
- ▶ Now we use base-16, hexadecimal
 - 4-GB memory addresses go up to $3777777777_8 = \text{ffffffffff}_{16}$
 - if you don't have subscripts, ffffffffff_{16} is written as **0xffffffff**

Binary \leftrightarrow Hex is Easy

01101010010101010000111010100011

How many bits in a hex “digit”, a nibble?

0110 1010 0101 0101 0000 1110 1010 0011

Consider ONE nibble at a time: $8 \times i_4 + 4 \times i_3 + 2 \times i_2 + 1 \times i_1$

6 a 5 5 0 e a 3

0x6a550ea3

Its easy to see the value of each byte (i.e., two nibbles)

0x6a 0x55 0x0e 0xa3

Question 1a.1: Hexadecimal Notation

► Which of these statements is true

- A. The Java constants 16 and 0x10 are exactly the same integer
- B. 16 and 0x10 are different integers
- C. Neither
- D. I don't know

Subtracting Hex Numbers

► We use Hex for addresses

- while we don't really care what their base-10 value is
- we sometimes compute the size of things by subtracting two addresses
 - and that will then be in decimal

► Subtracting in Hex

$$0x2000 - 0x1ff0 = ?$$

- you could convert both numbers to decimal, but that might be too hard
- you can subtract in hex
 - carry is $0x10 == 16$
 - to subtract a..f digits convert to their decimal value

A diagram illustrating the subtraction of hex numbers. It shows three rows of hex digits: 0x2000, -0x1ff0, and the result 0010. Above the first row is a green arrow pointing right. Above the second row is another green arrow pointing right. Above the third row is a green arrow pointing right. The first row has a green underline under the 0. The second row has a green underline under the 0. The third row has a green underline under the 0. The first row has a green underline under the 0. The second row has a green underline under the 0. The third row has a green underline under the 0.

$$\begin{array}{r} 0x2000 \\ -0x1ff0 \\ \hline 0 \end{array} \quad \begin{array}{r} 0x1f00 \\ -0x1ff0 \\ \hline 0 \end{array} \quad \begin{array}{r} 0x1f00 \\ -0x1ff0 \\ \hline 0010 \end{array}$$

- or you can use two's compliment addition
 - negate a number by complimenting and incrementing it
 - $-x == !x + 1$
 - complimenting in hex is easy
 - swap 1's and 0's
 - need a quick switch to/from binary

$$\begin{aligned} !0x1ff0 &== 0xffffe00f \\ -0x1ff0 &== !0x1ff0 + 1 \\ &== 0xffffe010 \end{aligned}$$

$$\begin{aligned} 0x2000 - 0x1ff0 &== 0x2000 + 0xffffe010 \\ &== 0x10 \end{aligned}$$

► Converting Hex to Decimal

- not too bad for small numbers ... tedious for large ones
- $0xijkl = i*16^3 + j*16^2 + k*16^1 + l*16^0$

$$\begin{aligned} 0x10 &== 1*16 + 0 \\ &== 16 \end{aligned}$$

Question 1a.2: Subtracting in Hex

- ▶ Object A is at address $0x10d4$ and object B at $0x1110$. They are stored *contiguously* in memory (i.e., they are adjacent to each other). How big is A?
 - A. 16 bytes
 - B. 48 bytes
 - C. 60 bytes
 - D. 80 bytes
 - E. You can't tell for sure from the information given
 - F. I need a calculator
 - G. I don't know

Making Integers from Bytes

Memory

► Our first architectural decision

- assembling memory bytes into integers

► Consider 4-byte memory word and 32-bit integer

- it has memory addresses i , $i+1$, $i+2$, and $i+3$
- we'll just say its "**at address i and is 4 bytes long**"
- e.g., the word at address 4 is in bytes 4, 5, 6 and 7.

► Big or LittleEndian

- we could start addressing at the BIG END of the number

- or we could start at the LITTLE END (Intel)

Question 1a.3: Endianness

► What is the Little-Endian integer value at address 4 below?

- A. 0x1c04b673
- B. 0xc1406b37
- C. 0x73b6041c
- D. 0x376b40c1
- E. none of these
- F. I don't know

Memory	
Addr	value
0x0:	0xfe
0x1:	0x32
0x2:	0x87
0x3:	0x9a
0x4:	0x73
0x5:	0xb6
0x6:	0x04
0x7:	0x1c

In Lab: Endianness.java

```
public static void main (String[] args) {  
 Byte mem[] = new Byte[4];  
 try {  
 for (int i=0; i<4; i++)  
 mem [i] = Integer.valueOf (args[i], 16) .byteValue();  
 } catch (Exception e) {  
 }  
  
 int bi = bigEndianValue (mem);  
 int li = littleEndianValue (mem);  
 ...  
}
```

Load 4 byte values provided on
“command line” into memory in
sequence.

▶ Complete this program

- implement bigEndianValue and littleEndianValue

▶ Run in for various byte sequences

- four **command-line** arguments are for consecutive byte values, in hex

- for example typing the following at UNIX shell command line

- java Endianness 0 0 0 1

should print big-endian value of 1

- java Endianness 1 0 0 0

should print little-endian value of 1

- java Endianness ff ff ff ff

should print value of -1 for both

Some addresses are better than others

▶ Address Alignment

- we could allow any number to address a 4-byte integer, e.g.

- * disallowed on many architectures
- * allowed on Intel, but usually slower example

- but, better for hardware is to require addresses be aligned

- an address is aligned to size x if the address mod x is zero

▶ Alignment to power-of-two size

- smaller things always fit completely inside of bigger things

e.g., a word contains exactly two complete shorts

- address computations are achieved by shifting bits; e.g., array-element address from index $\&a[i] == \&a[0] + i * (s == 2^j) == \&a[0] + i << j$

Advantages of Power-of-Two Alignment

▶ Memory Implementation Detail (*simplified*)

- memory is actually organized internally into larger chunks called *blocks*
- lets say a block is 16 bytes
- every memory access, internally requires accessing one of these blocks
- you'll see in 313 that this relates to memory caches

▶ Anyway ...

- a CPU memory access looks like this
 - Read/Write **N bytes** starting at **address A**
- the memory converts this to
 - R/W **N bytes** starting at **Oth byte of block B** (**O** is the *block offset* and **B** is the *block number*)
 - blocks are numbered, such that block 0 contains addresses 0 .. 15
- do the calculation
 - $(B, O) = f(A)$
- how is this simplified IF
 - N is a power of 2 and
 - A is aligned (i.e., $A \bmod N == 0$)?

Question 1a.4: Alignment

- ▶ Which of the following statement (s) is (are) true?
 - A. the address 0x6 (110_2) is aligned for addressing a *short*
 - B. the address 0x6 (110_2) is aligned for addressing an *int* (i.e., 4-bytes)
 - C. the address 0x14 (10100_2) is aligned for addressing an *int*
 - D. the address 0x14 (10100_2) is aligned for addressing a *long* (i.e., 8-bytes)

Shifting Bits

► Shifting multiplies or divides by power of 2

▶ But, what about negative numbers

- recall that negative numbers are represented in ***two's compliment*** form
 - $-6 == 0xfa == 11111010_2$ (i.e., $11111010_2 + 00000110_2 == 0$)
 - $-6 / 2 == -3$, but 11111010_2 shifted right is $0111101_2 == 125$, not -3

- ▶ There are two kinds of right shifts

- SIGNED “**>>**” shifts, but keeps high-order bit (the sign bit) the same
 - $-6 \gg 1 == 11111101_2 == -3$ (i.e., $11111101_2 + 00000011_2 == 0$)
 - UNSIGNED “**>>>**”, shifts and sets high-order bit to 0
 - $-6 \ggg 1 == 01111101_2 \dots 0xfa \ggg 1 == 0x7d$
 - In Java you choose. In C the compiler chooses.
 - C has both signed and unsigned integer data types and no “**>>>**”. Java has only signed.

Extending an Integer

► Extending is

- when you increase the number of bytes used to store an integer

```
byte b = -6;  
int i = b;  
out.printf ("b: 0x%x %d, i: 0x%x %d\n", b, b, i, i);
```

- what prints? b: 0xfa -6, i: 0xfffffffffa -6

► Signed Extension

- used with signed numbers (everything in Java is signed)
- copies sign bit into upper, empty bits of the extended number

► Zero Extension

- used with unsigned numbers (e.g., in C)
- sets upper, empty bits to 0
- you can force zero-extension by **MASKING** using logical, bit-wise AND:

```
int u = b & 0xff;
```

```
out.printf ("u: 0x%x %d\n", u, u);
```

u: 0xfa 250

Truncating an Integer

► You can also go the other way

- more bits to fewer bits

```
int i = -6;  
byte b = i;  
out.printf ("b: 0x%x %d, i: 0x%x %d\n", b, b, i, i);
```

- what could go wrong?

- If i is 256, what is b? What if i is 128?

► Java warns you

- if you truncate an integer without an explicit cast as above
 - “Possible Loss of Precision”
- you get rid of the warning by explicitly casting
 - the cast has no effect on the value of b
 - it just tells the compiler that you know what your doing ... obviously, be sure you do

```
int i = -6;  
byte b = (byte) i;  
out.printf ("b: 0x%x %d, i: 0x%x %d\n", b, b, i, i);
```

Questions 1a.5 and 1a.6: Shift and Mask

1. What is the value of i after this Java statement executes?

```
int i = ((byte) 0x8b) << 16;
```

- A. 0x8b
- B. 0x0000008b
- C. 0x008b0000
- D. 0xff8b0000
- E. None of these
- F. I don't know

2. What is the value of i after this Java statement executes?

```
i = 0xff8b0000 & 0x00ff0000;
```

- A. 0xffff0000
- B. 0xff8b0000
- C. 0x008b0000
- D. None of these
- E. I don't know