

A Quick Start Guide to CS/COE 0447

Informal discussion about basic concepts

We'll refine and more formally define many of this material over the next few weeks!!!

Digital Computer

- Stores information and operates on discrete numbers, proceeding in discrete steps from one "instruction" to the next
- Basic representation is "binary number"
 - Each numeric binary digit (a bit) is a "0" or "1". Base-2 number.
 - Put several digits together for a larger number (e.g., 0101b is 5d)
- · Binary numbers used for many items
 - Characters (letters, like 'A', 'B', 'C', ...)
 - Positive & negative integer numbers (no decimal point)
 - Fractional numbers (with a decimal point)
 - Pixels (dots) on a graphics display
- Binary number as a sequence of 0s and 1s
 - 0100 0001 is a 8-bit binary number (byte)
 - Represents the character 'A' in the ASCII encoding (later)
 - Represents the decimal number 65

Binary Numbers

- Computer operates on a "native" fixed-size binary quantity
 - 4-bit computer: Native size is a binary number with **4 bits** (nibble)
 - 8-bit computer: Native size is a binary number with 8 bits (byte)
 - 16-bit computer: Native size is a binary number with 16 bits (halfword)
 - 32-bit computer: Native size is a binary number with **32 digits** (word)
 - 64-bit computer: Native size is a binary number with 64 digits
 - 36-bit computer: Native size is a binary number with **36 digits**

Binary Numbers

Really just a different representation for a quantity

How many ways can we represent these animals?

- "Ten happy cows"
- "Dix vaches heureux"
- "10 cows"
- 10 (decimal quantity)
- 1010b (base-2 quantity for 10 decimal)
- 110001b 110000b (base-2 quantity for characters '1', '0')
- Ah (base-16 quantity for 10 decimal)
- 12o (base-8 quantity for 10 decimal)

Other Representations

- Base-10 numbers (decimal)
 - Each digit represents one of ten values
 - 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
- Base-16 numbers (hexadecimal)
 - Each digit represents one of sixteen values
 - 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F
- · Base-8 numbers (octal)
 - Each digit represents one of eight values
 - -0, 1, 2, 3, 4, 5, 6, 7
- Do you get the idea???? ②

A bag o' pennies!

Consider a bag of 100 pennies.

How can we represent it?

\$1, 0.63 GBP, 0.76 Euro, 1 Susan B Anthony coin

OK, let's try our bases...

Base-10: 100

Base-2: 1100100b

Base-16: 64h

Base-8: 144o

Why all this fuss?

- Binary numbers
 - Digital computers use "on/off" switches (transistors)
 - **On** is the binary digit 1
 - Off is the binary digit 0
- Have you written down a 32 digit binary number?
 11000010111101010001100010010011b
- What a pain! Is there a better way?
- Base-16 (hexadecimal) is convenient notation
 - Compact form
 - Easy and fast conversion binary <-> hexadecimal
 - Fixed sizes tend to be "chunkable" into 4s (consider slide 3)

Hexadecimal numbers

Compare: 110000101111101010001100010010011b

To: C2F51893h

What about a 64-bit number? Which would you rather write????

How can we convert from binary to/from hex?

Simple, quick approach: A table approach (we'll be more formal later)
Construct a table that maps binary numbers to hex numbers

Hex digit is one of 16 numbers Binary digit is one of 2 numbers

We need one hex digit for every four binary digits (4 digits, 2 per digit = 2^4 = 16)

How to count in binary?

Suppose, we add two 1-bit binary numbers:

$$0 + 0 = 0$$

$$0 + 1 = 1$$

$$1 + 0 = 1$$

But what about 1 + 1?

It's just like decimal numbers. We must carry the one:

We have to carry the one since a single bit is only 0 or 1

Binary - Hex Table

Count from 0 to 15 in binary, then write hex digit

<u>binary</u>	<u>hex</u>	<u>binary</u>	<u>hex</u>
0000	0	1000	8
0001	1	1001	9
0010	2	1010	Α
0011	3	1011	В
0100	4	1100	С
0101	5	1101	D
0110	6	1110	Е
0111	7	1111	F

remember how to add in binary, e.g.,:

	0001	0101	1011
+	0001	+ 0001	+ 0001
	0010	0110	1100

Use table to convert

For every four binary digits, look up the hex symbol Write the hex symbol in corresponding position for four binary digits e.g., 00001110001111010000100011000100b

Grouped into "chunks" with four binary digits per chunk:

To go from hex to binary, simply do this process in reverse.

Converting Decimal to/from Binary

- How can we convert between decimal and binary?
- Binary numbers represent "sums of powers of 2"
- · We can exploit this property to easily convert
- · From decimal to binary
 - You are given the binary number size (e.g., 8 bits, 16 bits, 32 bits)
 - Write decimal number as a sum of powers of 2
 - Each exponent value determines a "position" in the binary number
 - Positions numbered 0 to number size 1
 - Positions ordered right to left (0 is rightmost, number size 1 is left)
 - 8-bit number: bit7 bit6 bit5 bit4 bit3 bit2 bit1 bit0
 - Write "1" in exponent position for each power of 2 in sum
 - Write "0" in all other positions

Example: Decimal to Binary

- Suppose 8 bit number
- Consider 63 decimal
- What are the powers of 2 for 63?
- How many "positions" are in the binary number?
- · Which positions have 1s and which ones have 0s?
- · Write down the 1s and 0s for the number?
- Answers:
 - $-63 = 32 + 16 + 8 + 4 + 2 + 1 = 2^5 + 2^4 + 2^3 + 2^2 + 2^1 + 2^0$
 - 8 positions b/c it's an 8-bit binary number
 - 1s in positions 0, 1, 2, 3, 4, 5 and 0s in positions 6, 7
 - 00111111

From Binary to Decimal

- There's a "1" in any position with a power of 2 value
- Thus, we can sum the powers of 2s that correspond to the "1s positions" to get the decimal number!
- Consider the 8-bit number: 00101101b
- What positions (powers of 2) have 1s?
- What is the sum of the powers of 2?
- Answer:
 - Positions 0, 2, 3, 5
 - Sum is: $2^0 + 2^2 + 2^3 + 2^5 = 45$ decimal

- · Computer system consists of several "layers"
- It's stack of components that work together

System layers

- · Computer system consists of several "layers"
- It's stack of components that work together

From a C (C++ or Java) program to running it

- · Software tools: Compiler, Assembler, Linker
 - Convert the HLL program into machine code
 - Processor (computer system) fetches & executes machine code
 - It doesn't "know" C, C++ or Java!
- · Once program converted into machine code:
 - Program is stored in memory
 - Processor fetches one instruction at a time (the conveyor belt)
 - Processor executes the instruction until done (the control tower)
 - Continues executing instructions until program is done
- This is the "fetch-execute cycle". Fetch an instruction, execute it.

Assembly language and machine code

- · Instruction set architecture
 - Describes the "machine instructions" that the processor can execute
 - Instructions say what computation to do (e.g., add two numbers)
 - Gives other details, such as temporary storage locations
 - Registers are "temporary storage" that can be used in computations
 - Many different instruction set architectures (Intel x86, Sun SPARC, etc)
- · Assembly language
 - Simply a human readable form to write instructions
 - It's a programming language, much like Java, C++ or C
 - Except it's at the lowest level of the software stack
 - Many different assembly languages, usually one for each ISA
- Machine instructions (a.k.a., "machine code")
 - Simply a machine readable form of instructions
 - A machine instruction is simply a binary number!

A little example

addiu

```
Let's add three numbers: 10, 20, 30
Here's a C program:
 int main(void) {
 int sum;
 sum = 10 + 20 + 30; // sum is 10+20+30=60
 }
Here's a MIPS program (assembly language):
 addiu $5,$0,10 ; $5 is register, $5=0+10=10
 addiu $5,$5,20 ; adds 20 to $5, $5=10+20=30
```

\$5,\$5,30

The addition is done as three separate computations (0+10,10+20,30+30)
Register \$5 is needed as temporary storage to hold sum between computations

; adds 30 to \$5, \$5=30+30=60

A little example

Here's a MIPS program (assembly language):

```
addiu $5,$0,10 ; $5 is register, $5=0+10=10 addiu $5,$5,20 ; adds 20 to $5, $5=10+20=30 addiu $5,$5,30 ; adds 30 to $5, $5=30+30=60
```

How about the machine code?

Assembler converts the above form into binary numbers

```
0x2405000a binary for addiu $5,$0,10
0x24a50014 binary for addiu $5,$5,20
0x24a5001e binary for addiu $5,$5,30
```

note: 0x notation means the number that follows is hexadecimal

A Loop on Two Architectures

How much does the assembly language differ between ISAs?

The assembly language and machine instructions for this program were created for two different instruction sets:

Sun SPARC processor MIPS processor

A Loop on Two Architectures

```
C program


int main(void) {
 int i, sum;

 sum = 0;
 for (i=0;i<10; i++)
 sum=sum+i;
}</pre>
```


Let's see this loop on the SPARC and MIPS processors.

Careful look at the assembly and the machine code!

A Loop on Two Architectures

Compiler translates the C program into a sequence of assembly language instructions for the Sun SPARC processor.

A Loop on Two Architectures

What is the correct value for sum?

- · 45 in decimal
- 101101 in binary
- 2D in hexadecimal
- 55 in octal (base-8 ☺)

Try Running the Assembly Program with MARS

The assembly file is on the CS 0447 web site:

- http://www.cs.pitt.edu/~childers/CS0447/examples/loop-mars.asm

Steps to run the program

- 1. Save this file to a local directory on your computer (say "foo")
- 2. Download the MARS simulator (see CS0447 web site).
- 3. Double click on the simulator icon (the jar file)
- 4. Select "File" -> "Open", then navigate to directory "foo", select the file "loop-mars.asm".
- 5. Select "Run" -> "Assemble". This assembles your program.
 - You are now in the Execute window, which shows the machine code.
- 6. Select "Run" -> "Go". This runs your program. It stops with:
 - -- program is finished running -
- 7. Look in the Registers window. The value of \$a1 should be 45. This is the total sum of the numbers 0 to 10.