Representing Information

Outline

- · Bit and Byte
- Understand machine representations of numbers
- · Suggested reading
 - 1.1, 2.1.1

2

Why Bit?

- · Modern computers store and process
 - Information represented as two-valued signals
 - These lowly binary digits are bits
- · Bits form the basis of the digital revolution

3

The Decimal Representation

- · Base-10
- · Has been in use for over 1000 years
- · Developed in India
- Improved by Arab mathematicians in the 12th century
- Brought to the West in the 13th century by
 - the Italian mathematician Leonardo Pisano,
 - better known as Fibonacci.

4

Why Bit?

- Using decimal notation is natural for tenfingered humans
- But binary values work better when building machines
 - that store and process information

5

Why Bit? Voltage Time

N 87

Why Bit?

- The electronic circuitry is very simple and reliable for
 - storing and performing computations on two-valued signals
- · This enabling manufacturers to integrate
 - millions of such circuits on a single silicon chip

7

Group Bits

- · In isolation, a single bit is not very useful
- In English, there are 26(or 52) characters in its alphabet. They are not useful either in isolation
- However, there are plenty of words in its vocabulary. How is this achieved?
- Similarly, we are able to represent the elements of any finite set by using <u>bits</u> (instead of bit)

8

Group Bits

- To do this, we
 - first group bits together
 - then apply some *interpretation* to the different possible bit patterns
 - · that gives meaning to each patterns
- · 8-bit chunks are organized as a byte
 - Dr. Werner Buchholz in July 1956
 - during the early design phase for the IBM Stretch computer

9

Value of Bits

Bits	01010		
Value	$0 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 = 10$		
Value	102 (1100110)		
Bits	102 = 51*2 + 0 (0)		
	51 = 25 * 2 + 1 (1)		
	$25 = 12 \times 2 + 1 (1)$		
	12 = 6 * 2 + 0 (0)		
	6 = 3 * 2 + 0 (0)		
	3 = 1 * 2 + 1 (1)		
	1 = 0 * 2 + 1 (1)		
	10		

Group bits as numbers — Three encodings

- · Unsigned encoding
 - Representing numbers greater than or equal to $\ensuremath{\text{0}}$
 - Using traditional binary representation
- Two's-complement encoding
 - Most common way to represent either positive or negative numbers
- · Floating point encoding
 - Base-two version of scientific notation for representing real numbers

11

Group bits as numbers — Understanding numbers

- Machine representation of numbers are not same as
 - Integers and real numbers
- They are finite approximations to integers and real numbers
 - Sometimes, they can behave in unexpected way

12

'int' is not integer

- Overflow
 - 200*300*400*500 = -884,901,888
 - Product of a set of positive numbers yielded a negative result
- · Commutativity & Associativity remain
 - (500 * 400) * (300 * 200)
 - ((500 * 400) * 300) * 200
 - ((200 * 500) * 300) * 400
 - 400 * (200 * (300 * 500))

13

'float' is not real number

- · Product of a set of positive numbers is positive
- · Overflow and Underflow
- · Associativity does not hold
 - (3.14+1e20)-1e20 = 0.0
 - 3.14+(1e20-1e20) = 3.14

14

Hexadecimal

- · Base 16 number representation
- · Use characters '0' to '9' and 'A' to 'F'
- · Write FA1D37B₁₆ in C as
 - **0x**FA1D37B or
 - **0x**fa1d37b

15

17

Hexadecimal

• Byte = 8 bits

- Binary 000000002 to

- Decimal: 0_{10} to 255_{10}

- Hexadecimal OO₁₆ to FF₁₆

111111112

16

Hexadecimal vs. Binary

0x173A4C

Hexadecimal 1 7 3 A 4 C Binary 0001 0111 0011 1010 0100 1100

1111001010110110110011

Binary 11 1100 1010 1101 1011 0011 Hexadecimal 3 C A D B 3 0x3CADB3

Hexadecimal vs. Decimal

Hexadecimal 0xA

Decimal 10*16+7 = 167

Decimal 314156 = 19634 * 16 + 12 (C)

19634 = 1227 * 16 + 2 (2) 1227 = 76 * 16 + 11 (B)

76 = 4 * 16 + 12 (C)

4 = 0 *16 + 4 (4)

Hexadecimal 0x4CB2C

18

W 87 3

Hexadecimal vs. Binary

- · 1100100101111011 -> C97B
- · 1001101110011110110101 -> 2 6 E 7 B 5

10

Decimal, Hexadecimal, Binary

 Decimal
 Binary
 Hexadecimal

 62
 00111110
 0x3E

 3*16+7=55
 0011 0111
 0x37

 8*16+8=136
 01010010
 0x52

20

Hexadecimal

- 0x503c + 0x8 = 0x5044
- 0x503c 0x40 = 0x4ffc
- 0x503c + 64 = 0x507c
- 0x50ea -0x503c = **0xae**

21

C Programming Language (1)

22

Outline

- · Sample codes
- Introduction
- · Compiler drivers
- · Assembly code and object code
- Suggested reading
 - 1.2

23

"Hello world" example 1 #include <stdio.h> Header file 2 3 int main() 4 { 5 printf("hello, world\n"); 6 } Standard Library

File Inclusion and Macro Substitution

- · #include "filename"
- · #include <filename>
- #define forever for(;;) /* infinite loop */
- #define square(x) (x)*(x)

26

Formatted Output - Printf

```
 int printf(char* format, arg1, arg2, ...)
 int a=1, b=2;
 printf("a=%d, b=%d\n), a, b);
```

· %d, %i decimal number

%o octal number(without a leading zero)

%x, %X hexadecimal number%c single charater

27

The Hello Program

```
#include <stdio.h>


int main()
{
 printf("hello, world\n");
}
```

28

The Hello Program

- Source program
 - Created by editor and saved as a text file (Consists exclusively of ASCII characters)
 - Binary file
 - Not text file
- · Begins life as a high-level C program
 - Can be read and understand by human beings
- The individual C statements must be translated by compiler drivers
 - So that the hello program can run on a computer system

29

W 87 5

The Hello Program

31

The Hello Program

- The C programs are translated into
 - A sequence of low-level *machine-language* instructions
- These instructions are then packaged in a form
 - called an object program
- Object program are stored as a binary disk file
 - Also referred to as executable object files

32

hello.c | Source program (text) | Preprocessor (cpp) | | hello.i | Modified source program (text) | Compiler (cc1) | | hello.s | Assembly program (text) | Assembler (as) | | hello.o | Relocatable object program (binary) | Linker (Id) | | hello | Executable object program (binary)


```
Source Code and Assembly Code


//C code
long mult2(long, long);
void multstore(long x, long y, long *dest)
{
 long t = mult2(x, y);
 *dest = t;
}


Obtain with command
gcc -Og S mstore.c

Assembly file mstore.s
multstore:
 pushq %rbx
 movq %rdx,%rbx
 call mult2
 movq %rax, (%rbx)
 popq %rbx
 ret
```


W 87 6

Manipulating Information

Outline

- · Bit-level operations
- · Suggested reading
 - 2.1.6~2.1.9

Boolean Algebra

- · Developed by George Boole(1815-1864)
 - Algebraic representation of logic
 - Encode "True" as 1 Encode "False" as 0
- · Claude Shannon(1916-2001)founded the information theory
 - made the connection between Boolean algebra and digital logic
- · Plays a central role in the design and analysis of digital systems

Boolean Algebra

Or And A&B = 1 when both A=1 and B=1 A|B=1 when either A=1 or B=1& 0 1 1 0 1 0 0 0 0 0 1 1 1 1 1 0 1 Exclusive-Or (Xor) Not A^B = 1 when either A=1 or B=1, but not both ~A = 1 when A=0 ^ | 0 1 0 1 0 0 1 1 0 1 1 0 42

General Boolean Algebras

- · Operate on Bit Vectors
 - Operations applied bitwise

01101001 01101001 01101001 € 01010101 01000001 01010101 01111101 01010101 00111100 01010101 10101010

General Boolean Algebras

- Representation of Sets
 - Width w bit vector represents subsets of $\{0, ..., w-1\}$
 - a_j = 1 if $j \in A$ · 01101001 {
 - {0,3,5,6}
 - {0,2,4,6} • 01010101

- & 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
 - View arguments as bit vectors
 - Arguments applied bit-wise

47

Bit-Level Operations in C

~0x41	0xBE
~0100 0001	1011 1110
~0x00	0xFF
~0000 0000	1111 1111
0x69 & 0x55	0X41
0110 1001 & 0101 0101	0100 0001
0x69 0x55	0x7D
0110 1001 0101 0101	0111 1101

48

Cool Stuff with Xor

- · Bitwise Xor is form of addition
- · With extra property that every value is its own additive inverse
 - A^A=0

Cool Stuff with Xor

```
int inplace_swap(int *x, int *y)
  x = x^*y, /* #1 */
  *y = *x ^ *y; /* #1 */

*y = *x ^ *y; /* #2 */

*x = *x ^ *y; /* #3 */
```

Step	*x	*у
Begin	Α	В
1	A^B	В
2	A^B	(A^B)^B = A^(B^B) =
		A^0 = A
3	$(A^B)^A = (B^A)^A =$	A
	$B^{A}(A^{A}) = B^{0} = B$	
End	В	A

Cool Stuff with Xor

```
1 void reverse_array(int a[], int cnt) {
 int first, last;
3
 for (first = 0, last = cnt-1;
4
 first <= last;
5
 first++,last--)
 inplace_swap(&a[first], &a[last]);
6
7 }
```

Mask Operations

- · Bit pattern
 - 0xFF
 - · Having 1s for the least significant eight bits
 - · Indicates the lower-order byte of a word
- · Mask Operation
 - X = 0x89ABCDEF
 - X & 0xFF =?
- · Bit Pattern ~0
 - Why not 0xFFFFFFF?

Mask Operations

- · Write C expressions that work for any word size $w \ge 8$
- For x = 0x87654321, with w = 32
- The least significant byte of x, with all other bits set to 0

x & 0xFF - [0x00000021]

53

Mask Operations

- All but the least significant byte of complemented, with the least significant byte left unchanged $x ^ \sim 0xFF$
 - [0x789ABC21]
- · The least significant byte set to all 1s, and all other bytes of x left unchanged.
 - x | ~0xFF - [0x876543FF].

54

Logical Operations in C

- Logical Operators
 - &&, ||, !
 - · View 0 as "False"
 - · Anything nonzero as "True"
 - · Always return 0 or 1
 - Early termination (short cut)

55

Logical Operations in C

• Examples (char data type)

- !0x41 --> 0x00

- !0x00 --> 0x01

-!!0x41 --> 0x01

- 0x69 && 0x55 --> 0x01

- 0x69 || 0x55 --> 0x01

56

Short Cut in Logical Operations

- · a && 5/a
 - If a is zero, the evaluation of 5/a is stopped
 - avoid division by zero
- · p && *p
 - Never cause the dereferencing of a null pointer
- · Using only bit-level and logical operations
 - Implement x == y
 - it returns 1 when \boldsymbol{x} and \boldsymbol{y} are equal, and 0 otherwise
 - !(x^y)

57

Shift Operations in C

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

Argument x	01100010
<< 3	00010 <i>000</i>

Argument x	10100010
<< 3	00010 <i>000</i>

8

Shift Operations in C

- · Right Shift: x >> 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
 - Useful with two's complement integer representation (especially for the negative number)

Argument x	01100010
Log. >> 2	00011000
Arith. >> 2	00011000

Argument x	10100010
Log. >> 2	00101000
Arith. >> 2	11101000

50

Shift Operations in C

- · What happens?
 - int lval = 0xFEDCBA98 << 32;
 - int aval = 0xFEDCBA98 >> 36;
 - unsigned uval = 0xFEDCBA98u >> 40;
- · It may be
 - lval 0xFEDCBA98 (0)
 - aval 0xFFEDCBA9 (4)
 - uval 0x00FEDCBA (8)
- · Be careful about
 - -1 << 2 + 3 << 4 means 1 << (2 + 3) << 4

60

bitCount

```
· Returns number of 1's a in word
```

```
• Examples: bitCount(5) = 2, bitCount(7) = 3
```

- Legal ops: ! ~ & ^ | + << >>
- Max ops: 40

61

Sum 8 groups of 4 bits each

```
int bitCount(int x) {
  int m1 = 0x11 | (0x11 << 8);
  int mask = m1 | (m1 << 16);
  int s = x & mask;
  s += x>>1 & mask;
  s += x>>2 & mask;
  s += x>>3 & mask;
```

Combine the sums

```
/* Now combine high and low order sums */ s = s + (s >> 16);

/* Low order 16 bits now consists of 4 sums.

Split into two groups and sum */ mask = 0xF \mid (0xF << 8);

s = (s \& mask) + ((s >> 4) \& mask);

return (s + (s >> 8)) \& 0x3F;
}
```