Representing Information (2)

Outline

- · Byte ordering
- · Representing Strings and Code
- Encodings
 - Unsigned and two's complement
- · Suggested reading
 - Chap 2.1.3, 2.1.4, 2.1.5, 2.2

2

Virtual Memory

- · The memory introduced in previous slides
 - is only an conceptual object and
 - does not exist actually
- It provides the program with what appears to be a monolithic byte array
- It is a conceptual image presented to the machine-level program

Virtual Memory

- · The actual implementation uses a combination of
 - Hardware
 - Software
- Hardware
 - random-access memory (RAM) (physical)

- special hardware (performing the abstraction)
- Software
 - and operating system software (abstraction)

4

Way to the Abstraction

· Taking something physical and abstract it logical

Subdivide Virtual Memory into More Manageable Units

- · One task of
 - a compiler and
 - the run-time system
- · To store the different program objects
 - Program data
 - Instructions
 - Control information

Byte Ordering

- · How should a large object be stored in memory?
- · For program objects that span multiple bytes
 - What will be the address of the object?
 - How will we order the bytes in memory?
- · A multi-byte object is stored as
 - a contiguous sequence of bytes
 - with the address of the object given by the smallest address of the bytes used

8

Byte Ordering

- · Little Endian
 - Least significant byte has lowest address
 - Intel
- · Big Endian
 - Least significant byte has highest address
 - Sun, IBM
- · Bi-Endian
 - Machines can be configured to operate as either little- or big-endian
 - Many recent microprocessors

,

Big Endian (0x1234567)

0x100 0x101 0x102 0x103

		01	23	45	67	
	l	l .	l			

10

Little Endian (0x1234567)

0x100 0x101 0x102 0x103

11

How to Access an Object

- The actual machine-level program generated by C compiler
 - simply treats each program object as a block of bytes
- The value of a pointer in C
 - is the virtual address of the first byte of the above block of storage

How to Access an Object

- The C compiler
 - Associates type information with each pointer
 - Generates different machine-level code to access the pointed value
 - stored at the location designated by the pointer depending on the *type* of that value
- The actual machine-level program generated by C compiler
 - has no information about data types

13

Code to Print Byte Representation

Code to Print Byte Representation

```
void show_int(int x) {
 show_bytes((byte_pointer) &x, sizeof(int));
}

void show_float(float x) {
 show_bytes((byte_pointer) &x, sizeof(float));
}

void show_pointer(void *x) {
 show_bytes((byte_pointer) &x, sizeof(void *));
}
```

15

Features in C

- · typedef
 - Giving a name of type
 - Syntax is exactly like that of declaring a variable
- printf
 - Format string: %d, %c, %x, %f, %p
- sizeof
 - sizeof(T) returns the number of bytes required to store an object of type $\ensuremath{\mathsf{T}}$
 - One step toward writing code that is portable across different machine types

16

Features in C

- · Pointers and arrays
 - start is declared as a pointer
 - It is referenced as an array start[i]
- · Pointer creation and dereferencing
 - Address of operator &
 - &x
- · Type casting
 - (byte_pointer) &x

17

Code to Print Byte Representation

```
void test_show_bytes(int val) {
  int ival = val;
  float fval = (float) ival;
  int *pval = &ival;
  show_int(ival);
  show_float(fval);
  show_pointer(pval);
}
```

...

Example

- Linux 32: Intel IA32 processor running Linux
- · Windows: Intel IA32 processor running Windows
- Sun: Sun Microsystems SPARC processor running Solaris
- Linux 64: Intel x86-64 processor running Linux
- With argument 12345 which is 0x3039

19

Machine	Value	Type	Bytes (hex)
Linux 32	12,345	int	39 30 00 00
Windows	12,345	int	39 30 00 00
Sun	12,345	int	00 00 30 39
Linux 64	12,345	int	39 30 00 00
Linux 32	12,345.0	float	00 e4 40 46
Windows	12,345.0	float	00 e4 40 46
Sun	12,345.0	float	46 40 e4 00
Linux 64	12,345.0	float	00 e4 40 46
Linux 32	&ival	int *	e4 f9 ff bf
Windows	&ival	int *	b4 cc 22 00
Sun	&ival	int *	ef ff fa Oc
Linux 64	&ival	int *	b8 11 e5 ff ff 7f 00 00

Representing Codes

```
int sum(int x, int y) {
 return x + y;
}
```

Linux 32: 55 89 e5 8b 45 0c 03 45 08 c9 c3 Windows: 55 89 e5 8b 45 0c 03 45 08 5d c3

Sun: 81 c3 e0 08 90 02 00 09

Linux 64: 55 48 89 e5 89 7d fc 89 75 f8 03 45 fc c9 c3

21

Byte Ordering Becomes Visible

- · Circumvent the normal type system
 - Casting
 - Reference an object according to a different data type from which it was created
 - Strongly discouraged for most application programming
 - Quite useful and even necessary for system-level programming
 - Disassembler
 - Disassembler
 - 80483bd: 01 05 64 94 04 08->add %eax, 0x 8049464
- · Communicate between different machines

22

Representing Strings

- Strings in C
 - Represented by array of characters
 - Each character encoded in ASCII formatString should be null-terminated
 - Final character = 0
 - $\a \b \f \n \r \t \v$
 - \\ \? \' \" \000 \xhh

char S[6] = "12345";

Linux s			Sun s
	31	├	31
	32	├ ──	32
	33	├ ──	33
	34	├ ──	34
	35	├ ──	35
	00	·	00

23

Representing Strings

- · Compatibility
 - Byte ordering not an issue Data are single byte quantities
 - Text files generally platform independent

Except for different

conventions of line termination character!

char S[6] = "12345";

Representing Strings

```
/* strlen: return length of string s */
int strlen(char *s)
{
 char *p = s;

 while (*p != '\0')
 p++;
 return p-s;
}
<string.h>
```

Representing Strings

```
/* trim: remove trailing blanks, tabs, newlines */
int trim(char s[])
{
  int n;

  for (n = strlen(s)-1; n >= 0; n--)
 if (s[n]!= ' ` && s[n]!= '\t' && s[n]!= '\n')
 break;
  s[n+1] = '\0';
  return n
}
```

Unsigned Representation

- · Binary (physical)
 - Bit vector $[x_{w-1}, x_{w-2}, x_{w-3}, \dots x_0]$
- · Binary to Unsigned (logical)

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

27

Two's Complement

- · Binary (physical)
 - Bit vector $[x_{w-1}, x_{w-2}, x_{w-3}, \dots x_0]$
- · Binary to Signed (logical)

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

· 2's complement

28

From Two's Complement to Binary

- · If nonnegative
 - Nothing changes
- · If negative, its binary representation is
 - $-1x_{w-2}\cdots x_1x_0$
 - Its value is x
 - Assume its absolute value is y = -x
- · The binary representation of y is
 - $-\ 0y_{w-2}\cdots y_1y_0$

29

Two's Complement

- · Binary (physical)
 - Bit vector $[x_{w-1}, x_{w-2}, x_{w-3}, ... x_0]$
- · Binary to Signed (logical)

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

· 2's complement

From Two's Complement to Binary

$$\mathbf{x} = -2^{w-1} + \sum_{i=0}^{w-2} \mathbf{x}_i \, 2^i = -y = -\sum_{i=0}^{w-2} y_i \, 2^i$$

$$\sum_{i=0}^{w-2} x_i 2^i = 2^{w-1} - \sum_{i=0}^{w-2} y_i 2^i = \sum_{i=0}^{w-2} (1 - y_i) 2^i + 1$$

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

31

Two's Complement

$$\sum_{i=0}^{w-1} x_i 2^i = \sum_{i=0}^{w-1} (1 - y_i) 2^i + 1$$

- · What does it mean?
 - Computing the negation of x into binary with w-bits
 - Complementing the result
 - Adding 1

32

From a Number to Two's Complement

- · -5
 - _ F
 - 0101 (binary for 5)
 - 1010 (after complement)
 - 1011 (add 1)

33

Two's Complement Encoding Examples

Binary/Hexadecimal Representation for -12345

Binary: 0011 0000 0011 1001 (12345)

Hex: 3 0 3 9

Binary: 1100 1111 1100 0110 (after complement)

Hex: C F C 6
Binary: 1100 1111 1100 0111 (add 1)

Hex: C F C 7

34

Numeric Range

- Unsigned Values
 - Umin=0
 - Umax=2w-1
- · Two's Complement Values
 - Tmin = -2^{w-1}
 - Tmax = 2w-1-1

Numeric Range

- · Relationship
 - |TMin| = TMax + 1
 - Umax = 2* TMax + 1
 - -1 has the same bit representation as Umax ,
 - a string of all 1s
 - Numeric value 0 is represented as
 - · a string of all Os in both representations

Alternative representations of signed numbers

- · Ones' Complement:
 - The most significant bit has weight 2 w-1-1
- · Sign-Magnitude
 - The most significant bit is a sign bit
 - that determines whether the remaining bits should be given negative or positive weight

37

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

Mappings between logical and physical

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

3

Mappings between logical and physical

- · Invert Mappings (from logical to physical)
 - $U2B(x) = B2U^{-1}(x)$
 - · Bit pattern for unsigned integer
 - $T2B(x) = B2T^{-1}(x)$
 - · Bit pattern for two's comp integer

Casting among Integral Data Type

43

Outline

- Conversions
 - Signed vs. unsigned
 - Long vs. short
- · Suggested reading
 - Chap 2.2

44

Integral data type in C

- Signed type (for integer numbers)
 - char, short [int], int, long [int]
- Unsigned type (for nonnegative numbers)
 - unsigned char, unsigned short [int], unsigned [int], unsigned long [int]
- · Java has no unsigned data type
 - Using byte to replace the char

4

Typical Ranges for C integral data types 32

	Typical 32-bit				
C declaration	minimum	maximum			
char	-128	127			
unsigned char	0	255			
short [int]	-32,768	32,767			
unsigned short	0	65,535			
int	-2,147,483,648	2,147,483,647			
unsigned [int]	0	4,294,967,295			
long [int]	-2,147,483,648	2,147,483,647			
unsigned long	0	4,294,967,295			
int32_t	-2,147,483,648	2,147,483,647			
uint32_t	0	4,294,967,295			
int64_t	-9,223,372,036,854,775,800	9,223,372,036,854,775,800			
uint64_t	0	18,446,744,073,709,551,615			

Typical Ranges for C integral data types 64

	Typical 32-bit				
C declaration	minimum	maximum			
char	-128	127			
unsigned char	0	255			
short [int]	-32,768	32,767			
unsigned short	0	65,535			
int	-2,147,483,648	2,147,483,647			
unsigned [int]	0	4,294,967,295			
long [int]	-9,223,372,036,854,775,800	9,223,372,036,854,775,800			
unsigned long	0	18,446,744,073,709,551,615			
int32_t	-2,147,483,648	2,147,483,647			
uint32_t	0	4,294,967,295			
int64_t	-9,223,372,036,854,775,800	9,223,372,036,854,775,800			
uint64_t	0	18,446,744,073,709,551,615			

Guaranteed Ranges for C integral data types

	Typical 32-bit			
C declaration	minimum	maximum		
char	-127	127		
unsigned char	0	255		
short [int]	-32,767	32,767		
unsigned short	0	65,535		
int	-32,767	32,767		
unsigned [int]	0	65,535		
long [int]	-2,147,483,648	2,147,483,647		
unsigned long	0	4,294,967,295		
int32_t	-2,147,483,648	2,147,483,647		
uint32_t	0	4,294,967,295		
int64_t	-9,223,372,036,854,775,800	9,223,372,036,854,775,800		
uint64_t	0	18,446,744,073,709,551,615		

Casting among Signed and Unsigned in C

- C Allows a variable of one type to be interpreted as other data type
 - Type conversion (implicitly)
 - Type casting (explicitly)

49

Signed vs. Unsigned in C

- Casting
 - Explicit casting between signed & unsigned
 - same as U2T and T2U
 - · int tx, ty;
 - · unsigned ux, uy;
 - tx = (int) ux;
 - · uy = (unsigned) ty;

50

Signed vs. Unsigned in C

- Conversion
 - Implicit casting also occurs via assignments and procedure calls
 - · int tx, ty;
 - · unsigned ux, uy;
 - tx = ux;
 - uy = ty;

51

Casting from Signed to Unsigned

short int x = 12345; unsigned short int ux = (unsigned short) x; short int y = -12345; unsigned short int uy = (unsigned short) y;

- · Resulting Value
 - No change in bit representation
 - Nonnegative values unchanged
 - ux = 12345
 - Negative values change into (large) positive values
 uy = 53191

52

	Weight	12	2,345	-	-12,345	5	3,191
		Bit	Value	Bit	Value	Bit	Value
	1	1	1	1	1	1	1
	2	0	0	1	2	1	2
	4	0	0	1	4	1	4
	8	1	8	0	0	0	0
	16	1	16	0	0	0	0
	32	1	32	0	0	0	0
	64	0	0	1	64	1	64
	128	0	0	1	128	1	128
	256	0	0	1	256	1	256
	512	0	0	1	512	1	512
	1,024	0	0	1	1,024	1	1,024
	2,048	0	0	1	2,048	1	2,048
	4,096	1	4096	0	0	0	0
	8,192	1	8192	0	0	0	0
	16,384	0	0	1	16,384	1	16,384
	$\pm 32,768$	0	0	1	-32,768	1	32,768
F	Total		12,345		-12,345		53,191

Unsigned Constants in C

- · By default
 - constants are considered to be signed integers
- Unsigned if have "U" as suffix
 - 0U, 4294967259U

Casting Convention

- Expression Evaluation
 - If mix unsigned and signed in single expression
 - · signed values implicitly cast to unsigned
 - Including comparison operations <, >, ==, <=, >=
 - Examples for W = 32

55

Casting Convention

```
 Constant1
 Constant2
 Relation
 Evaluation

 0
 □
 □
 unsigned

 -1
 0U
 >
 signed

 -1
 0U
 >
 unsigned

 2147483647
 -2147483648
 >
 signed

 2147483647U
 -2147483648

 unsigned

 -1
 -2
 >
 signed

 (unsigned)-1
 -2
 >
 unsigned
```

56

From short to long


```
short int x = 12345;
int ix = (int) x;
short int y = -12345;
int iy = (int) y;
```

- ·We need to expand the data size
- ·Casting among unsigned types is normal
- ·Casing among signed types is trick

57

Expanding the Bit Representation

- · Zero extension
 - Add leading 0s to the representation
- Sign extension

From short to long

59

From short to long

```
int funl(unsigned word) {
 return (int) ((word << 24) >> 24);
int fun2 (unsigned word) {
 return ((int) word << 24) >> 24;
 fun1(w)
 fun2(w)
0x00000076
 00000076
 00000076
0x87654321
 00000021
 00000021
0x000000C9
 000000C9
 FFFFFFC9
0xEDCBA987
 00000087
 FFFFFF87
Describe in words the useful computation
each of these functions performs.
```

From long to short

```
int x = 53191;

short int sx = x;

int y = -12345;

Short int sy = y;
```

- ·We need to truncate the data size
- ·Casing from long to short is trick

61

Truncating Numbers 53191 00 00 CF 00000000 00000000 11001111 11000111 11001111 -12345 sx 11000111 11111111 11111111 11001111 У -12345 FF FF CF 11000111 001111 -12345 sv 11909111 X

Truncating Numbers

· Unsigned Truncating

```
\begin{array}{l} B2U_{w}([x_{w},x_{w-1},\cdots,x_{0}])mod2^{k} \\ = B2U_{k}([x_{k},x_{k-1},\cdots,x_{0}]) \end{array}
```

· Signed Truncating

```
\begin{array}{l} B2\mathsf{T}_{k}([x_{k},x_{k-1},\cdots,x_{0}]) \\ = B2\mathsf{T}_{k}(B2U_{w}([x_{w},x_{w-1},\cdots,x_{0}])mod2^{k}) \end{array}
```

63

Advice on Signed vs. Unsigned

```
Non-intuitive Features
```

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

Advice on Signed vs. Unsigned

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

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

Advice on Signed vs. Unsigned

```
1 /*
2 * Illustration of code vulnerability similar to that found in
3 * FreeBSD's implementation of getpeername()
4 */
5
6 /* Declaration of library function memcpy */
7 void *memcpy(void *dest, void *src, size_t n);
8
```

Advice on Signed vs. Unsigned

```
9 /* Kernel memory region holding user-accessible data */
10 #define KSIZE 1024
11 char kbuf[KSIZE];
12
13 /* Copy at most maxlen bytes from kernel region to user buffer */
14 int copy_from_kernel(void *user_dest, int maxlen) {
15 /* Byte count len is minimum of buffer size and maxlen */
16 int len = KSIZE < maxlen ? KSIZE : maxlen;
17 memcpy(user_dest, kbuf, len);
18 return len;
19 }
Invoking copy_from_kernel() with a negative maxlen
```

Advice on Signed vs. Unsigned

- · Usigned values are very useful
 - Collections of bits
 - · Bit vectors
 - Masks
 - Addresses
 - Multiprecision Arithmetic
 - · Numbers are represented by arrays of words