

CMPSC 311- Introduction to Systems Programming Module: Bits/Byte Operations

Professor Patrick McDaniel Fall 2013

Base-X Systems

All base-X systems have the following characteristic:

Assume a base
$$b$$
 and digits $P = \{p_k, p_{k-1}, p_{k-2}, \dots, p_1, p_0\}$
$$value = \sum_{i=0}^{k} b^i * p_i$$

where $\forall p_i \in P, p_i = [0, b-1]$

Example: decimal $1,234 \to P = \{1,2,3,4\}$

A Simple Example

Consider
$$b = 10$$
 and $P = \{1, 2, 3, 4\}$

$$value = \sum_{i=0}^{k} b^i * p_i$$

$$\begin{array}{rcl}
 10^0 * 4 & = & 4 \\
 10^1 * 3 & = & 30 \\
 10^2 * 2 & = & 200 \\
 10^3 * 1 & = & 1000 \\
 \hline
 value & = & 1000 + 200 + 30 + 4
 \end{array}$$

A Simple Example

Consider
$$b = 2$$
 and $P = \{1, 0, 1, 1, 0, 0, 1, 1\}$

$$value = \sum_{i=0}^{k} b^i * p_i$$

$2^0 * 1$	=	1
$2^1 * 1$	=	2
$2^2 * 0$	=	0
$2^3 * 0$	=	0
$2^4 * 1$	=	16
$2^5 * 1$	=	32
$2^6 * 0$	=	0
$2^7 * 1$	=	128
\overline{value}	=	1+2+16+32+128 = 179

2^7	=	128
2^6	=	64
2^5	=	32
2^4	=	16
2^3	=	8
2^2	=	4
2^1	=	2
2^0	=	1

Converting decimal to hex is just the reverse!

```
Input: decimal number x
1: Find largest power i of 2 less than x
2: while (x>0)
 2a: if (x>2^i) then
 2a1: next digit is a 1
 2a2: x = x-2^i
 2b: else
 2b1: next digit is a 0
 2c: i=i-1
3: done
```

```
2^{7} = 128
2^{6} = 64
2^{5} = 32
2^{4} = 16
2^{3} = 8
2^{2} = 4
2^{1} = 2
2^{0} = 1
```


```
235
- 128
-----
107
```

Val : 1

```
Input: decimal number x
1: Find largest power i of 2 less than x
2: while (x>0)
 2a: if (x>2^i) then
 2a1: next digit is a 1
 2a2: x = x-2^i
 2b: else
 2b1: next digit is a 0
 2c: i=i-1
3: done
```

```
2^{7} = 128
2^{6} = 64
2^{5} = 32
2^{4} = 16
2^{3} = 8
2^{2} = 4
2^{1} = 2
2^{0} = 1
```


Val: 11

```
Input: decimal number x
1: Find largest power i of 2 less than x
2: while (x>0)
 2a: if (x>2^i) then
 2a1: next digit is a 1
 2a2: x = x-2^i
 2b: else
 2b1: next digit is a 0
 2c: i=i-1
3: done
```

```
2^{7} = 128
2^{6} = 64
2^{5} = 32
2^{4} = 16
2^{3} = 8
2^{2} = 4
2^{1} = 2
2^{0} = 1
```


Val: 111

```
Input: decimal number x
1: Find largest power i of 2 less than x
2: while (x>0)
 2a: if (x>2^i) then
 2a1: next digit is a 1
 2a2: x = x-2^i
 2b: else
 2b1: next digit is a 0
 2c: i=i-1
3: done
```


```
11
- 0
-----1
```

Val: 1110

```
Input: decimal number x
1: Find largest power i of 2 less than x
2: while (x>0)
 2a: if (x>2^i) then
 2a1: next digit is a 1
 2a2: x = x-2^i
 2b: else
 2b1: next digit is a 0
 2c: i=i-1
3: done
```


```
11
- 8
-----3
```

```
Input: decimal number x
1: Find largest power i of 2 less than x
2: while (x>0)
 2a: if (x>2^i) then
 2a1: next digit is a 1
 2a2: x = x-2^i
 2b: else
 2b1: next digit is a 0
 2c: i=i-1
3: done
```


```
3
- 0
-----3
```

```
Input: decimal number x
1: Find largest power i of 2 less than x
2: while (x>0)
 2a: if (x>2^i) then
 2a1: next digit is a 1
 2a2: x = x-2^i
 2b: else
 2b1: next digit is a 0
 2c: i=i-1
3: done
```


```
3
- 2
------1
```

```
Input: decimal number x
1: Find largest power i of 2 less than x
2: while (x>0)
 2a: if (x>2^i) then
 2a1: next digit is a 1
 2a2: x = x-2^i
 2b: else
 2b1: next digit is a 0
 2c: i=i-1
3: done
```


```
1
- 1
------
```

```
Input: decimal number x
1: Find largest power i of 2 less than x
2: while (x>0)
 2a: if (x>2^i) then
 2a1: next digit is a 1
 2a2: x = x-2^i
 2b: else
 2b1: next digit is a 0
 2c: i=i-1
3: done
```

```
2^{7} = 128
2^{6} = 64
2^{5} = 32
2^{4} = 16
2^{3} = 8
2^{2} = 4
2^{1} = 2
2^{0} = 1
```

In class (decimal to hex)

a) 25	c) 3,274	e) 2,864,434,397
b) 437	d) 7,108	f) 287,454,020

Input: decimal number x

1: Find largest power i of 2 less than x

2: while (x>0)

2a: if $(x>2^i)$ then

2a1: next digit is a 1

 $2a2: x = x-2^i$

2b: else

2b1: next digit is a 0

2c: i=i-1

3: done

2^{31}	=	2147483648	2^{30}	=	1073741824
2^{29}	=	536870912	2^{28}	=	268435456
2^{27}	=	134217728	2^{26}	=	67108864
2^{25}	=	33554432	2^{24}	=	16777216
2^{23}	=	8388608	2^{22}	=	4194304
2^{21}	=	2097152	2^{20}	=	1048576
2^{19}	=	524288	2^{18}	=	262144
2^{17}	=	131072	2^{16}	=	65536
2^{15}	=	32768	2^{14}	=	16384
2^{13}	=	8192	2^{12}	=	4096
2^{11}	=	2048	2^{10}	=	1024
2^{9}	=	512	2^{8}	=	256
2^{7}	=	128	2^{6}	=	64
2^5	=	32	2^{4}	=	16
2^3	=	8	2^{2}	=	4
2^1	=	2	2^0	=	1

In class (decimal to hex)

a) 25 = 19	c) 3,274 = 0xCCA	e) 2,864,434,397 = 0xAABBCCDD
b) 437 = 0x1B5	d) 7,108 = 0×1BC4	f) 287454020 = 0×11223344

Input: decimal number x

1: Find largest power i of 2 less than x

2: while (x>0)

2a: if $(x>2^i)$ then

2a1: next digit is a 1

 $2a2: x = x-2^i$

2b: else

2b1: next digit is a 0

2c: i=i-1

3: done

```
2^{31}
 2^{30}
 2147483648
 1073741824
 2^{28}
2^{29}
 536870912
 268435456
2^{27}
 2^{26}
 134217728
 67108864
2^{25}
 2^{24}
 33554432
 16777216
2^{23}
 4194304
 8388608
2^{21}
 2^{20}
 2097152
 1048576
2^{19}
 524288
 262144
2^{17}
 2^{16}
 131072
 65536
2^{15}
 32768
 16384
2^{13}
 8192
 4096
2^{11}
 2048
 1024
 512
 256
 128
 64
 32
 16
```

OK, I lied

Byte Ordering

- How should bytes within a multi-byte word be ordered in memory?
- Conventions
 - ▶ Big Endian: Sun, PPC Mac, Internet
 - Least significant byte has highest address
 - Little Endian: x86
 - Least significant byte has lowest address

Byte Ordering Example

- Big Endian
 - Least significant byte has highest address
- Little Endian
 - Least significant byte has lowest address
- Example
 - Variable x has 4-byte representation 0x01234567
 - Address given by &x is 0x100

Big Endi	an	0x100	0x101	0x102	0x103	
Little End	ian	0x100	0x101	0x102	0x103	

Byte Ordering Example

- Big Endian
 - Least significant byte has highest address
- Little Endian
 - Least significant byte has lowest address
- Example
 - Variable x has 4-byte representation 0x01234567
 - Address given by &x is 0x100

Big Endi	an	0x100	0x101	0x102	0x103	
		01	23	45	67	
Little End	ian	0 x 100	0x101	0x102	0x103	

Byte Ordering Example

- Big Endian
 - Least significant byte has highest address
- Little Endian
 - Least significant byte has lowest address
- Example
 - Variable x has 4-byte representation 0x01234567
 - Address given by &x is 0x100

Big Endi	an	0x100	0x101	0x102	0x103	
		01	23	45	67	
Little End	ian	0x100	0x101	0x102	0x103	
		67	45	23	01	

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 0 0	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

Examining Data Representations

- Code to Print Byte Representation of Data
 - ▶ Casting pointer to unsigned char * creates byte array

```
typedef unsigned char *pointer;

void show_bytes(pointer start, int len){
  int i;
  for (i = 0; i < len; i++)
 printf("%p\t0x%.2x\n",start+i, start[i]);
  printf("\n");
}
...
int a = 15213;
printf("int a = 15213;\n");
show_bytes((pointer) &a, sizeof(int));</pre>
```

Result (Linux):

Printf directives:

%p: Print pointer

%x: Print Hexadecimal

Representing Integers

Decimal: 15213

Binary: 0011 1011 0110 1101

Hex:

3

R

int A = 15213;

int B = -15213;

long int C = 15213;

Two's complement representation (Covered later)

Representing Pointers

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

Sun	IA32	x86-64
EF	D4	0C
FF	F8	89
FB	FF	EC
2C	BF	FF
		FF
		7F
		00
		aa

Note: Different compilers & machines assign different locations to objects

Boolean Algebra

- Developed by George Boole in 19th Century
 - Algebraic representation of logic
 - Encode "True" as I and "False" as 0

And

A&B = 1 when both A=1 and B=1

Not

~A = 1 when A=0

Or

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

ı	0	1
0	0	1
1	1	1

Exclusive-Or (Xor)

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

٨	0	1
0	0	1
1	1	0

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

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&~B I ~A&B = A^B

General Boolean Algebras

- Operate on Bit Vectors
- Operations applied bitwise

```
 01101001
 01101001
 01101001

 & 01010101
 01010101
 01010101
 01010101

 01000001
 01111101
 00111100
 10101010
```

All of the Properties of Boolean Algebra Apply

General Boolean Algebras

- Operate on Bit Vectors
 - Operations applied bitwise

All of the Properties of Boolean Algebra Apply

Representing & Manipulating Sets

Representation

▶ Width w bit vector represents subsets of {0, ..., w-I}

```
 aj = 1 if j ∈ A

 01010101 { 0, 2, 4, 6 }
 76543210

 01101001 { 0, 3, 5, 6 }
 76543210
```

Operations On Sets:

```
& 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)
 - \rightarrow ~0x41 \rightarrow 0xBE
 - $\sim 01000001_2 \rightarrow 101111110_2$
 - \rightarrow ~0x00 \rightarrow 0xFF
 - $\sim 00000000_2 \rightarrow 111111111_2$
 - $0x69 \& 0x55 \rightarrow 0x41$
 - 01101001_2 & $01010101_2 \rightarrow 01000001_2$
 - ▶ $0x69 \mid 0x55 \rightarrow 0x7D$
 - $01101001_2 \mid 01010101_2 \rightarrow 01111101_2$

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)


```
\rightarrow 10x41 \rightarrow 0x00
```

- \rightarrow $!0x00 \rightarrow 0x01$
- \downarrow !!0x41 \rightarrow 0x01
- ▶ $0x69 \&\& 0x55 \rightarrow 0x01$
- p && *p (avoids null pointer access)

Shift Operations

 A shift operator (<< or >>) moves bits to the right or left, throwing away bits and adding bits as necessary

$$X = X << 3;$$

(throw away)

Read as this: shift the bits of the value 3 places to the left

← ("new" bits)

Types of Shift

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	
Log. >> 2	
Arith. >> 2	

Argument x	10100010
<< 3	
Log. >> 2	
Arith. >> 2	

Types of Shift

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010
Log. >> 2	
Arith. >> 2	

Argument x	10100010
<< 3	
Log. >> 2	
Arith. >> 2	

Types of Shift

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	
Arith. >> 2	

Argument x	10100010
<< 3	
Log. >> 2	
Arith. >> 2	

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	011000
Arith. >> 2	

Argument x	10100010
<< 3	
Log. >> 2	
Arith. >> 2	

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 011000
Arith. >> 2	

Argument x	10100010
<< 3	
Log. >> 2	
Arith. >> 2	

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 011000
Arith. >> 2	011000

Argument x	10100010
<< 3	
Log. >> 2	
Arith. >> 2	

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 011000
Arith. >> 2	<i>00</i> 011000

Argument x	10100010
<< 3	
Log. >> 2	
Arith. >> 2	

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 011000
Arith. >> 2	<i>00</i> 011000

Argument x	10100010
<< 3	00010
Log. >> 2	
Arith. >> 2	

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 011000
Arith. >> 2	<i>00</i> 011000

Argument x	10100010
<< 3	00010 <i>000</i>
Log. >> 2	
Arith. >> 2	

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 011000
Arith. >> 2	<i>00</i> 011000

Argument x	10100010
<< 3	00010 <i>000</i>
Log. >> 2	101000
Arith. >> 2	

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 011000
Arith. >> 2	<i>00</i> 011000

Argument x	10100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 101000
Arith. >> 2	

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 011000
Arith. >> 2	<i>00</i> 011000

Argument x	10100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 101000
Arith. >> 2	101000

- Left Shift: x << y
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- 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
- Undefined Behavior
 - Shift amount < 0 or ≥ word size</p>

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 011000
Arith. >> 2	<i>00</i> 011000

Argument x	10100010
<< 3	00010 <i>000</i>
Log. >> 2	<i>00</i> 101000
Arith. >> 2	<i>11</i> 101000

Putting it all together

- Suppose you want to create a function to place multiple values in the same 32-bit
 - Value a in least significant byte
 - Value b in 2nd byte
 - Value c in 3rd byte
 - Value d in 4th byte

Bits	31-24	23-16	8-15	0-7
Values	d	С	Ь	a


```
uint32 t pack bytes( uint32 t a, uint32 t b, uint32 t c, uint32 t d ) {
 // Setup some local values
 uint32 t retval = 0x0, tempa, tempb, tempc, tempd;
 tempa = a&0xff; // Make sure you are only getting the bottom 8 bits
 tempb = (b&0xff) << 8; // Shift value to the second byte
 tempc = (c&0xff) << 16; // Shift value to the third byte
 tempd = (d&0xff) << 24; // Shift value to the top byte
 retval = tempa|tempb|tempc|tempd; // Now combine all of the values
 // Print out all of the values
 printf( "A: 0x%08x\n", tempa );
 printf( "B: 0x%08x\n", tempb );
 printf( "C: 0x\%08x\n", tempc );
 printf( "D: 0x\%08x\n", tempd );
 // Return the computed value
 return( retval );
 printf( "Packed bytes : 0x%08x\n",
 pack bytes(0x111, 0x222, 0x333, 0x444));
```


```
uint32 t pack bytes( uint32 t a, uint32 t b, uint32 t c, uint32 t d ) {
 // Setup some local values
 uint32 t retval = 0x0, tempa, tempb, tempc, tempd;
 tempa = a&0xff; // Make sure you are only getting the bottom 8 bits
 tempb = (b&0xff) << 8; // Shift value to the second byte
 tempc = (c&0xff) << 16; // Shift value to the third byte
 tempd = (d&0xff) << 24; // Shift value to the top byte
 retval = tempa|tempb|tempc|tempd; // Now combine all of the values
 // Print out all of the values
 printf( "A: 0x\%08x\n", tempa );
 printf( "B: 0x%08x\n", tempb );
 A: 0 \times 00000011
 printf( "C: 0x\%08x\n", tempc );
 B: 0 \times 00002200
 printf( "D: 0x\%08x\n", tempd );
 C: 0 \times 00330000
 D: 0x44000000
 // Return the computed value
 Packed bytes: 0x44332211
 return( retval );
 printf( "Packed bytes : 0x%08x\n",
 pack bytes(0x111, 0x222, 0x333, 0x444));
```