

Week 02 Bits, Bytes, and Integers

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
- Summary

Binary Representations

Encoding Byte Values

- Byte = 8 bits
 - Binary 000000002 to 111111112
 - Decimal: 0₁₀ to 255₁₀
 - Hexadecimal 00₁₆ to FF₁₆
 - Base 16 number representation
 - Use characters '0' to '9' and 'A' to 'F'
 - Write FA1D37B₁₆ in C as
 - 0xFA1D37B
 - 0xfa1d37b

Hex Decimanary

0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
A	10	1010
В	11	1011
C	12	1100
D	13	1101
E	14	1110
F	15	1111

Byte-Oriented Memory Organization

Programs Refer to Virtual Addresses

- Conceptually very large array of bytes
- Actually implemented with hierarchy of different memory types
- System provides address space private to particular "process"
 - Program being executed
 - Program can clobber its own data, but not that of others

Compiler + Run-Time System Control Allocation

- Where different program objects should be stored
- All allocation within single virtual address space

Machine Words

Machine Has "Word Size"

- Nominal size of integer-valued data
 - Including addresses
- Most current machines use 32 bits (4 bytes) words
 - Limits addresses to 4GB
 - Becoming too small for memory-intensive applications
- High-end systems use 64 bits (8 bytes) words
 - Potential address space ≈ 1.8 X 10¹⁹ bytes
 - x86-64 machines support 48-bit addresses: 256 Terabytes
- Machines support multiple data formats
 - Fractions or multiples of word size
 - Always integral number of bytes

Word-Oriented Memory Organization

- Addresses Specify Byte Locations
 - Address of first byte in word
 - Addresses of successive words differ by 4 (32-bit) or 8 (64-bit)

Data Representations

C Data Type	Typical 32-bit	Intel IA32	x86-64
char	1	1	1
short	2	2	2
int	4	4	4
long	4	4	8
long long	8	8	8
float	4	4	4
double	8	8	8
long double	8	10/12	10/16
pointer	4	4	8

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 Endian		0x100	0x101	0x102	0x103	
		01	23	45	67	
Little Endia	ın	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
80 4 836c:	83 bb 28 00 00 00 00	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, intlen) {
  inti;
  for (i = 0; i<len; i++)
 printf("%p\t0x%.2x\n",start+i, start[i]);
  printf("\n");
}</pre>
```

Printf directives:

%p: Print pointer

%x: Print Hexadecimal

show bytes Execution Example

```
int a = 15213;
printf("int a = 15213;\n");
show_bytes((pointer) &a, sizeof(int));
```

Result (Linux):

```
int a = 15213;
0x11ffffcb8 0x6d
0x11ffffcb9 0x3b
0x11ffffcba 0x00
0x11ffffcbb 0x00
```


Representing Integers

Decimal: 15213

Binary: 0011 1011 0110 1101

Hex: 3 B 6 D

int A = 15213;

int B = -15213;

long int C = 15213;

Two's complement representation (Covered later)

Representing Pointers

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

Different compilers & machines assign different locations to objects

Representing Strings

char S[6] = "18243";

Strings in C

- Represented by array of characters
- Each character encoded in ASCII format
 - Standard 7-bit encoding of character set
 - Character "0" has code 0x30
 - Digit i has code 0x30+i
- String should be null-terminated
 - Final character = 0

Compatibility

Byte ordering not an issue

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
- Summary

Boolean Algebra

- Developed by George Boole in 19th Century
 - Algebraic representation of logic
 - Encode "True" as 1 and "False" as 0

And

■ A&B = 1 when both A=1 and B=1

&	0	1
0	0	0
1	0	1

Or

■ A|B = 1 when either A=1 or B=1

ı	0	1
0	0	1
1	1	1

Not

~A = 1 when A=0

~	
0	1
1	0

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

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-1}
- $aj = 1 \text{ if } j \in A$
 - 01101001 { 0, 3, 5, 6 }
 - **76543210**
 - 01010101 { 0, 2, 4, 6 }
 - **76543210**

Operations

- &	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)

- \sim 0x41 \rightarrow 0xBE
 - $^{\circ}01000001_2 \rightarrow 101111110_2$
- $\sim 0x00 \rightarrow 0xFF$
 - $^{\circ}00000000_2 \rightarrow 111111111_2$
- $0x69 \& 0x55 \rightarrow 0x41$
 - 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)

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

Shift Operations

■ Left Shift: x << y</p>

- 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

Argument x	01100010
<< 3	00010 <i>000</i>
Log. >> 2	00011000
Arith. >> 2	00011000

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

Undefined Behavior

Shift amount < 0 or ≥ word size</p>

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
- Summary

Encoding Integers

Unsigned

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

Two's Complement

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

Sign Bit

C short 2 bytes long

	Decimal	Hex	Binary
x	15213	3B 6D	00111011 01101101
У	-15213	C4 93	11000100 10010011

Sign Bit

- For 2's complement, most significant bit indicates sign
 - 0 for nonnegative
 - 1 for negative

Encoding Example (Cont.)

x = 15213: 00111011 01101101y = -15213: 11000100 10010011

Weight	152	13	-152	213
1	1	1	1	1
2	0	0	1	2
4	1	4	0	0
8	1	8	0	0
16	0	0	1	16
32	1	32	0	0
64	1	64	0	0
128	0	0	1	128
256	1	256	0	0
512	1	512	0	0
1024	0	0	1	1024
2048	1	2048	0	0
4096	1	4096	0	0
8192	1	8192	0	0
16384	0	0	1	16384
-32768	0	0	1	-32768

Sum 15213 -15213

Numeric Ranges

Unsigned Values

•
$$UMax = 2^w - 1$$
111...1

■ Two's Complement Values

■
$$TMin = -2^{w-1}$$
100...0

■
$$TMax = 2^{w-1} - 1$$

011...1

Other Values

Minus 1111...1

Values for W = 16

	Decimal	Hex	Binary
UMax	65535	FF FF	11111111 11111111
TMax	32767	7F FF	01111111 11111111
TMin	-32768	80 00	10000000 000000000
-1	-1	FF FF	11111111 11111111
0	0	00 00	00000000 00000000

Values for Different Word Sizes

			W	
	8	16	32	64
UMax	255	65,535	4,294,967,295	18,446,744,073,709,551,615
TMax	127	32,767	2,147,483,647	9,223,372,036,854,775,807
TMin	-128	-32,768	-2,147,483,648	-9,223,372,036,854,775,808

Observations

- \blacksquare | TMin| = TMax + 1
 - Asymmetric range
- UMax = 2 * TMax + 1

C Programming

- #include<limits.h>
- Declares constants, e.g.,
 - ULONG_MAX
 - LONG_MAX
 - LONG_MIN
- Values platform specific

Unsigned & Signed Numeric Values

Χ	B2U(<i>X</i>)	B2T(<i>X</i>)
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

Equivalence

Same encodings for nonnegative values

Uniqueness

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

■ ⇒ Can Invert Mappings

- $U2B(x) = B2U^{-1}(x)$
 - Bit pattern for unsigned integer
- $T2B(x) = B2T^{-1}(x)$
 - Bit pattern for two's comp integer

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
- Summary

Mapping Between Signed & Unsigned

Mappings between unsigned and two's complement numbers: keep bit representations and reinterpret

Mapping Signed ↔ Unsigned

Bits
0000
0001
0010
0011
0100
0101
0110
0111
1000
1001
1010
1011
1100
1101
1110
1111

Ciencel
Signed
0
1
2
3 4
4
5
6
7
-8
-7
-6
-5
-4
-3
-2
-1

Unsigned
0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

Mapping Signed ↔ Unsigned

Bits
0000
0001
0010
0011
0100
0101
0110
0111
1000
1001
1010
1011
1100
1101
1110
1111

Signed
0
1
2
3
4
5
6
7
-8
-7
-6
-5
-4
-3
-2
-1

Unsigned
0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

Relation between Signed & Unsigned

Large negative weight becomes

Large positive weight

$$ux = \begin{cases} x & x \ge 0 \\ x + 2^w & x < 0 \end{cases}$$

Conversion Visualized

2's Comp. \rightarrow Unsigned **UMax Ordering Inversion** UMax - 1Negative → Big Positive TMax+1Unsigned TMax **TMax** Range 2's Complement Range

Signed vs. Unsigned in C

Constants

- By default are considered to be signed integers
- Unsigned if have "U" as suffixOU, 4294967259U

Casting

Explicit casting between signed & unsigned same as U2T and T2U

```
inttx, ty;
unsigned ux, uy;
tx = (int) ux;
uy = (unsigned) ty;
```

Implicit casting also occurs via assignments and procedure calls

```
tx = ux;

uy = ty;
```

Casting Surprises

Expression Evaluation

- If there is a mix of unsigned and signed in single expression, signed values implicitly cast to unsigned
- Including comparison operations <, >, ==, <=, >=
- **Examples for** W = 32: **TMIN = -2,147,483,648**, **TMAX = 2,147,483,647**

■ Constant ₁	Constant ₂	Relation	Evaluation
0	0U	==	unsigned
-1	0	<	signed
-1	0U	>	unsigned
2147483647	-2147483647-1	>	signed
2147483647U	-2147483647-1	<	unsigned
-1	-2	>	signed
(unsigned)-1	-2	>	unsigned
2147483647	2147483648U	<	unsigned
2147483647	(int) 2147483648U	>	signed

Summary Casting Signed ↔ Unsigned: Basic Rules

- Bit pattern is maintained
- But reinterpreted
- Can have unexpected effects: adding or subtracting 2^w
- Expression containing signed and unsigned int
 - int is cast to unsigned!!

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
- Summary

Sign Extension

Task:

- Given w-bit signed integer x
- Convert it to w+k-bit integer with same value

Rule:

Make k copies of sign bit:

Sign Extension Example

```
short intx = 15213;
 int ix = (int) x;
short inty = -15213;
 int iy = (int) y;
```

	Decimal	Hex	Binary
x	15213	3B 6D	00111011 01101101
ix	15213	00 00 3B 6D	00000000 00000000 00111011 01101101
У	-15213	C4 93	11000100 10010011
iy	-15213	FF FF C4 93	11111111 11111111 11000100 10010011

- Converting from smaller to larger integer data type
- C automatically performs sign extension

Summary: Expanding, Truncating: Basic Rules

- Expanding (e.g., short int to int)
 - Unsigned: zeros added
 - Signed: sign extension
 - Both yield expected result
- Truncating (e.g., unsigned to unsigned short)
 - Unsigned/signed: bits are truncated
 - Result reinterpreted
 - Unsigned: mod operation
 - Signed: similar to mod
 - For small numbers yields expected behaviour

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
- Summary

Negation: Complement & Increment

Claim: Following Holds for 2's Complement

$$~x + 1 == -x$$

Complement

```
• Observation: \sim x + x == 1111...111 == -1

x = 10011101

+ \sim x = 01100010

-1 = 111111111
```

Complete Proof?

Complement & Increment Examples

$$x = 15213$$

	Decimal	Hex	Binary
x	15213	3B 6D	00111011 01101101
~x	-15214	C4 92	11000100 10010010
~x+1	-15213	C4 93	11000100 10010011
У	-15213	C4 93	11000100 10010011

$$x = 0$$

	Decimal	Hex	Binary
0	0	00 00	0000000 00000000
~0	-1	FF FF	11111111 11111111
~0+1	0	00 00	00000000 00000000

Unsigned Addition

Operands: w bits

u •••

True Sum: w+1 bits

u + v

Discard Carry: w bits

$$UAdd_{w}(u, v)$$

Standard Addition Function

- Ignores carry output
- Implements Modular Arithmetic

$$s = UAdd_w(u, v) = u + v \mod 2^w$$

$$UAdd_{w}(u,v) = \begin{cases} u+v & u+v < 2^{w} \\ u+v-2^{w} & u+v \ge 2^{w} \end{cases}$$

Visualizing (Mathematical) Integer Addition

Integer Addition

- 4-bit integers u, v
- Compute true sum $Add_4(u, v)$
- Values increase linearly with u and v
- Forms planar surface

$Add_4(u, v)$

Visualizing Unsigned Addition

Wraps Around

- If true sum $\geq 2^w$
- At most once

True Sum

Mathematical Properties

Modular Addition Forms an Abelian Group

Closed under addition

$$0 \leq \mathsf{UAdd}_{w}(u, v) \leq 2^{w}-1$$

Commutative

$$UAdd_{w}(u, v) = UAdd_{w}(v, u)$$

Associative

$$UAdd_{w}(t, UAdd_{w}(u, v)) = UAdd_{w}(UAdd_{w}(t, u), v)$$

0 is additive identity

$$UAdd_{w}(u, 0) = u$$

- Every element has additive inverse
 - Let $UComp_w(u) = 2^w u$ $UAdd_w(u, UComp_w(u)) = 0$

Two's Complement Addition

Discard Carry: w bits

 $TAdd_{w}(u, v)$

TAdd and UAdd have Identical Bit-Level Behavior

Signed vs. unsigned addition in C:

```
int s, t, u, v;
 s = (int) ((unsigned) u + (unsigned) v);
 t = u + v
```


Will give s == t

TAdd Overflow

Functionality

- True sum requires w+1 bits
- Drop off MSB
- Treat remaining bits as 2's comp. integer

True Sum

Visualizing 2's Complement Addition

Values

- 4-bit two's comp.
- Range from -8 to +7

Wraps Around

- If sum $\geq 2^{w-1}$
 - Becomes negative
 - At most once
- If sum $< -2^{w-1}$
 - Becomes positive
 - At most once

Characterizing TAdd

Functionality

- True sum requires w+1 bits
- Drop off MSB
- Treat remaining bits as 2's comp. integer

$$TAdd_{w}(u,v) = \begin{cases} u+v+2^{w} & u+v < TMin_{w} \text{ (NegOver)} \\ u+v & TMin_{w} \le u+v \le TMax_{w} \\ u+v-2^{w} & TMax_{w} < u+v \text{ (PosOver)} \end{cases}$$

Practice Problem 2.1

Perform the following number conversions:

- A. 0x39A7F8 to binary
- B. Binary 1100100101111011 to hexadecimal
- C. 0xD5E4C to binary
- D. Binary 100110111100111101101 to hexadecimal

Practice Problem 2.2

Fill in the blank entries in the following table, giving the decimal and hexadecimal representations of different powers of 2:

2 ⁿ (Hexadecimal)	2^n (Decimal)	n
0x200	512	9
		19
	16,384	
0x10000		
		17
	32	
0x80		

Practice Problem 2.3

A single byte can be represented by two hexadecimal digits. Fill in the missing entries in the following table, giving the decimal, binary, and hexadecimal values of different byte patterns:

Decimal	Binary	Hexadecima
0	0000 0000	0x00
167		
62		
188		
	0011 0111	
	1000 1000	
	1111 0011	
		0x52
		OxAC
		0xE7

Practice Problem 2.4

Without converting the numbers to decimal or binary, try to solve the following arithmetic problems, giving the answers in hexadecimal. **Hint:** Just modify the methods you use for performing decimal addition and subtraction to use base 16.

- A. 0x503c + 0x8 =
- B. 0x503c 0x40 =
- C. 0x503c + 64 =
- D. 0x50ea 0x503c =