CS 211 Computer Architecture Fall 2021

David Menendez

Multidimensional Arrays

int m[3][3];
m is an array of arrays of ints
m[0] is an array of ints

m[0][0] is an int

sizeof(m) = ?

sizeof(m[0]) = ?

sizeof(m[0][0]) = ?

Multidimensional Arrays

- To access an element, the compiler needs to know the length of the rows
 - e.g., int m[ROWS][COLS]; the row length is COLS
 - m[row][col] means *(m + row * COLS + col);
 - int v[X_RANGE][Y_RANGE][Z_RANGE];
 - v[x][y][z] means *(v + (x * Y_RANGE + y) * Z_RANGE + z);
- The compiler knows this because of the declaration

Multidimensional Arrays

- How can we pass a multidimensional array to a function?
 - void transpose(double matrix[][3]);
 - void something_else(int voxels[][100][100]);
 - First dimension can be dropped because it isn't needed; others must be given

Double Pointers

- Single pointers and single-dimension arrays can be mostly used interchangeably
- The differences come up in higher dimensions
 - char text[X][Y] is an array of arrays
 - contiguous in memory, rectangular
 - char **argv is a pointer to a pointer
 - No further requirements

Double Pointers

Allocating a 2D array with double pointers:

```
double **matrix = malloc(rows * sizeof(double *));
for (i = 0; i < rows; ++i) {
 matrix[i] = malloc(cols * sizeof(double));
}</pre>
```


Compilation

Compilation

Separate Compilation

Running on Hardware

- What is the interface between software and hardware?
 - ISA: Instruction Set Architecture
- How do we represent data?
 - Data types (integers, floats, pointers, etc.)
 - Instructions themselves are data

What Computers Do

- Computers manipulate data
 - Specifically numbers
 - Most things can be represented using numbers (words, images, sound, etc.)
- Numbers are abstract: we need a representation to manipulate them
 - Many notations used through history
 - Today, decimal notation (base 10) is most common

Base 10: Decimal

- You already know this one
- The right-most (least significant) digit is the 1s place, to its left is the 10s place, to its left is the 100s place, etc.
 - 86042 = 80000 + 6000 + 000 + 40 + 2
 - $86042 = 8 \times 10^4 + 6 \times 10^3 + 0 \times 10^2 + 4 \times 10^1 + 2 \times 10^0$
- We multiply each digit by the nth power of 10 (the base), where n is 0 for the right-most digit and increases for each digit to the left
- Side note: this means that initial zeros are irrelevant
 - 100 = 0100 = 00100 = ...

Base n Notation

- Generalization of decimal notation
- Numbers written as a sequence of digits
 - $d_k d_{k-1} ... d_2 d_1 d_0$
- Each digit is multiplied by a place value
 - $x = d_k n^k + ... + d_1 n^1 + d_0 n^0$
- Digit values typically range from 0 to n-1

Base 2: Binary

- In binary notation, the only digits are 0 and 1
 - bit ← "binary digit"
- $X = d_k 2^k + ... + d_1 2^1 + d_0 2^0$
- Binary is great for computers
 - Easy to represent with switches (on/off)
 - Can be manipulated by digital logic in hardware
- Binary is less good for humans
 - Relatively small numbers require a lot of digits

Base 16: Hexadecimal

- Digits are 0–9 and A–F (representing 10–15)
- $x = d_k 16^k + \dots d_1 16^1 + d_0 16^0$
- More compact than binary
 - $16 = 2^4$, so 1 hex digit is 4 bits
 - Bytes are two hex digits (00–FF)

Hex-Binary Conversion

Hex	Binary	Hex	Binary
0	0000	8	1000
1	0001	9	1001
2	0010	Α	1010
3	0011	В	1011
4	0100	С	1100
5	0101	D	1101
6	0110	E	1110
7	0111	F	1111

Base 8: Octal

- Digits are 0–7
- $x = d_k 8^k + \dots d_0 8^0$
- More compact than binary
 - One octal digit is 3 bits
- Few things divide into groups of 3 bits these days

Decimal-Binary Conversion

x=13	1
x=6	01
x=3	101
x=1	1101

- If x is odd, the last bit is 1, otherwise it is 0
- $x \leftarrow x \div 2$. If x is odd, the next-to-last bit is 1, otherwise 0
- $x \leftarrow x \div 2$. If x is odd, ...

Other Conversions

- In general, repeatedly divide by *n* and take remainder
- Remainder gives digits 0–(n−1) starting with d₀
- How would you convert decimal to octal?
- How would you convert binary to base 12?

Base n Rationals

- The decimal point extends base 10 integers with additional places smaller than 1 (e.g., 1/10ths place, 1/100ths place)
- Similar "radix points" can be used in base n
- Digits after the radix point are multiplied by negative powers of n
 - $X = ... + d_1 n^1 + d_0 n^0 + d_{-1} n^{-1} + d_{-2} n^{-2} + ...$
- 101.11 in binary is $4+0+1+\frac{1}{2}+\frac{1}{4}=5.75$

Value vs Notation

- Decimal, binary, hexadecimal, etc. are ways of writing numbers
- Computers use binary to encode integers
- All arithmetic operates on binary integers
- printf and others convert to decimal etc. when printing
 - Hence %d, %x, %o, etc.
- There are no "hex ints"—the value of any integer can be written in any convenient notation

Data Sizes

- Primitive number types use a fixed number of digits
 - Usually multiples of 8 (8 bits = 1 byte)
- Types vary in C, but char = 1 byte, short int \geq 2 bytes, long int \geq 4 bytes

Туре	16-bit	32-bit	64-bit
char	1	1	1
short int	2	2	2
int	2	4	4
long int	4	4	8
void *	2	4	8
float	4	4	4
double	8	8	8

Typical, but not universal

Big- and Little-Endian

- Large types consist of multiple bytes
- A 4-byte integer at address A will use bytes A...A+3
 - But what will be in the specific bytes?
- Consider a large number AB10CD2F₁₆
- Big Endian: most significant byte at smallest address:
 - AB 10 CD 2F
- Little Endian: least significant byte at smallest address:
 - 2F CD 10 AB

When Does Endianness Matter?

- The CPU is designed to work with whichever system it has
 - E.g., reads, writes, arithmetic will all work correctly
- But what about sending data to other computers?
 - Need a standard representation for compatibility
 - Most network standards are big-endian
 - Some file formats have byte-order marks

Encoding Data

- How could we encode a playing card?
 - 4 suits, 13 ranks = 52 cards
 - Operation: compare two cards of the same suit
- One byte each for suit and rank
- One byte: 4 bits for rank, 2 bits for suit

Negative Integers

- Base n doesn't do negative numbers (if $n \ge 0$)
- In written notation, we denote negative numbers with –
- You can designate a bit to be a sign bit
 - This is sign-magnitude representation
- In 4 bits, 0100 = 4, 1100 = -4, 0110 = 6, 1110 = -6
- But 1000 = -0 two zero values!
- Inconvenient for arithmetic

1s' Complement

- Idea: to find –x, negate the bits in x
- Still two zeroes
- Inconvenient for arithmetic

000	0	100	-3
001	1	101	-2
010	2	110	– 1
011	3	111	-0

2's Complement

- Idea: Most significant bit is negative
 - In 3 bits, $101_2 = -4 + 0 + 1 = -3$
- To find –x, negate the bits in x and add
- Only one zero, but extra minimum value
- +, -, × work without changes
- Used on most computers

Range of 2's Complement

- Given *k* bits, you can represent 2^k values
- If they are natural numbers, that is $0 (2^k-1)$
- What is the range for 2's complement integers?
 - $X = -d_{k-1}2^{k-1} + d_{k-2}2^{k-2} + \dots d_12^1 + d_02^0$
 - x is negative iff $d_{k-1} = 1$
- Minimum value is 1000...0, i.e., $-(2^{k-1})$
- Maximum value is 0111...1, i.e., 2^{k-1}-1

• What is the largest unsigned integer in *k* bits?

- A. 2^k
- B. $2^k 1$
- C. 2^{k-1}
- D. $2^{k-1} 1$
- E. *k*

• What is the smallest unsigned integer in *k* bits?

- A. 2^k
- B. $2^k 1$
- C. -2^{k-1}
- D. $-2^k + 1$
- E. 0

What is the largest 2's complement integer in k bits?

- A. 2^k
- B. $2^k 1$
- C. 2^{k-1}
- D. $2^{k-1} 1$
- E. *k*

• What is the smallest 2's complement integer in *k* bits?

- A. 2^k
- B. $2^k 1$
- C. -2^{k-1}
- D. $-2^k + 1$
- E. 0

2's Complement Addition & Subtraction

Addition: same as unsigned binary addition Subtraction: invert subtrahend and add

2's Complement Overflow

- Addition results can be too large to fit in k-1 bits
 - Since we are using regular addition, we overflow into the sign bit

- Detecting overflow:
 - positive + positive ⇒ negative

Does not work in C!

negative + negative ⇒ positive

Aside: Modular Arithmetic

- In modular arithmetic, we talk about congruence:
 - $a \equiv b \pmod{m}$
 - This means $\exists d : a = b + md$
- For example: $9 + 9 = 2 \pmod{16}$, because $18 = 2 + 16 \times 1$
- In particular, -1 = 15 (mod 16), because -1 = 15 16

Aside: Modular Arithmetic

- Modular arithmetic operators give congruent values in the range 0...m-1
 - $a + b \equiv c \pmod{m}$, where $0 \le c < m$
- Modular arithmetic has nearly all the algebraic properties we expect for numbers
 - + and × are commutative and associative
 - $(a + b) \times c = a \times c + a \times b$
 - a b = a + (-b)

Modular Numbers

- m+n start at m, move n spaces clockwise
- m-n start at m, move n spaces counter-clockwise
 - Moving n spaces is the same as moving 8-n spaces the other way

Multiplication

```
1011 (multiplicand)
× 101 (multiplier)
 1011 (multiplicand \times 1)
shift left 0
  0000 (multiplicand \times 0)
shift left 1
 1011 (multiplicand \times 1)
shift left 2
 110111 (product)
```

Algorithm

- 1. result ← 0
- 2. If LSB of multiplier = 1, add multiplicand to result
- 3. Shift multiplicand left 1 bit (fill LSB with 0)
- 4. Shift multiplier right 1 bit (fill MSB with 0)
- 5. If multiplier > 0, go to 2
- We only need to know add and shift to multiply

Divison

```
101
15÷3 0011
 1100 0100 -(divisor << 2) \times 1
 10011
 0110 \quad 0000 \quad -(divisor << 1) \times 0
 0011
 1101 - (divisor << 0) \times 1
 0011
 10000 remainder
```

(Un)signed Ints in C

- Unsigned values in C
 - type: unsigned int i = 10;
 - cast: i = (unsigned) j;
- Casting leaves bits unchanged
 - (unsigned) $-1 \Rightarrow 2^k-1$

Sign Extension

Signed Integer	4 bit	8 bit	16 bit
+1	0001	0000001	000000000000001
-1	1111	11111111	1111111111111111

Bit Shifting

- C operators << and >> shift an integer by some number of places
- n << c returns n shifted c places left
 - $n \ll c = n \times 2^c$
- n >> c returns n shifted c places right
 - $n >> c = n \div 2^c$
- What about sign?
 - >>, /, and % operate differently for signed and unsigned ints

Base -2

- Idea: even places are positive, odd are negative
- Extremely unbalanced
- No sign extension
- Arithmetic is complicated—even negation
- (Probably) never used anywhere

000	0	100	4
001	1	101	5
010	- 2	110	2
011	-1	111	3

Floating Point

Scientific Notation

- Another way of writing numbers
 - $1,250,000 = 1.25 \times 10^6$
 - Can be more compact
 - Distinguish magnitude from precision
- Can be used with base n for any n
 - $110001.1_2 \approx 1.1_2 \times 2^5$; $0.00101_2 = 1.01_2 \times 2^{-3}$
- How might we represent this in computers?

Fixed-Point Numbers

- Choose an exponent e and represent $m \times b^e$ as an integer
 - For example, $$10.50 = 1050×10^{-2}
- Use integer operations to add and subtract
- To multiply, use integer multiplication and then multiply by be
 - $(45 \times 10^{-2})(1000 \times 10^{-2}) = (45 \times 1000 \times 10^{-2}) \times 10^{-2}$ = 450×10^{-2}

Floating-Point Numbers

- Idea: Represent numbers as $m \times b^e$
- Represent m and e as (fixed-width) integers
 - Base b is fixed (usually 2, sometimes 10)
- Allows for a much wider range of values
- Variable precision
 - Values closer to 0 are more precise why?

IEEE 754 Floating-Point

- The most commonly-used representation for floating-point
- Designed by experts in numerics
 - Has lots of features that surprise non-experts
- Defines 3 standard precisions for binary FP:
 - single (32 bit), double (64 bit), extended (80 bit)
- Some processors also support half (16 bit) or quad (128 bit)

Normal Values

- All IEEE FP numbers have three parts
 - sign s, exponent e, significand m
 - s is 1 bit; e and m depend on the precision
- Conceptually: $(-1)^s \times m \times 2^{e-bias(E)}$, where $1 \le m < 2$
 - bias(E) = 2^{E-1} -1, where E is the number of bits in e
 - Yet another way to represent signed numbers
 - $e \neq 0$ and $e \neq 2^{E}-1$ (e.g., all ones)

Other Values

- Zero and "denormal" values less than any normal value
 - Conceptually: $(-1)^s \times m \times 2^{1-bias(E)}$, where $0 \le m < 1$
 - ± 0 if m = 0 and e = 0
 - Denormal if $m \neq 0$ and e = 0
- Non-finite values
 - $\pm \infty$ if m = 0 and $e = 2^E 1$ (all ones)
 - NaN if $m \neq 0$ and $e = 2^{E}-1$

Conversion to FP

- Single precision: E = 8, M = 23 (mantissa bits)
- Rewrite 5.625 in binary: 101.101₂
- Rewrite in scientific notation: 1.01101₂ × 2²
- Solve e bias(E) = 2
 - In single precision, bias(E) = 127, so e = 129 = 10000001₂
- Thus: 0 100000001 01101000000000000000000

If 1011 is a 4-bit, 2's complement integer, what is its value?

- A. 11
- B. 0
- C. -3
- D. -4
- E. -5

IEEE double-precision floating point has how many bits?

- A. 1
- B. 16
- C. 23
- D. 32
- E. 64

What is 1.101×2^1 in decimal?

- A. 1.625
- B. 3.25
- C. 6.5
- D. 13
- E. -3.75

What was the hardest part of PA1?

- A. Memory management
- B. Input/output
- C. Using the command-line tools
- D. Accessing the iLab
- E. Time management