CIS 2107 Chapter 2 Notes Part 1

Representing and Manipulating Information

"large" units

kilo	10^{3}	1,000
mega	10^{6}	1,000,000
giga	10^{9}	$1,\!000,\!000,\!000$
tera	10^{12}	$1,\!000,\!000,\!000,\!000$
peta	10^{15}	$1,\!000,\!000,\!000,\!000,\!000$
exa	10^{18}	$1,\!000,\!000,\!000,\!000,\!000,\!000$
zetta	10^{21}	1,000,000,000,000,000,000
yotta	10^{24}	1,000,000,000,000,000,000,000

units < 1

milli	10^{-3}
micro	10^{-6}
nano	10^{-9}
pico	10^{-12}
femto	10^{-15}
atto	10^{-18}
zepto	10^{-21}
yocto	10^{-24}

some names for large numbers

kilo	10^{3}	thousand
mega	10^{6}	million
giga	10^{9}	billion
tera	10^{12}	trillion
peta	10^{15}	quadrillion
exa	10^{18}	quintillion
zetta	10^{21}	sextillion
yotta	10^{24}	septillion

kilo: 1,000 or 1,024?

	powers of 10			powers of 2		
kilo	10^{3}	1,000	2^{10}	1,024		
mega	10^{6}	1,000,000	2^{20}	1,048,576		
giga	10^{9}	1,000,000,000	2^{30}	1,073,741,824		
tera	10^{12}	1,000,000,000,000	2^{40}	1,099,511,627,776		
peta	10^{15}	1,000,000,000,000,000	2^{50}	$1,\!125,\!899,\!906,\!842,\!624$		
exa	10^{18}	1,000,000,000,000,000,000	2^{60}	$1,\!152,\!921,\!504,\!606,\!846,\!976$		
zetta	10^{21}	1,000,000,000,000,000,000,000	2^{70}	$1,\!180,\!591,\!620,\!717,\!411,\!303,\!424$		
yotta	10^{24}	1,000,000,000,000,000,000,000,000	2^{80}	$1,\!208,\!925,\!819,\!614,\!629,\!174,\!706,\!176$		

usually use:

- powers of 2 for storage
- powers of 10 for just about everything else

proposed prefixes for powers of 2

power	rs of 10	powers of 2			
kilo	10^{3}	kibi	2^{10}	1,024	
mega	10^{6}	mebi	2^{20}	1,048,576	
giga	10^{9}	gibi	2^{30}	$1,\!073,\!741,\!824$	
tera	10^{12}	tebi	2^{40}	$1,\!099,\!511,\!627,\!776$	
peta	10^{15}	pebi	2^{50}	$1,\!125,\!899,\!906,\!842,\!624$	
exa	10^{18}	exbi	2^{60}	$1,\!152,\!921,\!504,\!606,\!846,\!976$	
zetta	10^{21}	zebi	2^{70}	$1,\!180,\!591,\!620,\!717,\!411,\!303,\!424$	
yotta	10^{24}	yobi	2^{80}	$1,\!208,\!925,\!819,\!614,\!629,\!174,\!706,\!176$	

haven't exactly taken the world by storm

Trick for approximating large numbers

•	What is 2 ²² ?	kilo	10^{3}	$\approx 2^{10}$
	-2^{20} is about a million	mega	10^{6}	$\approx 2^{20}$
	-2^2 is 4	giga	10^{9}	$\approx 2^{30}$
	 – 2²² is about 4 million 	tera	10^{12}	$\approx 2^{40}$
•	What is 2 ³⁶ ?	peta	10^{15}	$\approx 2^{50}$
	 – 2³⁰ is about a billion 	exa	10^{18}	$\approx 2^{60}$
	- 2 ⁶ is 64	zetta	10^{21}	$\approx 2^{70}$
	-2^{36} is about 64 billion	yotta	10^{24}	$\approx 2^{80}$

powers of 2. memorize.

2^{0}	1
2^1	2
2^2	4
2^3	8
2^4	16
2^5	32
2^6	64
2^7	128
2^8	256
2^9	512
2^{10}	1,024

some powers of 16

16^{0}	1
16^{1}	16
16^{2}	256
16^{3}	4,096
16^{4}	65,536

- Don't have to memorize
- Notice how these are also powers of 2

number system: position is important. Think grade school. Decimal number 5,342.

$$\begin{array}{r}
 5,000 \\
 300 \\
 \hline
 40 \\
 + 2 \\
 \hline
 5,342 \\
 5,342 \\
 \hline
 5,342 \\$$

binary numbers

- positions are powers of 2, not 10.
- binary number 0b1101:

$1 * 2^3$	1 * 8
$1 * 2^2$	1 * 4
$0 * 2^1$	0 * 2
$+ 1 * 2^{0}$	+ 1 * 1
	13

converting from decimal to binary

- two ways:
 - repeated subtraction
 - repeated division

by repeated subtraction

- Example: 119₁₀
- Want to convert to base 2
 - so we want to fill this in:

128	64	32	16	8	4	2	1

- At each step:
 - what's the largest power of 2 smaller than our current sum?

128	64	32	16	8	4	2	1

Biggest power of 2 < 119?

119

128	64	32	16	8	4	2	1

Biggest power of 2 < 119?

- -64
- put a 1 in the 64's column
- subtract 64 from 119
- continue.

119 - 64

128	64	32	16	8	4	2	1
0	1						

Biggest power of 2 < 119?

- -64
- put a 1 in the 64's column
- subtract 64 from 119
- continue.

	119
_	64
	55

128	64	32	16	8	4	2	1
0	1						

	119
_	64
	55

128	64	32	16	8	4	2	1
0	1						

• biggest power of 2 < 55?

	119
_	64
	55
_	32

128	64	32	16	8	4	2	1
0	1	1					

- biggest power of 2 < 55?
 - -32
 - 1 in the 32s column
 - subtract 32 from 55
 - continue

	119
_	64
	$\overline{55}$
_	32
	23

128	64	32	16	8	4	2	1
0	1	1					

- 23 left.
- Biggest power of 2 < 23?

	119
_	64
	55
-	32
	23
-	16
	7

128	64	32	16	8	4	2	1
0	1	1	1				

	119
_	64
	55
_	32
	23
_	16
	7

128	64	32	16	8	4	2	1
0	1	1	1	0			

	119
-	64
	55
_	32
	23
-	16
	7
_	4
	3

128	64	32	16	8	4	2	1
0	1	1	1	0	1		

128	64	32	16	8	4	2	$oxed{1}$
0	1	1	1	0	1	1	

	119
-	64
	55
-	32
	23
-	16
	7
_	4
	3
-	2
	1
-	1
	0

128	64	32	16	8	4	2	1
0	1	1	1	0	1	1	1

Sanity check.

- We calculated 119₁₀ as 01110111₂.
- Double check:

$$(0)(2^{7}) + (1)(2^{6}) + (1)(2^{5}) + (1)(2^{4}) + (0)(2^{3}) + (1)(2^{2}) + (1)(2^{1}) + (1)(2^{0})$$

$$= (0)(128) + (1)(64) + (1)(32) + (1)(16) + (0)(8) + (1)(4) + (1)(2) + (1)(1)$$

$$= 64 + 32 + 16 + 4 + 2 + 1$$

$$= 119$$

repeated division example

• 29₁₀ in binary:

$$29 = 2 * 14 + 1$$

$$14 = 2 * 7 + 0$$

$$7 = 2 * 3 + 1$$

$$3 = 2 * 1 + 1$$

$$1 = 2 * 0 + 1$$

• double check:

$$29 = (1)(2^4)+(1)(2^3)+(1)(2^2)+(0)(2^1)+(1)(2^0)$$
$$= 16+8+4+1$$

another example

Convert 119₁₀ to binary

another example

- Convert 119₁₀ to binary
- (I think that we've done this one before.)
- solution: 111 0111₂

$$119 = 59 * 2 + 1$$
 $59 = 29 * 2 + 1$
 $29 = 14 * 2 + 1$
 $14 = 7 * 2 + 0$
 $7 = 3 * 2 + 1$
 $3 = 1 * 2 + 1$
 $1 = 0 * 2 + 1$

yet another example

Convert 105₁₀ to binary

yet another example

- Convert 105₁₀ to binary
- Solution:
 - -1101001_2

$$105 = 52 * 2 + 1$$
 $52 = 26 * 2 + 0$
 $26 = 13 * 2 + 0$
 $13 = 6 * 2 + 1$
 $6 = 3 * 2 + 0$
 $3 = 1 * 2 + 1$
 $1 = 0 * 2 + 1$

HEX

- Bit strings get long
- More compact representation
- HEX
 - 4 bits represented by 1 HEX digit

Hex. Memorize.

m dec	hex	bin
0	0	0
1	1	1
2	2	10
3	3	11
4	4	100
5	5	101
6	6	110
7	7	111
8	8	1000
9	9	1001
10	A	1010
11	В	1011
12	C	1100
13	D	1101
14	E	1110
15	F	1111

bits and groups of bits

bit. binary digit. can either be a 0 or 1

- 8 bits are a byte
- 4 bits are nibble
- 2 bits are a half-nibble

converting from binary to hex

- Break bit string into groups of 4 (starting from the right)
- Convert each 4-bit group to HEX

• Example: 10110100000101

10 1101 0000 0101

2 D 0 5 0010 1101 0000 0101

what's decimal 65,536 in hex?

$$65,536 = 16 * 4096 + 0$$

$$4,096 = 16 * 256 + 0$$

$$256 = 16 * 16 + 0$$

$$16 = 16 * 1 + 0$$

$$1 = 16 * 0 + 1$$

- same as bin method: look at the remainders
- 65,536 = 0x10000

another example. 47.

$$47 = 16 * 2 + 15$$
$$2 = 16 * 0 + 2$$

- 47₁₀ in hex is 0x2F
 - Note: 47₁₀ means "47 in base 10"
- Double check:

$$47 = (2)(16^{1}) + (15)(16^{0})$$

$$= (2)(16) + (15)(1)$$

$$= 32 + 15$$

$$= 47$$

Another way to think about it:	0
	1
	2
How do we count in base 10?	3
	4
	5
	6
	7
	8
What happens next?	9

Another way to think about it:	0
	1
	2
How do we count in base 10?	3
	4
	5
	6
	7
	8
What happens next?	9
	10

and then

. . .

. .

. .

What about base 2?

What happens next?

What about base 2?

• What happens next? $\begin{array}{c} 0 \\ 1 \\ 1 \end{array}$

Representing Colors: RGB

- Three primary colors:
 - red
 - green
 - blue
- Represent a color by strength of each primary
 - one byte per color
 - three bytes (or 6 hex digits) total
- HTML: <font color =
 - "#FF0000"> for red
 - "#00FF00"> for green
 - "#0000FF"> for blue

All three of our bases

\mathbf{dec}	\mathbf{bin}	\mathbf{hex}	\mathbf{dec}	\mathbf{bin}	\mathbf{hex}	\mathbf{dec}	\mathbf{bin}	\mathbf{hex}	
0	0	0	20	10100	14	40	101000	28	l
1	1	1	21	10101	15	41	101001	29	l
2	10	2	22	10110	16	42	101010	2a	ļ
3	11	3	23	10111	17	43	101011	2b	ļ
4	100	4	24	11000	18	44	101100	2c	ļ
5	101	5	25	11001	19	45	101101	2d	
6	110	6	26	11010	1a	46	101110	2e	ļ
7	111	7	27	11011	1b	47	101111	2f	
8	1000	8	28	11100	1c	48	110000	30	
9	1001	9	29	11101	1d	49	110001	31	
10	1010	a	30	11110	1e	50	110010	32	
11	1011	b	31	11111	1f	51	110011	33	
12	1100	\mathbf{c}	32	100000	20	52	110100	34	
13	1101	d	33	100001	21	53	110101	35	
14	1110	e	34	100010	22	54	110110	36	
15	1111	\mathbf{f}	35	100011	23	55	110111	37	
16	10000	10	36	100100	24	56	111000	38	
17	10001	11	37	100101	25	57	111001	39	l
18	10010	12	38	100110	26	58	111010	3a	l
19	10011	13	39	100111	27	59	111011	3b	

There's octal too

\mathbf{dec}	\mathbf{bin}	\mathbf{oct}	hex
0	0	0	0
1	1	1	1
2	10	2	2
3	11	3	3
4	100	4	4
5	101	5	5
6	110	6	6
7	111	7	7
8	1000	10	8
9	1001	11	9
10	1010	12	a
11	1011	13	b
12	1100	14	\mathbf{c}
13	1101	15	d
14	1110	16	e
15	1111	17	f
16	10000	20	10
17	10001	21	11
18	10010	22	12
19	10011	23	13

\mathbf{dec}	\mathbf{bin}	\mathbf{oct}	\mathbf{hex}
20	10100	24	14
21	10101	25	15
22	10110	26	16
23	10111	27	17
24	11000	30	18
25	11001	31	19
26	11010	32	1a
27	11011	33	1b
28	11100	34	1c
29	11101	35	1d
30	11110	36	1e
31	11111	37	1f
32	100000	40	20
33	100001	41	21
34	100010	42	22
35	100011	43	23
36	100100	44	24
37	100101	45	25
38	100110	46	26
39	100111	47	27

\mathbf{dec}	\mathbf{bin}	\mathbf{oct}	\mathbf{hex}
40	101000	50	28
41	101001	51	29
42	101010	52	2a
43	101011	53	2b
44	101100	54	2c
45	101101	55	2d
46	101110	56	2e
47	101111	57	2f
48	110000	60	30
49	110001	61	31
50	110010	62	32
51	110011	63	33
52	110100	64	34
53	110101	65	35
54	110110	66	36
55	110111	67	37
56	111000	70	38
57	111001	71	39
58	111010	72	3a
59	111011	73	3b

Binary to octal

- Same idea as binary to hex:
 - Start from RHS
 - Break into groups of 3
 - 3 bits to 1 octal digit

Binary to octal

- Same idea as binary to hex:
 - Start from RHS
 - Break into groups of 3
 - 3 bits to 1 octal digit

Unix Permissions and chmod

> ls -la

```
drwxr-xr-x@ 7 jfiore staff 238 Aug 26 11:29 .
drwxr-xr-x@ 7 jfiore staff 238 Jul 29 15:31 ..
-rw-r--r-@ 1 jfiore staff 489 Jul 6 19:38 academic_calendar.csv
-rw-r--r-@ 1 jfiore staff 635 Jul 12 12:02 exam_schedule_url.txt
drwxr-xr-x@ 5 jfiore staff 170 Aug 26 08:49 office_sign
-rw-r--r-@ 1 jfiore staff 163947 Mar 22 16:11 offic_TU_exam_sched.pdf
-rw-r--r-@ 1 jfiore staff 922 Jul 12 11:34 schedule.csv
```

Unix Permissions and chmod

Unix Permissions and chmod

to get these permissions, could have typed:

chmod 644 schedule.csv

adding decimal numbers

adding decimal numbers

binary addition tables

adding bit strings

adding bit strings

Adding Hex

Adding Hex

Another Example.

Another Example. Solution.

What happens?

```
#include <stdio.h>
int main(int argc, char **argv)
  int prod = 200*300*400*500;
 printf("prod = %d\n", prod);
 prod = (200) * (300 * 400 * 500);
 printf("prod = %d\n", prod);
 prod = (200*300*400)*500;
 printf("prod = %d\n", prod);
 return 0;
```

How about in Java?

```
public class Overflow {
 public static void main(String args[]) {
 int prod = 200*300*400*500;
 System.out.println("prod = " + prod);

 prod = (200)*(300*400*500);
 System.out.println("prod = " + prod);

 prod = (200*300*400)*500;
 System.out.println("prod = " + prod);
 }
}
```

Python?


```
#!/usr/bin/env python

prod = 200*300*400*500
print "prod =", prod

prod = (200)*(300*400*500)
print "prod =", prod

prod = (200*300*400)*500;
print "prod =", prod
```

what happens here?

word sizes

- think width of the odometer
- word size fundamental system parameter
- nominal size of an int, pointer
- sizes:
 - most machines today: 4 bytes
 - high-end machines: 8 bytes
 - so how much RAM can we address on each?
- be careful, Intel program documentation:
 - word = 16 bits

aside: Intel programmer terms

```
byte 1 byte
```

word 2 bytes

doubleword 4 bytes

quadword 8 bytes

double quadword 16 bytes

sizes

```
printf("sizeof(char)=%lu\n", sizeof(char));
printf("sizeof(short)=%lu\n", sizeof(short));
printf("sizeof(int)=%lu\n", sizeof(int));
printf("sizeof(long)=%lu\n", sizeof(long));
printf("sizeof(void*)=%lu\n", sizeof(void*));
```

results

when I run on my laptop:

```
sizeof(char) = 1
sizeof(short) = 2
sizeof(int) = 4
sizeof(long) = 4
sizeof(void*) = 4
```

```
sizeof(char)=1
sizeof(short)=2
sizeof(int)=4
sizeof(long)=8
sizeof(void*)=8
```

when I run on Temple CIS dept Linux box:

NOT

A	\tilde{A}
0	1
1	0

NOT

$$\begin{array}{c|c} A & \tilde{A} \\ \hline 0 & 1 \\ 1 & 0 \\ \end{array}$$

Example:

$oxedsymbol{A}$	11010010
$ \tilde{A} $	00101101

AND

A	B	A&B
0	0	0
0	1	0
1	0	0
1	1	1

AND

A	B	A&B
0	0	0
0	1	0
1	0	0
1	1	1

Example:

$$A = 11010010 \ B = 01111010 \ A\&B = 01010010$$

OR

A	B	A B
0	0	0
0	1	1
1	0	1
1	1	1

OR

		A	B	A B
	_	0	0	0
		0	1	1
		1	0	1
Example:		1	1	1

$$A = 11110000 \\ B = 00001111 \\ A|B = 11111111$$

XOR

A	B	$A^{\wedge}B$
0	0	0
0	1	$\mid 1 \mid$
1	0	1
1	1	0

XOR

		A	B	$A^{\wedge}B$
		0	0	0
		0	1	1
_	•	1	0	1
Examp		1	1	0
A	11111100			
B	00111111			
$A^{\wedge}B$	11000011			

More on XOR

a XOR a = ?

a XOR b XOR b = ?

More on XOR

a XOR a = 0

a XOR b XOR b = a

interesting trick

```
void swap1(int *a, int *b) {
  int tmp = *a;
  *a=*b;
  *b=tmp;
void swap2(int *a, int *b) {
  *a^=*b; /* a = a XOR b */
  *b^=*a;
  *a^=*b;
```

some bit operators in C

```
printf("a=%d, NOT a=%d\n", a, ~a);
printf("a=%d, b=%d, a AND b = %d\n", a, b, a&b);
printf("a=%d, b=%d, a OR b = %d\n", a, b, a|b);
printf("a=%d, b=%d, a XOR b = %d\n", a, b, a^b);
```

Example

```
int x=9, y=5;

printf("x=%d, y=%d, x&y=%d\n", x, y, x&y);
printf("x=%d, y=%d, x|y=%d\n", x, y, x|y);
printf("x=%d, y=%d, x^y=%d\n", x, y, x^y);
```

Output?

Example

```
int x=9, y=5;

printf("x&y=%d\n", x&y);
printf("x|y=%d\n", x|y);
printf("x^y=%d\n", x^y);
```

Output?

```
x&y=1 \\ x | y=13 \\ x^y=12
```

- In program how to tell if int is even or odd?
- What about the binary representation?

```
int is_odd(int x) {
  return x%2==1;
}
```

```
int is_odd(int x) {
  return x%2==1;
}
int is_odd(int x) {
  return x&1==1;
}
```

```
int is odd(int x) {
  return x%2==1;
int is odd(int x) {
  return x&1==1;
int is odd(int x) {
  return x&1;
```

Example: 9

```
int is_odd(int x) {
  return x&1;
}
```

	0	0	0	0	1	0	0	1
&	0	0	0	0	0	0	0	1
	0	0	0	0	0	0	0	1

Example: 6

```
int is_odd(int x) {
  return x&1;
}
```

	0	0	0	0	0	1	1	0
&	0	0	0	0	0	0	0	1
	0	0	0	0	0	0	0	0

Divisible by 8?

- Same idea: how to tell if int is divisible by 8?
- What's the binary representation?

Counting by 8

```
0000 0000
 0000 1000
16
 0001 0000
24
 0001 1000
32
 0010 0000
40
 0010 1000
48
 0011 0000
 0011 0000
56
```

Counting by 8

```
0000 0000
 0000 1000
16
 0001 0000
24
 0001 1000
32
 0010 0000
40
 0010 1000
48
 0011 0000
 0011 1000
56
```

In C

```
int div_by_8(int x) {
  return x%8==0;
}
```

In C

```
int div_by_8(int x) {
  return x%8==0;
}
int div_by_8(int x) {
  return x & 7 == 0;
}
```

In C

```
int div by_8(int x) {
  return x%8==0;
int div by 8 (int x) {
  return x & 7 == 0;
int div by 8 (int x) {
  return ! (x & 7);
```

Example: 24

```
int div_by_8(int x) {
  return x & 7 == 0;
}
```

	0	0	0	1	1	0	0	0
&	0	0	0	0	0	1	1	1
	0	0	0	0	0	0	0	0

Example: 29

```
int div_by_8(int x) {
  return x & 7 == 0;
}
```

	0	0	0	1	1	1	0	1
&	0	0	0	0	0	1	1	1
	0	0	0	0	0	1	0	1

```
printf(" funny,");
 #include <stdio.h>
 32
 else
2
 33
 #define SMART 0x0001
 printf(" not funny,");
3
 34
 #define HANDSOME 0x0010
 35
 #define FUNNY 0x0100
 if (isFunToBeAround(you))
 36
 printf(" fun to be around\n");
 #define FUN_TO_BE_AROUND 0x1000
 37
 else
7
 38
 printf(" not fun to be around\n");
 typedef int attr;
 39
9
 40
 int isSmart(attr);
 return 0;
10
 41
 int isHandsome(attr);
 42
11
 int isFunny(attr);
12
 43
 int isFunToBeAround(attr);
 int isSmart(attr a)
13
 44
 45
14
 int main(void)
 return a & SMART;
15
 46
 47
16
 attr you = SMART | HANDSOME | FUNNY;
17
 int isHandsome(attr a)
 49
18
 printf("your attributes:");
 50
19
 return a & HANDSOME;
20
 51
 if (isSmart(you))
 52
21
 printf(" smart,");
22
 53
 int isFunny(attr a)
 else
 54
23
 printf(" not smart,");
 55
24
 return a & FUNNY;
25
 56
 if (isHandsome(you))
 57
26
 printf(" handsome,");
27
 58
 int isFunToBeAround(attr a)
 else
 59
28
 printf(" not handsome,");
29
 60
 return a & FUN_TO_BE_AROUND;
 61
30
 if (isFunny(you))
 }
 62
31
```

96

reminder about logical operators

0x0 is false

anything else is true

don't confuse logical and bit ops!

```
unsigned char x=0x31;
printf("~x=0x%x\n", ~x);
printf("~x=0x%x\n", ~x);
printf("!x=0x%x\n", !x);
printf("!!x=0x%x\n", !!x);
```

don't confuse logical and bit ops!

```
unsigned char x=0x31;
printf("^x=0x\%x\n", ^x);
printf("^x=0x%x\n", ~^x);
printf("!x=0x%x\n", !x);
printf("!!x=0xx\n", !!x);
 ~x=0xffffffce
 ^{\sim} x = 0x31
 !x = 0x0
 !!x=0x1
```

don't confuse logical and bit ops!

```
~x=0xffffffce
~~x=0x31
!x=0x0
!!x=0x1
```

What's this number?

What's this number?

657

six hundred fifty seven

not seven hundred fifty six?

What's this number?

657

- Most significant digit first
 - six hundred fifty seven
- Least significant digit first
 - seven hundred fifty six

Byte ordering

- Big endian
 - most significant byte first
 - Examples: SPARC, old PowerPC Macs, Internet (aka "network byte order")
- Little endian
 - least significant byte first
 - Examples: x86, DEC Alpha

Byte ordering

- machine with 4 byte ints
- int i=0x01234567

big endian						
address	value					
1000	01					
1001	23					
1002	45					
1003	67					

little endian						
$\operatorname{address}$	value					
1000	67					
1001	45					
1002	23					
1003	01					

Reminder:

Don't confuse byte ordering with bit ordering

book's show_bytes()

```
typedef unsigned char *byte_pointer;
1
 void show_bytes(byte_pointer start, int len) {
2
 int i;
3
 for (i = 0; i < len; i++)
 printf(" %.2x", start[i]);
 printf("\n");
 void show_int(int x) {
 show_bytes((byte_pointer)&x,sizeof(int));
9
10
 void show_float(float x) {
11
 show_bytes((byte_pointer)&x,sizeof(float));
12
13
 void show_pointer(void *x) {
14
 show_bytes((byte_pointer)&x,sizeof(void*));
15
16
```