CS 2261: Media Device Architecture - Day 2

Reminder

- Be in this room at 4:30 tomorrow for Lab 0
 - Bring your computer!
- No TA office hours this week!

Overview

Data

Von Neumann Architecture

The GBA

HANSEN – Aug. 20, 2018 – Georgia Institute of Technology

Data (well, integers for now)

- Binary "There are 10 kinds of people in the world, those that understand binary and those that don't."
 - **1** 10 100 101 1111
- Base 10
 - **1** 2 4 5 15
- If each 0 and 1 is a "bit", how large a number can we represent with 1 bit? 2 bits? 3?
- Addition in binary:
 - Carry the 1 (a bunch)!

Binary Numbers (just the counting ones for now)

- For N bits, we can represent 2^(N-1) as a maximum value.
 - 2^N total numbers can be represented, including 0
- 8-bits, 0 255
- 16-bits, 0 65,535
- 32-bits, 0 4,294,967,295 -- still not enough to represent all the people on Earth.
- 64-bits, 0 18,446,744,073,709,551,615 (quintillions)

What about negative integers?

- Signed Binary Numbers
 - Sign bit?
 - For an 8-bit number, let's use the first bit to show if the number is positive or negative:
 - 00000011 = 3
 - 10000011 = -3
 - What about 00000000 vs 10000000?
 - -0 and +0?!?
 - What's the range of numbers we can now represent?
 - 11111111 01111111 = -127 to +127 -- this is 255 numbers (one less than before), and it has a weird +0 vs -0.
 - Adding these numbers is now also really odd.

Better Signed Binary Integers

- Can we make things a little less hard on ourselves (especially at the hardware layer)?
 - One's complement
 - Flip all the bits to make a negative number (still starts with 1)
 - 00000101 = 511111010 = -5
 - Added together the old fashioned way: 11111111 = -0 (so close!)
 - We still have +0 and -0 (still just 255 numbers -127 127)
 - Two's Complement
 - Flip all the bits -- then add 1
 - 00001101 = 13 -> 1110010 + 1 -> 1110011 = -13
 - How about the other way? 1110011 -> 0001100 + 1 -> 0001101
 - $00000000 = 0 \rightarrow 111111111 + 1 \rightarrow 00000000$
 - No more \pm -0!
 - Range: 11111111 01111111 (a full 256 possible numbers)
 - Addition Stays simple (believe it or not)

 HANSEN Aug. 20, 2018 Georgia Institute of Technology

Other Bases

Octal

01, 02, 03, 04, 05, 06, 07, 010, 011, 012, 013, 014, 015, 016, 017, 020.

- Not confusing at all, right?
- Traditionally (in C and many other languages), written with a leading 0
- 034 = ???
- Don't accidentally use these!

Hexadecimal

- 0x1, 0x2, 0x3, 0x4, 0x5, 0x6, 0x7, 0x8, 0x9, 0xA, 0xB, 0xC, 0xD, 0xE, 0xF, 0x10
- Less easily confused with decimal numbers, thank god!
- Very commonly used when writing memory addresses, or raw values from computer memory. In that case, it might not even represent a number!
 - Each digit here represents 4 bits
 - \bullet 0x0 = 00000000, 0x0F = 00001111 0xFA = 11111010

Typical C Integer Data Types

- 8 bit "character" (char) -- ASCII character set
- 16 bit "short"
- 32 bit "integer" (int or long) -- quirk
- 64 bit "long long"
- These all come in both "regular" and "unsigned" versions.
- Note: C data type sizes are all technically variable depending on the target platform.
 - 8 bits <= char <= short (>=16 bits) <= int (>= 16 bits) <= long (>= 32 bits) <= long long (>= 64 bits)

John von Neumann (1903 - 1957)

- Hungarian-American
 - Major mathematician, physicist, computer scientist most people have never heard of.
 - Said to have invented the merge sort algorithm in 1945.

The Von Neumann Architecture

- Central Processing Unit (CPU)
 - Control Unit
 - Instruction Register (current instruction being performed)
 - Program Counter (a.k.a. instruction pointer)
 - Arithmetic Logic Unit
 - Memory (RAM)
 - Data <u>and Instructions</u> (programs)
 - Input
 - Output

Von Neumann Benefits

- General purpose computing
 - Before storing programs as data, "reprogramming" a computer was often extremely difficult and required physical modifications.
- Makes Assemblers, Compilers, Linkers, Loaders, Interpreters all possible.
- Allows code to be self-modifying (both awesome and terrible)

Why the GBA

- and the second s
- No operating system
 - Programming is "on the [emulated] metal" DIY!
 - Avoid OS abstractions and complications
- Slow and with limited resources
 - Forces programming decisions related to performance tradeoffs and storage limitations.
- It's a Von Neumann Architecture
- It's cheap (well, now free), and not fake (CS2110!)
- Fun!? (and now nostalgic)

GBA as Von Neumann

- Processor (16.8 MHz 32-bit ARM7TDMI)
 - Actually has a second CPU for playing old GameBoy games)
 - Can't (natively) do floating-point arithmetic.
- Memory (128 KiB Video RAM, 256 KiB general RAM)
 - This is where program can interface with I/O
- Input -- 10 buttons!
 - (Start, Select, A, B, Left, Right, Up, Down, Left shoulder, Right shoulder)
- Output
 - Screen (240 × 160 pixels ~0.04MP -- max 32,768 (2^15) colors)
 - Speakers (Dual 8-bit DAC for stereo sound)

HANSEN – Aug. 20, 2018 – Georgia Institute of Technology

Machine Model

Memory: Bits, Bytes, Words

- Memory consists of individual bits which may have a value of 0 or 1
- BUT... The smallest quantity of bits we can access is 8. This is known as a byte (char's are 1 byte)
 - Bytes have addresses that increment by 1
- Other data items which consist of groups of bytes have addresses which increment depending on the number of bytes
 - e.g. Shorts are 2 bytes long so their addresses are multiples of
- Words are the size at which the processor operates
 - 32-bits / 4 bytes on the GBA

Addresses

 Addresses are usually expressed as hexadecimal numbers

- There are gaps in the address space
- Some areas of memory may be accessed as bytes, shorts and ints while others may only be accessed as shorts and ints
 - **8**, 16, 32
 - **1**6, 32

How do we mess with bits

Bitwise Operators

- & bitwise and
- bitwise or
- bitwise complement
- h bitwise xor
- right shift
- | << left shift</p>

C Operators (for completeness)

A complete list:

 https://en.cppreference.com/w/c/language/operator_ precedence

or

 http://web.cse.ohio-state.edu/~babic.1/COperatorPrec edenceTable.pdf

How would we test a bit?

- Assume bits are numbered like this:
 - 76543210 (rightmost bit is 1, leftmost is 128)
- To test bit 3 of x where x is an 8 bit quantity
 - if(x & (1 << 3))
 // where 3 is the bit number we want to check</pre>
- If the desired bit is set, the expression will evaluate to true (i.e. In C, not zero)

How would we set a bit?

- To set bit 3 of x where x is an 8 bit quantity
 - x = x | (1 << 3)
- To set bit n of x where x is an 8 bit quantity
 - x = x | (1 << n)

Note: Use | and not +

How would we clear a bit?

- To clear bit 3 of x where x is an 8 bit quantity
 - $x = x & \sim (1 << 3)$
- To clear bit n of x where x is an 8 bit quantity
 - $x = x \& \sim (1 << n)$

Bit Vectors

- Storing multiple values (as individual bits or groups of bits) is known as a bit vector
- Bit vectors are used to save space
- Bit vectors are used extensively in GBA programming especially with I/O
- The key to bit vectors is the bitwise operations

How can we put three values in one variable?

- Color values are often stored in the GBA as 3 (Red, Green and Blue) five bit values packed into one unsigned short.
 - XBBBBBGGGGGRRRRR
 - 15-bits of color, 5 per color (0 31, per color channel)

How can we put three values in one variable?

- Color values are often stored in the GBA as 3 (Red, Green and Blue) five bit values packed into one unsigned short.
 - XBBBBBGGGGGRRRRR
 - 15-bits of color, 5 per color (0 31, per color channel)
- We can code:

```
R | G<<5 | B<<10 OR B<<10 | G<<5 | R
```

Or as a macro

```
#define RGB(R, G, B) ((R) | (G) < 5 | (B) < 10)
```