Machine Code, Number System, and C Variables and Operations

A. Sahu and P. Mitra

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

<u>Outline</u>

- Compiler Phases for C Programming
 - -Compiler, Assembler, Linker, Loader
 - -Source, Assembly, Object, Executable
- Number System
 - Binary, Octal and Hex
- Flow Charts
- C Programming: Variable, data type and operations

Quick Recap

What Is A Computer?

- An electronic device
- Operates under control of instructions (software)
- Stored in its own memory unit
- It can
 - Accept data (input),
 - Manipulate data (process),
 - Produce output from the processing.
- A collection of devices that function together as a system.

Computer System

- Keyboard, Mouse: Input
- Speaker, Monitor/Display: Output
- CPU Box : Processing

Computer System: Von Newman

- Input and Output
- Processing
- Memory : Where it store
 - Instruction, Data, Intermediate compute

Computer System: When you Switch on

- Operating System boots from Hard disk
- OS: Give you an environment where you work
- Different OS
 - Window XP/Vista/7
 - Linux: Fedora, Ubuntu, Debian
- Application can be invoked by clicking some icon
- Application: Word, Excel, Internet Explorer, Mozilla, Media Player

Screen shot: Window & Linux

- Both are equally Good and Powerful
- Window: User friendly, prone to Virus,
 Commercial (Not Free: you have to Pay Money)
- Linux : Robust and Freely available

How to create your own Application?

- Operating System : Linux, Window
- Applications: Word/Excel, Media Player, Mozilla, Explorer, etc
 - We use it to do some tasks, but don't know inside contents
- Programming helps us to create our own application
 - Already solution approach is known
 - Draw the flow chart, write Pseudocode
 - Write code, compile, run and test

Programming: Purpose?

Programming

- Purpose: to create a program that performs specific operations or exhibits a certain desired behavior.
- Computer Language (C, C++, Java, Fortran, Cobol)
- Design our own application
- Almost from the beginning
- Understanding how software/application works

How to do programming

- Problem: Specification
 - Example: Compute sum of first N natural number
 - Define Input {N}, Output {SUM}
 - How to do : Flow chart
 - Write the C/C++/{*} Code in Note/Paper
- Program
 - Sequence of Instructions and Data
 - Can be run by
 - Compiling and running
 - Interpreting

How to do programming

- OS, Shell, IDE, Editor:
 - Linux, Bash Shell, gedit/VI/Pico
 - Word Processor is not used to write program
 - Integrated Development Environment: GUI Based
 - TurboC/VisualC++/Kdevelop/Dev GUI
- Use the Program (Method 1)
 - Compiling: GCC, TCC, VCC
 - Running: ./a.out
- Use the Program (Method 2)
 - Interpret the program and run

Interpreter Vs Compiler

- Interpreter
 - Examples: Shell/Command Prompts, ML, Perl,
 Python, Matlab
 - Read code line by line and execute, sequential
 - Basic syntax Errors occur at run time
- Compiler
 - Example: C, C++, Java
 - Read whole code together, make an executable and run the executable
 - Basic syntax Errors don't occur at run time, only logical and runtime error occurs

Interpreter Example

- Interpreter
 - Examples: basic command line calculator of Linux

```
- $bc
3*4
12
6+ (3+2)^2
31
```

- Doing small computation easier
- Interpreter can read from file and execute line by line, example shell script

Writing and Compiling C Program under Linux

```
#include <stdio.h>
int main(){
 printf("Hello world");
 return 0;
}
```

Header file:
Standard
Input/Output

Starting of program

Printing message

End of program

Compiling program: test.c

- Compiling : \$gcc test.c
- Listing: \$lstest.c a.out
- Execute the program : \$./a.out
 Hello world

Example 1: Adding two number

Step 1: Input A and B

• Step 2: S ← A + B

• Step 3: Print S

Sum A+B: Input and output

```
#include <stdio.h>
int main(){
 int A,B, S;
printf("Enter two
 numbers ");
 scanf("%d %d",&A,&B);
 S=A+B;
printf("Res=%d", S);
return 0;
```

Header file: Standard Input/Output

Printing message

Asking for inputs

Compute

Output Result

Compiling program: test.c

Compiling: \$gcc -Wall test.c
 It is advisable to use –Wall option to raise all warnings of the code

- Listing using \$ls test.c a.out
- Executing: \$./a.out
 Input two numbers 5 7
 Res=12

Compiling program: Object file, assembly file, exe file

\$gcc -S test.c

Generate assembly language file .s

\$ gcc test.s

\$gcc –c test.c

Generate object file

\$gcc test.o

Generate **executable** file

\$./a.out run the executable

Source, Assembly TXT

Object, EXE Binary

Compilation flow

Human-Readable Machine Language

Computers like ones and zeros...

0001110010000110

• Humans like symbols...

ADD R6,R2,R6; increment index reg.

- Assembler is a program that turns symbols into machine instructions.
 - ISA-specific: Close correspondence between symbols and instruction set
 - Mnemonics for opcodes
 - Labels for memory locations
 - additional operations for allocating storage and initializing data

Object File Format

- Object file contains
 - Starting address (location where program must be loaded), followed by Machine instructions
- Example
 - Beginning of "count character" object file looks like this:

Assembly Language: Human Readable

```
include 'system.inc'
section .data
 hello db 'Hello, World!',
 OAh hbytes equ $-hello
section .text
global _start
start:
 push dword hbytes
 push dword hello
 push dword stdout
 sys.write
 push dword 0
sys.exit
```

```
$nasm -f elf hello.asm
$ld -s -o hello hello.o
$./hello
```

Hello, World!

Language Levels

High Level to Micro Code

High Level language

- Formulating program for certain application areas
- Hardware independent

Assembler languages

- Machine oriented language
- Programs orient on special hardware properties
- More comfortable than machine code
 (e.g. by using symbolic notations)

High Level to Micro Code

- Machine code:
 - –Set of commands directly executable via CPU
 - -Commands in numeric code
 - Lowest semantic level
 - —Generally 2 executing oportunities:
 - Interpretiv via micro code
 - Directly processing via hardware

High Level to Micro Code

- Micro programming:
 - Implementing of executing of machine commands (Control unit - controller)
 - Machine command executed/shown as sequence of micro code commands
 - Micro code commands:
 - Simpliest process controlling
 - -Moving of data, Opening of grids, Tests

Number System (binary, octal, dec and hexa decimal)

Computer: Number System

Computers like ones and zeros...

0001110010000110

- Humans like symbols...
- We need to know: binary number system
 - Also Octal and Hex number system
 - Type conversions

Famous Number System

- Decimal System: 0 -9
 - May evolves: because human have 10 finger
- Roman System
 - May evolves to make easy to look and feel
 - Pre/Post Concept: (IV, V & VI) is (5-1, 5 & 5+1)
- Binary System, Others (Oct, Hex)
 - One can cut an apple in to two

Significant Digits

Decimal (base 10)

- Uses positional representation
- Each digit corresponds to a power of
 10 based on its position in the number
- The powers of 10 increment from 0, 1,
 2, etc. as you move right to left

```
-1, 479 = 1 * 10<sup>3</sup> + 4 * 10<sup>2</sup> + 7 * 10<sup>1</sup> + 9 * 10<sup>0</sup>
```

Binary (base 2)

- Two digits: 0, 1
- To make the binary numbers more readable, the digits are often put in groups of 4

$$-1010 = 1 * 2^{3} + 0 * 2^{2} + 1 * 2^{1} + 0 * 2^{0}$$

$$= 8 + 2$$

$$= 10$$

$$-1100 \ 1001 = 1 * 2^{7} + 1 * 2^{6} + 1 * 2^{3} + 1 * 2^{0}$$

$$= 128 + 64 + 8 + 1$$

$$= 201$$

How to Encode Numbers: Binary Numbers

- Working with binary numbers
 - —In base ten, helps to know powers of 10
 - One, Ten, Hundred, Thousand, ...
 - —In base two, helps to know powers of 2
 - One, Two, Four, Eight, Sixteen, ...
 - Count up by powers of two

29 28 27 26 25 24 23 22 21 20

512 256 128 64 32 16 8 4 2 1

Important Property of Binary Number

- Number of different number can be possible for a N bit binary number
 - -2^{N} , for 2 bit number it is 4 (00, 01,10 and 11)
- Summation two N bit binary number cannot exceed 2*2^N
- $2^{0}+2^{1}+2^{2}+2^{3}+...+2^{N}=2^{N+1}-1$ example -1+2+4+8=15=16-1

Octal (base 8)

- Shorter & easier to read than binary
- 8 digits: 0, 1, 2, 3, 4, 5, 6, 7,
- Octal numbers to Decimal

$$136_8 = 1 * 8^2 + 3 * 8^1 + 6 * 8^0$$

= 1 * 64 + 3 * 8 + 6 * 1
= 94₁₀

Hexadecimal (base 16)

- Shorter & easier to read than binary
- 16 digits:
 - -0, 1, 2, 3, 4, 5, 6, 7, 8, 9, **A, B, C, D, E, F**
- "0x" often precedes hexadecimal numbers

$$0x123 = 1 * 16^{2} + 2 * 16^{1} + 3 * 16^{0}$$

$$= 1 * 256 + 2 * 16 + 3 * 1$$

$$= 256 + 32 + 3$$

$$= 291$$

Counting

Dec	Binary	Oct	Hex	Dec	Binary	Oct	Hex
0	00000	0	0	8	01000	10	8
1	00001	1	1	9	01001	11	9
2	00010	2	2	10	01010	12	Α
3	00011	3	3	11	01011	13	В
4	00100	4	4	12	01100	14	С
5	00101	5	5	13	01101	15	D
6	00110	6	6	14	01110	16	E
7	00111	7	7	15	01111	17	F
8	01000	10	8	16	10000	20	10

Fractional Number

- Point: Decimal Point, Binary Point, Hexadecimal point
- Decimal

$$247.75 = 2x10^{2} + 4x10^{1} + 7x10^{0} + 7x10^{-1} + 5x10^{-2}$$

Binary

$$10.101 = 1x2^{1} + 0x2^{0} + 1x2^{-1} + 0x2^{-2} + 1x2^{-3}$$

Hexadecimal

$$6A.7D=6x16^{1}+10x16^{0}+7x16^{-1}+Dx16^{-2}$$

Converting To and From Decimal

Decimal ← Binary

Base₁₀

- a) Divide the decimal number by 2; the remainder is the LSB of the binary number.
- b) If the quotation is zero, the conversion is complete. Otherwise repeat step

 (a) using the quotation as the decimal number. The new remainder is the
 next most significant bit of the binary number.

Base₂

Base₁₀

- a) Multiply each bit of the binary number by its corresponding bitweighting factor (i.e., Bit-0 \rightarrow 2⁰=1; Bit-1 \rightarrow 2¹=2; Bit-2 \rightarrow 2²=4; etc).
- b) Sum up all of the products in step (a) to get the decimal number.

Decimal to Binary: Division Method

- Divide decimal number by 2 and insert remainder into new binary number.
 - Continue dividing quotient by 2 until the quotient is 0.
- Example: Convert decimal number 12 to binary

```
12 div 2 = (Quo=6, Rem=0) LSB
6 div 2 = (Quo=3, Rem=0)
3 div 2 = (Quo=1, Rem=1)
1 div 2 = (Quo=0, Rem=1) MSB
```

$$12_{10} = 1 \ 1 \ 00_{2}$$

Decimal to Octal Conversion

The Process: Successive Division

- Divide number by 8; R is the LSB of the octal number
- While Q is 0
 - Using the Q as the decimal number.
 - New remainder is MSB of the octal number.

$$8 \ \overline{) \ 11} \ r = 3$$

$$94_{10} = 136_8$$

$$8) 1 r = 1 \leftarrow MSB$$

Decimal to Hexadecimal Conversion

The Process: Successive Division

- Divide number by 16; R is the LSB of the hex number
- While Q is 0
 - Using the Q as the decimal number.
 - New remainder is MSB of the hex number.

Substitution Code

Convert $1110\ 0110\ 1010_2$ to hex using the 4-bit substitution code :

Thanks