Bytes, bits, etc.,

R. Inkulu http://www.iitg.ac.in/rinkulu/

Outline

1 Self-alignment

- 2 Bitwise operators
- 3 Bit-fields

4 Endianness

Self-alignment of primitive types

```
int i; short s; char c; long l;

printf("%d, %d, %d, %d, %d\n", sizeof(i), sizeof(s),
 sizeof(c), sizeof(l));
//prints 4, 2, 1, 8

printf("%p, %p, %p, %p, %p\n", &i, &s, &c, &l);
//prints Oxbfdf07cc, Oxbfdf07ca, Oxbfdf07c9, Oxbfdf07d8
```

- self-aligned: value v of a primitive type typeA is stored starting from only bytes whose address is an non-negative integer multiple of sizeof(typeA)
- modern processor architectures' are designed to access addresses that are self-aligned efficiently; hence, compilers generate binary code to exploit the same

Self-alignment of structures

most restrictive member of T^1

typedef struct { char *name;

```
int num:
 double price;
} Part:
int main(void) {
 Part partA;
 printf("%d, %p\n", sizeof(partA), &partA);
 //prints 16, 0xbf88bf10
  • like primitive typed values, custom objects are also self-aligned:
 object o of a custom type (structure) T can only be stored starting
```


from bytes whose address is a non-negative integer multiple of the

¹helps in calculating internal and trailing paddings (see below) (Bytes, bits, etc.,)

Internal padding for self-alignment

(void*)&partA.price-(void*)&partA.num); }

typedef struct {
 char name[50];

for any non-negative integer y, there must exist a non-negative integer x such that $4x = 8y + (50 + \delta)$; hence the padding δ before num


```
int num;
double price; } Part;

int main(void) {
 Part partA;
 printf("%d, %d, %d\n", sizeof(Part), (void*)&partA.num-(void*)partA.name,
```

• padding is need for the purpose of member self-alignment (considering the self-alignment of the objects instantiated from that structure)

(Bytes, bits, etc.,) 5 / 25

Trailing padding for self-alignment

for any non-negative integer y, there must exist a non-negative integer x such that

```
8x = 8y + (62 + \delta); \text{ hence the padding } \delta \text{ at the end} typedef struct { double price; int num; char name[50]; } Part; int main(void) { Part partA; printf("%d, %d, %d\n", sizeof(Part), (void*)&partA.num-(void*)&partA.price, (void*)partA.name-(void*)&partA.num); }
```

- trailing padding is needed to take care of defining array of structure objects
- however, leading padding is not allowed (according to the standard, address of first member of a structure object must need to be same as the address of object itself) 9000 (Bytes, bits, etc.,)

 6 / 25

Examples

- typedef struct{ short, char} A;
- typedef struct{ char*, int} B;
- typedef struct{ char*, short, int } C;
- typedef struct{ int, char, short} D;
- typedef struct{ int, char [3], short [10]} E;
- typedef struct { C, E [6], D [10]} F; ²
- try more ...

homework: analyze the sizes and draw the memory layouts

homework: analyze for the best possible ordering of structure members in the structure (based on their sizes)

²recursively apply the self-alignment rules
(Bytes, bits, etc.,)

Outline

Self-alignment

- 2 Bitwise operators
- 3 Bit-fields

4 Endianness

Bitwise operators

- bitwise AND '&'
- bitwise OR '|'
- bitwise XOR '^'
- bitwise NOT '∼'
- right shift '>>'
- left shift '<<'

Few examples

(Bytes, bits, etc.,)

```
unsigned int i = 23;
//sets the j-th LSB of i
i = i \mid (1 << j-1);
//clears the j-th LSB of i
i = i \& ~(1 << j-1);
//toggling the j-th LSB of i
i = i ^ (1 << j-1);
//multiplies i by 2 power j
i = i \ll j;
//divides i by 2 power j
i = i \gg j;
//i modulo 32
unsigned int r = i \& 0x1F;
//is i a power of 2
if (i & i-1 == 0) return 1:
```

Bit-masks (using macros)

in maintaining a $symbol\ table$, a compiler wants to categorize each identifier and/or determine the kind:

```
#define KEYWORD 01
#define EXTRENAL 02
#define STATIC 04
unsigned int flags;
flags |= EXTERNAL | STATIC;
  //turns on the EXTERNAL and STATIC bits in flags
flags &= ~(EXTERNAL | STATIC);
  //turns off the EXTERNAL and STATIC bits in flags
if ((flags & (EXTERNAL | STATIC)) == 0) ...
  //evalutes to true if both bits are off
```

Bit-masks (using enum)

```
enum { KEYWORD = 01, EXTERNAL = 02, STATIC = 04 };
unsigned int flags;
. . .
flags |= EXTERNAL | STATIC;
  //turns on the EXTERNAL and STATIC bits in flags
flags &= ~(EXTERNAL | STATIC);
  //turns off the EXTERNAL and STATIC bits in flags
if ((flags & (EXTERNAL | STATIC)) == 0) ...
  //evalutes to true if both bits are off
```

Outline

Self-alignment

- 2 Bitwise operators
- 3 Bit-fields

4 Endianness

Intro to bit-fields

```
p.r p.g p.b

2 4 3 sizeof(unsigned int)
```

(field assignment is implementation-specific; this fig shows one such possibility)

```
struct Permissions {
  unsigned int r : 2;
 //only int, unsigned int types are allowed
  unsigned int g : 4;
  unsigned int u : 3;
};
struct Permissions p; //sizeof(p) is 4
```

- contiguous set of adjacent bits is termed as a *bit-field* (in the above example, r, g and u are bit-fields)
- helps in saving space

4 D > 4 B > 4 B > B 9 9 9

14 / 25

Motivation: bit-masks using bit-fields

```
struct {
 unsigned int isKeyword: 1;
 unsigned int isExtern: 1;
 unsigned int isStatic: 1
} flags;
flags.isExtern = flags.isStatic = 1;
 //turns on both the bits
flags.isExtern = flags.isStatic = 0;
 //turns off both the bits
if (flags.isExtern == 0 && flags.isStatic == 0) ...
 //evalutes to true if both bits are off
```

• now the code is clean: bit-level optimization is not in the code instead it is hidden in the struct; together with space-efficiency

(Bytes, bits, etc.,)

Space allocation in structures with bit-fields

```
struct Permissions {
  unsigned int r : 2;
  unsigned int g: 4;
  unsigned int u: 3;
};
int main(void) {
  struct Permissions p;
  printf("%d\n", sizeof(p));
 //prints 4
```

- allocates sizeof(unsigned int) and packs bit-fields into it successively until it is full or padding is enforced; again, allocates another sizeof(unsigned int) etc.,³
- bit-fields do not have addresses (hence, & operator not applicable)

³if the prior members are not a bit field but some other type whose size is smaller than unsigned int, then it allocates sizeof(unsigned int) to start with; when a member is not a bit-field, it utilizes the space allocated if it can accommodate it when the space allocated if it can accommodate it when the space allocated if it can accommodate it when the space allocated if it can accommodate it when the space allocated if it can accommodate it when the space is a smaller than unsigned int, then it allocates size of (unsigned int) to start with; when a member is not a bit-field, it utilizes the space allocated if it can accommodate it when the space is a smaller than unsigned int, then it allocates size of (unsigned int) to start with; when a member is not a bit-field, it utilizes the space allocated if it can accommodate it when the space is a smaller than unsigned int, then it allocates size of (unsigned int) to start with; when a member is not a bit-field, it utilizes the space allocated if it can accommodate it when the space is a smaller than the

Padding for alignment

```
struct Permissions {
  unsigned int r : 2;
  unsigned int g: 4;
  unsigned int u: 3;
  unsigned int: 0; //for padding
  unsigned int x : 5;
};
int main(void) {
  struct Permissions p;
  printf("%d\n", sizeof(p));
 //prints 8
}
```

• unnamed fields are used for padding; special width 0 is used to force alignment at the next unsigned int boundary (next field will be stored in a new unsigned int)

17 / 25

Outline

Self-alignment

- 2 Bitwise operators
- 3 Bit-fields

4 Endianness

Description

Convention used in storing (and interpreting) bytes making an object of any primitive data type is known as *endianness*.

Two typical endian formats

$$\begin{array}{c|c} \text{little-endian representation} \\ \hline (00001101) \hline (00001100) & [00001011] & [00001010] \\ \hline p & p+1 & p+2 & p+3 \end{array}$$

big-endian representation 00001010 00001011 00001100 00001101 p+1 p+2 p+3

p is the address of first byte in which an unsigned int is stored

an unsigned int: 00001010 00001011 00001100 00001101₍₂₎ (or 0x0A0B0C0D, or $168496141_{(10)}$)

- *little-endian* machine: least significant byte of a value is stored in the smallest addressed byte of the word; ex. Intel x86 machines
- big-endian machine: most significant byte of a value is stored in the smallest addressed byte of the word; ex. Motorola 6800 machines

20 / 25

(Bytes, bits, etc.,)

Testing endianness

```
unsigned int i = 1;
char *q = (char*)&i;

if (((int) q[0]) == 1)
 printf("little-endian\n");
else
 printf("big-endian\n");
//prints little-endian
```

Converting little-endian to big-endian (and vice versa)

```
unsigned int value = 0x0A0B0C0D, result = 0;
printf("%d bytes\n", sizeof(unsigned int));
//prints 4 bytes
char *p = (char*) &value;
printf("%d: %d, %d, %d, %d\n",
 value, p[0], p[1], p[2], p[3]);
//prints 168496141: 13, 12, 11, 10
result = (value & 0x000000FF) << 24;
result |= (value & 0x0000FF00) << 8;
result |= (value & 0x00FF0000) >> 8;
result |= (value & 0xFF000000) >> 24;
p = (char*)&result;
printf("%d: %d, %d, %d, %d\n",
 result, p[0], p[1], p[2], p[3]);
//prints 218893066: 10, 11, 12, 13
```

Setting a bit value in unsigned int

```
unsigned int i = 0x1;
char *p = (char*) &i;
printf("%d: %d, %d, %d, %d\n",
 i, p[0], p[1], p[2], p[3]);
 //prints 1: 1, 0, 0, 0
p[1] = 0x08;
 //sets fourth least-significant bit in p[1]
printf("%d: %d, %d, %d, %d\n",
 i, p[0], p[1], p[2], p[3]);
  //prints 2049: 1, 8, 0, 0
```

Binary representation of numbers

- short, int, unsigned int
- ASCII values of chars
- float⁴, double

homework:

- * given a double d, find its equivalent binary representation b
- convert b to the relevant endian format of your machine

Two's complement of binary numbers

For any negative number n, the two's complement of n is the ones' complement of n added with one; for positive numbers, two's complement is same as that number itself. Advantages:

- fundamental arithmetic operations of addition, subtraction, and multiplication are identical to those for unsigned binary numbers
- zero has only a single representation
- no need to examine the signs of the operands to determine when doing addition, subtraction, and/or multiplication of numbers

based on the need, a number's two's complement is computed (with the help of hardware) just before doing the algebra in registers

(Bytes, bits, etc.,)