Roadmap

C:

```
car *c = malloc(sizeof(car));
c->miles = 100;
c->gals = 17;
float mpg = get_mpg(c);
free(c);
```

Java:

```
Car c = new Car();
c.setMiles(100);
c.setGals(17);
float mpg =
 c.getMPG();
```

Memory & data
Integers & floats
Machine code & C
x86 assembly
Procedures & stacks
Arrays & structs
Memory & caches
Processes
Virtual memory
Memory allocation
Java vs. C

Assembly language:

```
get_mpg:
 pushq %rbp
 movq %rsp, %rbp
 ...
 popq %rbp
 ret
```

OS:

Machine code:

Computer system:

Encoding

Section 2: Integer & Floating Point Numbers

- Representation of integers: unsigned and signed
- Unsigned and signed integers in C
- Arithmetic and shifting
- Sign extension
- Background: fractional binary numbers
- IEEE floating-point standard
- Floating-point operations and rounding
- Floating-point in C

But before we get to integers....

- How about encoding a standard deck of playing cards?
- 52 cards in 4 suits
 - How do we encode suits, face cards?
- What operations do we want to make easy to implement?
 - Which is the higher value card?
 - Are they the same suit?

Two possible representations

■ 52 cards – 52 bits with bit corresponding to card set to 1

low-order 52 bits of 64-bit word

- "One-hot" encoding
- Drawbacks:
 - Hard to compare values and suits
 - Large number of bits required
- 4 bits for suit, 13 bits for card value 17 bits with two set to 1
 - "Two-hot" encoding
 - Easier to compare suits and values
 - Still an excessive number of bits

Two better representations

Binary encoding of all 52 cards – only 6 bits needed

low-order 6 bits of a byte

- Fits in one byte
- Smaller than one-hot or two-hot encoding, but how can we make value and suit comparisons easier?
- Binary encoding of suit (2 bits) and value (4 bits) separately

Also fits in one byte, and easy to do comparisons

Some basic operations

Checking if two cards have the same suit:

```
#define SUIT MASK 0x30
char array[5]; // represents a 5 card hand
char card1, card2; // two cards to compare
card1 = array[0];
 SUIT MASK = 0x30;
card2 = arrav[1];
if sameSuitP(card1, card2) {
 value
 suit
bool sameSuitP(char card1, char card2) {
  return (! (card1 & SUIT MASK) ^ (card2 & SUIT MASK));
  //return (card1 & SUIT MASK) == (card2 & SUIT MASK);
```

Some basic operations

Comparing the values of two cards:

```
#define SUIT MASK
 0x30
#define VALUE MASK 0x0F
char array[5]; // represents a 5 card hand
char card1, card2; // two cards to compare
card1 = array[0];
 VALUE MASK = 0x0F;
card2 = array[1];
if greaterValue(card1, card2) {
 suit
 value
bool greaterValue(char card1, char card2) {
  return ((unsigned int)(card1 & VALUE MASK) >
 (unsigned int) (card2 & VALUE MASK));
```