6502 Emulator, Binary, And Hexadecimal

by Ted Kosan

Part of The Professor And Pat series (professorandpat.org)

Copyright © 2008 by Ted Kosan

This work is licensed under the Creative Commons Attribution-ShareAlike 3.0 License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/

Table of Contents

MathRider and the U6502 Emulator	3
Using The U6502 Emulator	5
Decimal and Binary Numerals	
The Number Of Patterns That Can Be Formed By N Bits	
Hexadecimal Numerals.	
Exercises	

1 MathRider and the U6502 Emulator

- 2 The Sun had just started rising above the trees when I heard a knock at the
- 3 door of my shop. I opened the door and there stood Pat, wearing a cheerful
- 4 smile.
- 5 "Hello professor," said Pat "do you have time today to begin teaching me
- 6 how to program? I haven't been able to think of anything else since the last
- 7 time we talked."
- 8 I recalled the recent discussion we had about how a computer worked and
- 9 my promise to help Pat to learn how to program. I was pleased that Pat had
- 10 remembered the promise and I took it as a sign that Pat might just have the
- 11 perseverance needed to become a programmer. "Yes," I replied "I have
- 12 some time today. Come in, boot up my computer and launch a browser"
- 13 We both sat down in front of the monitor and, after Pat launched a browser,
- 14 I said "Go to http://mathrider.org and download the latest release of the
- 15 software you find there."
- 16 Note: At this point you should also download MathRider onto your
- 17 PC. There is a book in the download section of the MathRider
- 18 website called MathRider for Newbies which contains instructions
- 19 for installing MathRider.
- 20 As we were waiting for the software to download, Pat asked "What software
- 21 are we downloading?"
- 22 "We are downloading a program called MathRider which includes a
- 23 program called U6502 that creates a virtual 6502 CPU. Programs like this
- 24 are called **emulators** because they emulate the operation of a hardware
- 25 CPU in software. The unique thing about this specific emulator is that, not
- 26 only can it run on a PC, it can also run on a microcontroller. This will allow
- 27 you to learn how to program a 6502 processor on a PC and then easily
- 28 transfer these programming skills to a microcontroller if you later become
- 29 interested in monitoring and controlling things in the physical world with
- 30 software."
- 31 "Monitoring and controlling things in the physical world sounds like fun!"
- 32 said Pat. "I am definitely interested in learning how to do that some day."
- 33 The file finished downloading and I had Pat create a directory on the hard

- 34 drive called pats files and then unzip the file into it.
- 35 "MathRider is written in the Java programming language," I said "so before
- 36 it can be run, the PC needs to have Java installed on it. I already have Java
- 37 installed on this PC but if you want to try running the emulator at home, you
- 38 will need to install Java on your PC too. The MathRider for Newbies book
- 39 also contains instructions for installing Java on your PC."
- 40 "What is Java?" asked Pat "I have heard about it, and have seen the coffee
- 41 cup Java logo on the web and my Mom's cell phone, but I never knew
- 42 exactly what it was."
- 43 I replied "Java™ consists of a simulated CPU and a language which has been
- 44 specifically designed to run on this CPU. Another name for a simulated
- 45 CPU is a **virtual machine** and a CPU simulator that runs Java code is
- 46 called a **Java Virtual Machine** or **JVM**. Java was created in the early
- 47 1990s and it was one of the first software technologies that was specifically
- 48 designed for use in a globally-networked environment. One of Java's core
- 49 capabilities is to allow programs to be compiled into the JVM's machine
- 50 language (which are called Java bytecodes) and then these programs can be
- 51 executed on any devices that has a JVM on it."
- 52 "Do you mean that my Mom's cell phone has a JVM on it?" asked Pat.
- 53 "Yes." I replied "The reason for this is because cell phones use many
- 54 different CPUs, hardware configurations, and operating systems which
- 55 makes them difficult to write applications for. When a JVM is placed on a
- 56 cell phone, it allows it to run standard Java bytecodes and this makes it
- 57 easier to write Java applications that can be run on multiple cell phone
- 58 types. Currently, Java cell phone application developers still need to
- 59 account for various difference between cell phones, but there are people
- 60 who are constantly working on reducing these differences."
- 61 "If JVMs can be placed in PCs and cell phones," asked Pat "what other kinds
- 62 of things can they be placed in?"
- 63 "Web browsers, smart cards, video players, television set top boxes,
- 64 machine controllers, video game consoles, almost anything that contains a
- 65 CPU." I replied.
- 66 Pat thought for a few moments then asked "What is the difference between
- 67 an **emulator** and a **virtual machine**?"

- 68 "The main difference," I replied "is that an emulator usually emulates a
- 69 physical CPU design while a virtual machine does not necessarily do so. In
- 70 Java's case, a document has been created that specifies all the requirements
- 71 a JVM needs to adhere to and this document is called the Java Virtual
- 72 Machine **Specification**. People are free to implement this specification in a
- variety of ways and some people have even implemented the specification in
- 74 hardware. Most people, however, implement the JVM specification in
- 75 software.
- 76 Pat started laughing then said "Perhaps hardware implementations of the
- 77 JVM specification should be called Java Actual Machines or JAMs because
- 78 they are actual CPUs!"
- 79 I laughed too!
- 80 "So, we are going to be running a 6502 emulator on top of a Java Virtual
- 81 Machine which will itself be running on a physical CPU?" asked Pat.
- 82 "Yes," I replied "and you will encounter numerous examples of this kind of
- 83 'machine running on top of machine' pattern as you explore the field of
- 84 computing. For now, though, lets start working with the U6502 emulator.
- 85 Using The U6502 Emulator
- 86 After MathRider was installed, I ran it.
- 87 "Wow!" said Pat "MathRider looks cool! What can it do?"
- 88 "MathRider can be thought of as an environment which enables people to
- 89 learn programming and mathematics at the same time." I replied. "It can
- 90 do an amazing amount of things, such as automatically plot and solve
- 91 mathematical equations, but for now we will mostly be using MathRider to
- 92 learn how to program a 6502 microprocessor. I may, however, periodically
- 93 write short programs in MathRider which will help illustrate the ideas we
- 94 will be covering."
- 95 "So later on you will show me how to use MathRider?" asked Pat.
- 96 "Yes." I replied. "But if you would like to start exploring MathRider on your
- 97 own at home, the Mathrider for Newbies book contains an introduction to
- 98 MathRider which will help you get started."

99 I then used the mouse to select the **U6502** tab on the right side of the 100 MathRider application and the emulator was displayed.

- 101 After the emulator was shown I said "The emulator's GUI contains three
- 102 simulated devices that are interfaced to the I/O portion of the emulator's
- 103 memory map.
- 104 The first device contains a set of 8 LEDs (Light Emitting Diodes) and these
- are interfaced to memory location A200. The interface circuitry that
- 106 connects these LEDs to memory location A200 automatically uses whatever
- 107 number is placed into location A200 to determine which LEDs should be
- 108 turned on.

$\sqrt{2.02}$	6502 Emulator, Binary, And Hexade	cimal
---------------	-----------------------------------	-------

7/30

- 109 The second device also contains 8 LEDs and it works just like the first
- 110 device does except it is interfaced to location A400.
- 111 The third device is a set of 8 switches and it is used to input information
- into the system. It is interfaced to memory location A600 in the emulator's
- 113 memory map and the interface circuitry automatically converts the state of
- these switches into a number and places it into location A600.
- 115 Pat studied the emulator's GUI for a while then said "The first device
- 116 contains 8 switches, the second device contains 8 LEDs and the third device
- also contains 8 LEDs. Is there a reason why these devices all have 8 lights
- 118 or switches in them?"
- 119 "Yes," I replied "and it is related to the reason why each memory location
- 120 can only hold a number between 0 and 255. Do you remember from our
- 121 earlier discussion what another name is for a number between 0 and 255
- 122 is?"
- 123 "It is called a byte." said Pat. "Is there a way to look at the bytes that are in
- 124 the memory locations of the emulator?"
- 125 "Yes." I said. "Click the mouse pointer just to the right of the dash that is in
- 126 the emulator's typing area and a blinking cursor will be placed there. Then,
- 127 type a question mark followed by the <enter> key and watch what
- 128 happens."
- 129 Pat did this and then the following information was displayed in the
- 130 emulator's text area:

Note: from here on the output from the emulator will be shown in text form

```
132 instead of inside of a screen shot.
```

```
133
 Assemble
Breakpoint
Dump
Enter
Fill
Go
Help
134
 A start address
 B (+,-,\overline{?}) address
135
136
 D [start address [end address]]
137
 E address list
 F start address end address list
138
139
 G [start address]
140
 Help
 Load

Move

M start_address end_address dest:
Register

R [PC,AC,XR,YR,SP,SR]

Search

S start_address end_address list
Trace

T [start_address [value]]

Unassemble

U [start_address [end_address]]
141
142
 M start address end address destination address
143
144
145
146
147
```

- 148 "What was just printed in the text area?" asked Pat.
- "When you typed a question mark '?' and pressed <enter>," I replied "the
- 150 question mark was sent to a special program on the emulator which is
- 151 called a monitor. A **monitor** is a program that gives a person access to all
- of the memory locations in a computer along with all of the registers in the
- 153 computer's CPU. When the monitor receives a question mark, it recognizes
- it as one of the commands it supports (in this case it is the **help** command)
- and it responds with a list of all of its commands along with the extra
- 156 information each command accepts. After a command is done executing, a
- dash '-' is displayed as a command prompt."
- 158 Pat looked through the list then asked "Which one of these commands
- allows us to look at the bytes in the emulator's memory map?"
- 160 "Which command do you think it is?" I replied.
- 161 Pat looked at each command in the list then said "I think its probably the
- 162 **Dump** command."
- 163 "You are correct." I said. "The purpose of the **Dump** command is to show
- the contents of a computer's memory locations. Type **d e000 e090** at the
- 165 command prompt and lets see what happens." Pat did this and the
- 166 following output was displayed:

```
167
 -d e000 e090
 E000 4C 1B E0 4C B5 F3 4C 74 - F3 4C 97 F3 4C 57 F3 4C L..L..Lt.L..LW.L
168
 E010 A7 F2 4C 03 F3 4C 41 EA - 4C 70 E0 A2 FF 9A D8 20 E020 37 F3 4C 25 E0 A2 16 A0 - F4 20 57 F3 00 C9 02 D0 E030 13 29 F0 4A 4A 4A 18 69 - C0 8D 09 00 A9 00 8D 08 E040 00 6C 08 00 4C 47 E0 A0 - 00 8C 44 00 A2 64 C8 D0
169
 .....ql.Al...l..
170
 7.L%..... W.....
171
 .).JJJ.i.....
172
 .l..LG....D..d..
 FD CA DO FA EE 44 00 AD - 44 00 4C 4C EO 20 69 EO 20 DB EO 20 33 E1 4C 5D - EO A2 66 AO F4 20 57 F3
173
 E050
 ....D..D.LL. i.
 .. 3.L]..f.. W.
174
 A0 00 8C 5E 00 8C CD 00 - 8C 5F 00 8C 73 00 8C 87 00 A0 00 A9 00 99 A5 00 - C8 C0 27 D0 F8 A0 00 20
175
 ...^..._..s...
176
 E080
177
 E090
 97
178
```

- 179 I smiled as Pat's mouth dropped open with surprise.
- 180 "What's that ?!" cried Pat "It looks like some kind of strange code!"
- 181 My smile turned into a laugh. "When you entered the Dump command, you
- requested that the monitor show you the bytes that were in locations E000
- 183 through E090 and so it did." I said.
- 184 "But I thought that bytes were numbers between 0 and 255. Why do these
- 185 numbers have letters in them?!" asked Pat.
- 186 "The is an interesting story behind that, Pat." I replied. "Let me find a
- 187 small whiteboard and then I will tell it to you."

188 **Decimal and Binary Numerals**

- 189 When I returned with the whiteboard, I set it down on the table and said
- 190 "Can you tell me what the difference is between a **number** and a **numeral**,
- 191 Pat?"
- 192 "Hmmm..." said Pat. "I know that a number is used to indicate the amount of
- 193 something and that numerals have something to do with digits like 1, 2 and
- 194 3, but I am not sure exactly what the difference is between a number and a
- 195 numeral."
- 196 "This is not unusual," I said "because most people are not aware that there
- 197 is a distinction and even those that do often use these terms
- 198 interchangeably in everyday life. However, in order to properly explain why
- 199 the bytes in the Dump command's output have letters in them, we need to
- 200 precisely define what a **number** is and what a **numeral** is and we must also
- 201 determine how they are **related**. This information lies within the realm of

v2.02	6502 Emulator, Binary, And Hexadecimal	11/3
VZ.UZ	0302 Emulator, Dinary, And Hexadecimal	T T/

- 202 mathematics and the deeper one goes into the field of computing, the
- 203 more mathematics one needs to know."
- 204 "I don't know Professor," said Pat "I don't understand mathematics very well
- and it is not one of my favorite subjects. Are you sure that a person needs
- 206 to know a lot of mathematics in order to program computers?"
- 207 "The more mathematics a person knows," I said "the more effective
- 208 programmer they will be. Perhaps the reason you do not understand
- 209 mathematics very well is that you have not been exposed to it in a way that
- 210 matches your learning style. It is my opinion that one of the best ways to
- 211 learn mathematics is to study mathematics and programming at the same
- 212 time. If you would like, I will integrate mathematics into our discussions on
- 213 programming and maybe you will find that you will learn it easier this way.
- 214 What do you think?"
- 215 "Okay," replied Pat "we can try this and see what happens."
- 216 "Very good, now lets start by defining what numbers and numerals are." I
- 217 said. "The first thing to understand about **numbers** is that they do not
- 218 exist in the physical world. A **number** is a mathematical concept that exists
- 219 only in the non-physical world of ideas and its purpose is to describe the
- 220 **amount** of something."
- 221 "People use numbers every day in the physical world," said Pat "so how
- 222 could they do this if numbers didn't exist here?"
- 223 I replied "The only way that numbers can be worked with from within the
- 224 physical world is by using symbols to represent them which are either made
- 225 of physical matter or make use of certain properties of physical matter. Any
- 226 symbol (or set of symbols) that is encoded in physical matter, and used to
- represent a number, is called a **numeral**. For example, if we wanted to
- 228 work with the number 5, we could write a '5' on a piece of paper, draw 5
- lines next to each other on a piece of paper, tap the top of a table 5 times, say the word 'five', turn on a set of little lights on a computer screen in the
- 231 shape of a 5, or even arrange a set of transistors in the memory location of a
- computer into an on/off pattern that represents the number 5..."
- 233 Pat looked at me and blinked, and I smiled and raised an eyebrow...
- 234 "Numbers do not actually exist inside a computer," asked Pat "only
- 235 numerals that represent numbers do?"

243

244

245246

247

248

249250

253

254

255

256

257

258

259

260261

262

263

236 "That is correct." I replied. "I did not want to make the distinction between

237 numbers and numerals during our earlier discussion on contextual meaning

238 in order to make that discussion simpler."

239 "I can understand how written symbols, sets of lights, and sounds can be

240 used as numerals, but what are transistors and how can patterns of ons and

241 offs be used as numerals?"

"A **transistor** is an electronic valve that does to the flow of electrons in a conductor what a water valve does to the flow of water in a pipe." I said. "Transistors can also be configured so that they are either all the way **on** or all the way **off**, like the light switch for this room." I reached and flicked the light switch on and off a few times to illustrate this point. "The pattern of ons and offs that can be created by a set of transistors in a memory location is able to represent a range of numbers. This pattern is thought of as being arranged in a row like this." I then wrote patterns of ons and offs

251 Figure 1 252

inside 4 memory locations on the whiteboard. (see Fig. 1)

"The words 'on' and 'off' are somewhat awkward to use for representing these patterns and therefore a simpler numeral system which has the symbol '0' represent an 'off' state and the symbol '1' represent an 'on' state is commonly used. These two symbols represent the on/off state of what is called a **bit** of information and this is

what the memory locations I just drew look like when the words 'on' and 'off' are replaced with bits." (see Fig. 2)

279

280

281

282

283

284

294

295

296

297

298

299

300

301

Pat looked at the second diagram then said "These 1's and 0's certainly take up less room than the words 'on' and 'off' do. I don't see yet how they are able to represent numbers, though."

"We will look at that next, then" I said. "Patterns of bits are actually part of a numeral system which is called the **binary numeral** system and this system matches any pattern of bits with a unique number. The binary numeral system only has 2 symbols in it, 0

and 1, and it is therefore called the **base 2 numeral system**. Another name for **base** of a numeral system is **radix**. Lets start with a set of four bits and see which decimal numerals match the patterns they can be arranged into." I began by writing the words 'Binary' and 'Decimal' on the whiteboard. Then, I wrote 0000 under the word 'Binary' and matched it with the decimal digit 0. Underneath this I wrote 0001 and matched it with the decimal digit 1. (see Fig. 3)

285	Figure 3				
286	9	Dinary	ח	ocima	ı
287		Binary	ט	Cuma	I
288		0000		•	
289		0000	-	U	
290		0001	_	1	
291		000.			
292			-	2	
293					

I then wrote the decimal numeral 2 on the next line and started to write the bit pattern that went with it, but then I stopped and said "I am counting the binary numerals up from 0000 to match the decimal numerals that are being counted up from 0. What binary pattern do you think comes next in the sequence to match the decimal numeral 2?"

Pat thought about this question for a while then said "I am not quite sure because we have not counted far enough for me to see if there is a pattern to the sequence."

"There is indeed a pattern to the sequence that the binary numerals go through as they count upwards. This pattern follows the same counting rules that the decimal system does, so lets study these rules with the decimal system first and then apply them to the binary system." I then wrote the decimal digits 0 through 9 on another area of the whiteboard and said the name of each digit as I wrote it "zero, one, two, three, four, five, six, seven, eight, nine, ?... ummm, I have a problem Pat. I have run out of decimal digits and I do not know what to do next!" (see Fig. 4)

306 307 308	Figure 4 0 1 2	Pat gave me a strange look then said "Of course, the next numeral in the sequence is 10. Why didn't you just write a 10 and continue?"
309 310	3	"Tell me what rule you followed to go from 9 to 10 and I will." I replied.
311 312 313 314 315	5 6 7 8	"Well," said Pat "when you need to add one more to the column you are in, but you have run out of digits in that column, you have the column go back to 0 and then add one to the digit in the column which is to the immediate left of the one you are working on."
316 317	9	"And what are the names that are given to these columns in the decimal system?" I asked.
318 319 320 321	time you move lef	"The initial column is the ones column, to its left is not to the tens column's left is the hundreds column. Each a column, that column represents a place value that is not the column you are in."
322 323 324 325 326	Seven, eight, nine roll from 9 around automobile does,	said. "Lets see if your counting rule solves my problem. I have run out of decimal digits in the ones column so I to 0 in the ones column, just like an odometer in an and then I add one to the column immediately to the left, column." (see Fig 5)

"Your counting rules seems to work with the decimal system, lets see what happens when we apply them to the binary system. 0000, 0001, I just ran out of binary digits in the first column, so I 'roll' it around to 0 and add one to the column which is immediately to its left. The new pattern is 0010 and this is correct. Now, what pattern do you think comes next to match the decimal numeral 3?" I asked. (see Fig. 6)

333	Figure 6				Pat studied the diagram then said "In
334		Binary	D_{d}	ecimal	the decimal system we would
335		Diriary	ט	Cilliai	continue to the next digit in the
336		0000		^	sequence in the ones column and it
337		0000	-	U	looks like we would do something
338		0001	-	1	similar here. I think the next pattern
339		0010	_	2	of bits is 0011."
		0010		_	
340			-	3	"Correct." I replied. Then I wrote
341					the pattern 0011 on the whiteboard
342	and also adde	d the num	eral	4 in the	next row in the decimal column. (see
343	Fig. 7)				

344 345	Figure 7				"What pattern comes next to match the decimal numeral 4, Pat?" I asked.
		Binary	De	ecimal	,
346		,			Pat stared at the digram for a long
347		0000	-	0	while. Eventually I said "Perhaps it
348		0001	_	1	would be helpful if we see how a
349				I .	similar pattern is handled in the
350		0010	-	2	decimal system." I then wrote the
351		0011	_	3	number 99 in another section of the
352		0011		J	whiteboard and said "what number
353			-	4	comes next? Follow the counting rules
354					and say them out loud as you do so."

355 Pat said "The 9 in the ones column rolls around to 0 and one is added to the

356 9 that is in the tens column. This makes the tens column also roll around to

357 0 and a 1 is added to the 100s column resulting in the next decimal numeral

358 in the sequence being 100."

359 "Very good Pat" I said as I wrote the numeral 100 under the 99 on the

whiteboard. (see Fig. 8) Now apply the same thinking to the binary numeral

361 0011."

360

 $\,\,$ Pat studied the binary numeral 0011 again and then said "The 1 in the first

363 column rolls around to 0 and then 1 is added to the column to its left. But I

364 don't know what 1 + 1 is in binary."

365 "1 + 1 in binary is 10 binary." I said. "After we perform this addition in the

366 second column the result is 0100 (see Fig. 9).

368 369

I then filled in the rest of the binary numerals up through 1111 using these counting rules and matched them with their decimal equivalents (see Fig 10)

370 371 372 373 374	Figure 10	Binary 0000 0001	- -	ecimal 0 1	After Pat studied the binary numerals I had written for a while, I raised my left hand, put all 4 of my fingers down and said "Watch as I count from 1 to 15 in binary." I
$374 \\ 375$		0010	-	2	raised my index finger, said 'one' and then continued counting on my fingers in binary
376		0011	-	3	until I reached 15.
370		0100	-	4	unun i reacheu 15.
377		0101	-	5	Then I said "I would like you to periodically
378		0110	-	6	practice counting in binary like this on your
379		0111	-	7	fingers because it will help you to become
380		1000	-	8	more comfortable with the binary system.
381		1001	-	9	Okay?"
		1010	-	10	•
382		1011	_	11	"Okay, said Pat"
		1100	_	12	
383		1101	_	13	"Now, I would like to show you some
384		_		_	interesting patterns that binary numerals
385		1110	-	14	exhibit." I said. Then, I took two pieces of
386		1111	-	15	scrap paper and covered all the numerals
387					on the whiteboard except the rightmost
388	column of th	e binary	nu	merals.	." (see Fig 11)

"What do the 0's and 1's do in the rightmost column, Pat?" I asked. 389

"They alternate between 0 and 1!" said Pat with excitement. 390

391 392	2
393 394 395	1
396 397 398	7

"Yes they do." I said. "Now, lets see what patterns appear when we look at the rest of the columns in the binary sequence." I then moved the pieces of paper so each of the remaining columns was shown in turn." (see Figs. 12, 13, and 14)

Figure 12 Binary Decimal Column 2

Figure 13

400

401

402

403

404

405

406

407

408

409

410

1

Pat looked at the pattern of 0's and 1's that each column contained then said "The second column contains a repeating pattern of two 0's followed by two 1's, the third column contains a repeating pattern of four 0's followed by four 1's and the fourth column contains a pattern of eight 0's followed by eight 1's. That's cool, I didn't notice these patterns before."

Figure 14

The Professor And Pat series (professorandpat.org)

411 The Number Of Patterns That Can Be Formed By N Bits

- 412 "Another aspect of sets of bits we can look at is how many patterns a given
- 413 set of bits can be formed into. For example, how many patterns can be
- 414 formed by one bit?" I said.
- Pat thought about this for a while then said "I am not quite sure what you
- 416 mean."
- 417 I held up my left hand and started moving my index finger up and down.
- 418 "How many states can one bit be placed into?"
- 419 Pat studied my moving finger then said "Two states, with one state being
- 420 the 0 state and the other state being the 1 state."
- 421 "That is right." I replied. I then wrote the sentence '1 bit can form 2
- 422 patterns' on the whiteboard and drew the 2 patterns next to it.
- 423 "Now, how many states or patterns can 2 bits be placed into?" I asked.
- 424 After a few moments of thought Pat began using two fingers to form the
- patterns 00, 01, 10, and 11. "2 bits can be formed into 4 patterns!" said
- 426 Pat.
- 427 I nodded my head then wrote '2 bits can form 4 patterns' on the whiteboard
- 428 and drew the 4 patterns next to it.
- 429 "The next question you are probably going to ask me is how many patterns
- 430 can be formed by 3 bits." said Pat.
- 431 "You are right," I replied "can you figure it out?"
- Pat used 3 fingers and counted the following patterns: 000, 001, 010, 011,
- 433 100, 101, 110, and 111.
- 434 Pat looked at me and said "3 bits can be formed into 8 patterns. This is
- 435 fun!"
- 436 "I agree, working with binary patterns is fun!" I said, then I added a section
- related to the patterns that 3 bits could be formed into to the whiteboard.
- 438 "Can you figure out how many patterns 4 bits can be formed into?"

- 439 "I think so." replied Pat. Using 4 fingers, Pat slowly formed them into the
- 440 following patterns: 0000, 0001, 0010, 0011, 0100, 0101, 0110, 0111, 1000,
- 441 1001, 1010, 1011, 1100, 1101, 1110, and 1111. "4 bits can be formed into
- 442 16 patterns!"
- 443 I recorded the information for 4 bits on the whiteboard and then we looked
- 444 at what had been written so far. (see Fig. 15)

Figure 15		4 bits can be formed into 16 patterns:
1 bit can be formed into 2 patterns: 0 1	3 bits can be formed into 8 patterns: 000 001 010 011 100	0000 0001 0010 0011 0100 0101 0110
2 bits can be formed	101	0111
into 4 patterns: 00	110 111	1000 1001
00	111	1010
10		1011
11		1100
		1101
		1110 1111

- 445 "Do you notice anything interesting about what happens to the number of
- 446 patterns that can be formed by a set of bits when one more bit is added to
- 447 the set?" I asked Pat.
- 448 Pat looked at each of the sets then said "when we went from 1 bit to 2 bits,
- 449 the number of patterns that could be formed increased from **2** to **4**. When
- 450 we went from 2 bits to 3 bits, the number of patterns that could be formed
- increased to **8** and when we went from 3 bits to 4 bits, the number of
- 452 patterns that could be formed increased to **16**..."
- 453 I then said "2, 4, 8, 16..."
- 454 "The number of patterns that can be formed doubles each time one bit is
- 455 added to a set of bits!" cried Pat.
- 456 "Very good Pat!" I said "You are starting to see how these patterns work.
- Now, how many patterns can a set of 7 bits be formed into?"

- 458 "7 bits?" asked Pat. "Wow, I am going to have to think about that one. I
- 459 suppose we could use the pattern doubling method we just discussed, but it
- 460 would be nice if there were an easier way to figure it out."
- 461 "Would you like me to show you how to determine the answer using a
- 462 calculator?" I asked.
- 463 "Yes." said Pat, so I opened a drawer, pulled out a calculator and handed it
- 464 to Pat.
- 465 "1 single bit is able to produce 2 patterns. Enter a single number 2 into the
- 466 calculator and press the equals button. What is the answer?"
- 467 "2." said Pat.

v2.02

- 468 "We also know that 2 bits are able to produce 4 patterns. Enter 2 x 2 into
- 469 the calculator and tell me what the answer is."
- 470 "4." said Pat "I think I see how to do the calculation now!"
- 471 "Okay, then use this method to calculate the number of patterns each set of
- 472 bits from 1 to 7 can produce and write them on the whiteboard." Pat did so
- and produced this table:
- 474 1 bit can generate 2 patterns.
- 475 2 bits can generate 2 x 2 = 4 patterns.
- 476 3 bits can generate 2 x 2 x 2 = 8 patterns.
- 477 4 bits can generate $2 \times 2 \times 2 \times 2 = 16$ patterns.
- 478 5 bits can generate $2 \times 2 \times 2 \times 2 \times 2 = 32$ patterns.
- 479 6 bits can generate 2 x 2 x 2 x 2 x 2 x 2 x 2 = 64 patterns.
- 480 7 bits can generate $2 \times 2 \times 2 \times 2 \times 2 \times 2 \times 2 = 128$ patterns.
- 481 "Notice that 2 x 2 is the same as 2 to the 2nd power 2^2 , 2 x 2 x 2 is the
- 482 same as 2³, and so on." I then created the following exponents version of
- 483 Pat's patterns calculations."
- 484 1 bit can generate 2^1 = 2 patterns.
- 485 2 bits can generate 2^2 = 4 patterns.
- 486 3 bits can generate 2^3 = 8 patterns.
- 487 4 bits can generate 2^4 = 16 patterns.

- 488 5 bits can generate 2^5 = 32 patterns.
- 489 6 bits can generate 2^6 = 64 patterns.
- 490 7 bits can generate 2^7 = 128 patterns.
- 491 Pat looked at the exponents version of the patterns calculations then said "It
- 492 looks like an easy way to calculate the number of patterns that a given
- 493 number of bits can produce is to raise 2 to that power."
- 494 "Yes, this is an easy way to perform the calculation. Try using the exponent
- key on the calculator to determine how many patterns can be produced by
- 496 10 bits, 16 bits, and 20 bits."
- 497 Pat entered 2^{10} , 2^{16} , and 2^{20} and came up with the answers, 1024,
- 498 65535, and 1048576.
- 499 I have one more calculation I would like you to perform before we move on,
- 500 Pat. How many patterns can be generated by 8 bits?"
- 501 Pat entered 2⁸ into the calculator and received an answer of 256.
- 502 "256," said Pat "that number seems familiar to me."
- 503 "It should," I replied "what is the range of numbers that can be held in a
- 504 typical computer's memory location?"
- 505 "0 through 255." said Pat. "255 is close to 256, but it is off by 1."
- 506 "How many patterns can be represented by the decimal numerals 1 through
- 507 255?" I asked.
- 508 Pat gave me a questioning look and then said "255."
- 509 "And if you add to these 255 patterns the pattern that is represented by the
- 510 numeral 0, how many patterns does this make?"
- 511 "256 patterns!" cried Pat. "Do you mean that the reason that a memory
- 512 location in a computer can only represent a number between 0 and 255 is
- 513 because a memory location contains 8 bits?"
- 514 "Yes!" I replied. "The number of patterns that n bits can produce is 2"
- 515 but the highest number that can be represented by n bits is $2^{n}-1$ because

$\sqrt{2.02}$	6502 Emulator, Binary, And Hexadecimal	24/30
---------------	--	-------

- 516 0 is always counted as one of the patterns. Memory locations can represent
- 517 numbers between 0 and 255 because 8 bits, which are also called a **byte**,
- are capable of producing 256 patterns.

519 **Hexadecimal Numerals**

- 520 "Computers use binary numerals instead of decimal numerals Pat," I said
- 521 "because binary numerals are easier to represent with transistors. There is
- 522 a problem with binary numerals, however, when humans use them."
- 523 "What is the problem with them?" asked Pat.
- 524 "Let me illustrate the problem with an example." I said. "My telephone
- 525 number is 740-555-3308, which is easy to remember, but this number
- 527 you asked me for my telephone number and I said 'zero one one zero
- 528 one zero zero zero zero zero zero zero one zero one zero one zero one zero
- 529 one zero one zero zero one one zero zero one one zero zero zero zero one
- zero zero zero', do you think you would be able to remember it?
- "No way!" cried Pat. "I don't even think I could remember more than a few
- 532 1's and 0's!"
- 533 "Most humans are not very good at working with binary numerals, Pat, but
- humans are able to work with decimal numerals very well. It would be nice
- 535 if decimal numerals were easy to convert into binary numerals and binary
- 536 numerals were easy to convert into decimal numerals but this is not so."

	Figure 16	Binary	D	ecima	
537		0000	-	0	"No?" said Pat. "What is the problem?"
538		0001	-	1	"Lets look again at the list of 4-bit binary
539		0010	-	2	numerals that are matched with the decimal
540		0011	-	3	numerals 0 - 15. The binary numerals start with 4
541		0100	-	4	bits and they maintain a regular 4 bits through
542		0101	-	5	the end of the pattern. Something irregular
543		0110	-	6	happens, however, with the decimal numerals. Do
544		0111	-	7	you see what the irregularity is? (see Fig. 16)
Г <i>1</i> Г		1000	-	8	Det leeleed of the decimal digits they said WThe
545 546		1001	-	9	Pat looked at the decimal digits then said "The
547		1010	-	10	decimal pattern starts with single digits up through 9 and then it switches to 2 digits after
548		1011	-	11	that. Is this the irregularity you are talking
549		1100	-	12	about?"
		1101	-	13	
550		1110	-	14	"Yes, this is the irregularity. It is caused by the
551		1111	-	15	fact that the base 10 numeral system is not a
552					power of 2 and therefore base 2 numerals and
553	base 10	numera	ls c	can not	t be converted into each other very easily. This

base 10 numerals can not be converted into each other very easily. This caused a significant problem for the early computer programmers. What they needed was a numeral system that was similar enough to the decimal system so that humans could work with it easily, but it had to be a power of 2 so that it could be easily converted into binary numerals."

558 "How did they solve the problem?" asked Pat.

554

555

556

557

```
Figure 17
559
 Decimal Hexadecimal"There are 2 numeral systems that
 Binary
560
 are a power of 2 that were likely
 0000
 0
 0
561
 candidates." I said. "The first one
 1
 0001
 1
562
 was the base 8 or octal numeral
 2
 2
 0010
563
 system and the second one was the
 3
 0011
 3
564
 base 16 or hexadecimal system.
 4
 0100
 4
565
 Both numeral systems were
 5
 5
 0101
566
 satisfactory for use with computers,
567
 6
 6
 but the hexadecimal numerals
 0110
 system became more widely used
568
 7
 0111
 7
569
 than the octal numeral system over
 8
 1000
 8
 time." I then added a column for
570
 9
 9
 1001
571
 the hexadecimal numeral system
 ?
 1010
 10
572
 next to the binary and decimal
 ?
 1011
 11
573
 columns and filled its numerals in
 ?
 1100
 - 12
 as far as 9. I then added question
574
 ?
 1101
 13
575
 marks for the remainder of the
 ?
 1110
 14
576
 digits. (see Fig. 17)
 ?
 1111
 15
577
 "What symbols come after 9 in the
 hexadecimal numeral system?" asked Pat.
578
579
 "When the hexadecimal numeral system was first created, almost any
580
 symbols could have been chosen. It didn't take long, however, for the
581
 creators to realize that the number of symbols they had available to them
 was limited." I said.
582
 "Why were they limited?" asked Pat.
583
584
 I responded "What is the most widely used method for humans to input
585
 information into a computer?"
586
 "A keyboard," answered Pat "oh, I see, they were limited by the symbols
587
 that are on a keyboard."
```

 588 "Yes, they were." I replied. "They could have used special symbols like #, %,

589 & and * but these would have looked confusing. Eventually they decided

590 that it made the most sense to use the alphabetic characters A, B, C, D, E,

and F because they were part of a sequence that people were already

592 comfortable with." I then replaced the question marks on the whiteboard

593 with these alphabetic characters. (see Fig. 18)

27/30

11110010101010101111111111010111 into hexadecimal, you start at the

613 right side of the numeral then move to the left and break it into sets of 4

614 bits. If the leftmost group does not have enough bits to form a set of 4, add

- 615 0's to it from the left until a set of 4 is obtained. After the sets of 4 bits have
- been formed, just use the table to determine what hexadecimal digit is
- 617 equivalent to each 4 bit set." I had wrote the binary number on the
- 618 whiteboard as I said this and also performed the conversion process. (see
- 619 Fig. 19)

Figure 19

- 620 "That was easy!" said Pat.
- 621 "The resulting hexadecimal number is also reasonably easy to remember.
- Say the number to yourself a few times and then close your eyes and try
- 623 saying it aloud." I suggested.
- Pat looked at the number for about 10 seconds then closed both eyes and
- 625 said "3 C A 9 5 F D 7 hey, I did it!"
- 626 "It is also easy to convert from hexadecimal to binary. Lets do this with the
- 627 hexadecimal number B 2 D 7 8 E 0 6. The conversion process is similar,
- 628 except you replace each hexadecimal digit with its 4-bit binary equivalent."
- 629 I then showed Pat how to do this on the whiteboard. (see Fig. 20)

Figure 20

B 2 D 7 8 E 0 6 1011 0010 1101 0111 1000 1110 0000 0110

- 630 "Now I know what those strange looking numbers were when we used the
- Dump command to look at the emulator's memory locations." said Pat.
- 632 "They were the hexadecimal numeral equivalents of the binary numerals
- 633 that were in each memory location."
- 634 "That is correct, Pat." I said. "The next time we meet, we will go back to
- 635 the memory location dump and study it further."

637

638

639

640 641

642

643

644

645

646

647

648

649

650

651

652

653

654 655

656

657

658

659

660

661

662

nums := 0 ... 255;

a .mrw MathRider worksheet file, and then executing it:

%mathpiper,description="Generate numerals between 0 and 255."

```
ForEach(dec,nums)
663
664
665
666
 hex := ToBase(16, dec);
667
668
 bin := ToBase(2, dec);
669
 If(Length(bin) = 1, pre := "0000000");
670
 If(Length(bin) = 2, pre := "000000");
671
 If(Length(bin) = 3, pre := "00000");
672
 If(Length(bin) = 4, pre := "0000");
673
 If(Length(bin) = 5, pre := "000");
674
 If(Length(bin) = 6, pre := "00");
675
676
 If(Length(bin) = 7, pre := "0");
 If(Length(bin) = 8, pre := "");
677
678
679
 binWithLeadingZeros := ConcatStrings(pre,bin);
680
 Echo(binWithLeadingZeros, dec, hex);
681
682
 NewLine();
683
 ];
684
 %/mathpiper
```