CPSC 213: Introduction to Computer Systems

Unit 1a: Numbers and Memory

Jordon Johnson

Adapted from slides by Jonatan Schroeder, Mike Feeley, and Robert Xiao

Overview

Reading

• Companion: 2.2.2

• Textbook: 2.1 - 2.3

Learning Objectives

- know the number of bits in a byte and the number of bytes in a short, long and quad
- determine whether an address is aligned to a given size
- translate between integers and values stored in memory for both big- and little-endian machines
- evaluate and write Java expressions using bitwise operators (&, |, <<, >>, and >>>)
- determine when sign extension is unwanted and eliminate it in Java
- evaluate and write C expressions that include type casting and the addressing operators (& and *)
- translate integer values by hand (no calculator) between binary and hexadecimal, add/subtract hexadecimal numbers and convert small numbers between binary and decimal

A Simple Computing Machine

Memory

- stores data encoded as bits
- program instructions and state (variables, objects, etc.)

CPU

- reads instruction and data from memory
- performs specified computation and writes result back to memory

Example

- C = A + B
- memory stores: add instruction, and variables A, B and C
- CPU reads instruction and values of A and B, adds values, writes result to C

This is an implementation of memory; we will focus on the abstraction

Naming

- unit of addressing is a byte (8 bits)
- every byte of memory has a unique address
- some machines have 32-bit addresses, some have 64-bit addresses
 - We will (usually) assume our machine uses 32-bit addresses, and that all addresses are valid

Access

- many things are too big to fit in a single byte
 - unsigned numbers > 255, signed numbers < -128 or > 127, most instructions, etc.
- CPU accesses memory in contiguous, power-of-two-size chunks of bytes
- address of a chunk is address of its first byte

Integer Data Types by Size

	# bytes	# bits	С	Java		Asm
	1	8	char	byte	b	byte
	2	16	short	short	w	word
	4	32	int	int	I	long
	8	64	long	long	q	quad

We will use only 32-bit integers

Numbers and Representation

- Sometimes we are interested in the integer value of a chunk of bytes
 - base 10, decimal, is commonly used to represent this number (our "normal" number system)
 - we need to convert from binary to decimal to get this value
- Sometimes we are more interested in bits themselves
 - In such cases the decimal value isn't particularly important
 - For example, consider memory addresses
 - big numbers that name power-of-two size things
 - we do not usually care what the base-10 value of an address is
 - we'd like a power-of-two sized way to name addresses

Numbers and Representation

- We might use base-2, binary
 - a small 256-byte memory has addresses 0₂ to 11111111₂
 - may be represented as *Ob*11111111
 - becomes tedious and hard to read as addresses get larger
- Once we used base-8, octal
 - 64-KB memory addresses go up to 111111111111111₂ = 177777₈
 - may be represented as 00177777
 - gets tedious and hard to read too
- Now we use base-16, hexadecimal
 - 4-GB memory addresses go up to 37777777778 = fffffffff₁₆
 - if you don't have subscripts, ffffffff₁₆ is written as *Ox*ffffffff

Binary ⇔ Hexadecimal

01101010010101010000111010100011

• 4 bits in a hex "digit", a hexit (or "nibble")

0110 1010 0101 0101 0000 1110 1010 0011

Consider ONE hexit at a time

6 a 5 5 0 e a 3

0x6a550ea3

• A byte (8 bits) is just 2 hexits (2⁸=16²):

 $0x6a550ea3 => 0x6a \ 0x55 \ 0x0e \ 0xa3$

hex	bin
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
А	1010
В	1011
С	1100
D	1101
E	1110
F	1111

Which of the following statements is true?

- A. The Java constants 16 and 0x10 are exactly the same integer
- B. The Java constants 16 and 0x10 are different integers
- C. Neither of the statements above is always true
- D. I don't know
- E. 42 is the answer to the ultimate question of life, the universe, and everything

Hexadecimal Operations

- We use hexadecimal for addresses
 - We don't really care what their base-10 value is
- Addition/subtraction in hex
 - You could convert both to decimal, but that might be too tedious
 - You can calculate in hex directly
 - Alternative for subtraction: use addition with two's complement
- Remember:
 - carry when result is $0x10 == 16_{10}$ or more
 - hexits A..F convert to their decimal value

hex	bin
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
А	1010
В	1011
С	1100
D	1101
Е	1110
F	1111

Object A is at address 0x10d4, and object B at 0x1110. They are stored contiguously in memory (i.e., they are adjacent to

each other).

How big is A (in bytes)?

	Α			В	
0x10d4		0×110f	0X1116		

Making Integers from Bytes

- First architectural design decision:
 - assembling memory bytes into integers
- Consider a 32-bit integer (int in Java or C)
 - It uses 4 bytes
 - If memory address is i, then we also need bytes at i+1, i+2, i+3
 - Example: if address is **0x2014**, then integer is in **0x2014**, **0x2015**, **0x2016**, **0x2017**
- What do each of these bytes represent?

Big-Endian

address value We can start at the "big end" ••• • The first byte is the most significant one i-1 Used in old IBM servers, network connections i i+1 **i**+2 **i**+3 i+4 0x12345678: 0x12 0x34 0x56 0x78 $2^{23} - 2^{16}$ $2^{31} - 2^{24}$ $2^{15} - 2^{8}$ $2^7 - 2^0$

•••

Little-Endian

address value We can start at the "little end" ••• ••• The first byte is the least significant one i-1 • Used in most Intel-based systems i i+1 **i**+2 **i**+3 i+4 0x12345678: 0x12 0x34 0x56 0x78 $2^{31} - 2^{24}$ $2^{23} - 2^{16}$ $2^{15} - 2^{8}$ $2^7 - 2^0$ •••

The memory of some machines stores Big Endian integers.

- A. True
- B. False

What is the Little-Endian 4-byte integer value at address 0x4?

- A. 0xc1406b37
- B. 0x1c04b673
- C. 0x73b6041c
- D. 0x376b40c1
- E. 0x739a8732

Address	Value
0x0:	0xfe
0x1:	0x32
0x2:	0x87
0x3:	0x9a
0x4:	0x73
0x5:	0xb6
0x6:	0x04
0x7:	0x1c

Should We Put Data Just Anywhere?

We could place a 4-byte integer at any address

• However, requiring addresses to be aligned is better for hardware

Address Alignment

- What is an "aligned" address?
 - Address whose numeric value is a multiple of the object size
 - It depends on the object; it gets slightly more complicated with arrays and structs (spoilers!)
- Aligned addresses are better:
 - You can fit two shorts inside an int, etc.
 - This is significant in arrays as well
 - Some CPUs don't support misaligned addresses
 - Intel: misaligned access is supported but slower

Address Alignment

- CPU implementation encourages alignment
 - Memory is organized internally into chunks (blocks)
 - Every memory access requires accessing a whole block
 - Details: see CPSC 313
- CPU memory access looks like:
 - Read/write N bytes starting at address A
- This is translated by memory to:
 - Block B contains addresses X..(X + blocksize 1)
 - $X \le A \le X + blocksize 1$ O for offset, not zero
 - So A is at some offset (let's call it O) from the beginning of block B
 - Read/write N bytes starting at O^{th} byte of block B (A = X + O)

Address Alignment

- (From last slide):
 - Block B contains addresses X..(X + blocksize 1)
 - $X \le A \le X + blocksize 1$
 - Read/write N bytes starting at O^{th} byte of block B (A = X + O)
- How is this **simplified** if:
 - blocksize is a power of 2,
 - *N* is a power of 2,
 - *A* is aligned to *N*?

Which of the following statements is/are true?

- A. the address $6_{10} = 110_2$ is aligned for a short (2 byte) integer
- B. the address $6_{10} = 110_2$ is aligned for a 4 byte integer
- C. the address $20_{10} = 10100_2$ is aligned for a long (8 byte) integer
- D. Two or more of the above
- E. None of the above

Which of the following statements is (are) true?

- A. The address 0x14 is aligned for addressing a 2-byte integer, but not a 4-byte integer
- B. The address 0x14 is aligned for addressing a 2-byte or a 4-byte integer, but not an 8-byte integer
- C. The address 0x14 is aligned for addressing a 2-byte, 4-byte, or 8-byte integer
- D. None of the above
- E. If I say the answer is 42, maybe I'll get the point anyway

hex	bin
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
Α	1010
В	1011
С	1100
D	1101
E	1110
F	1111

Changing Data Types: Extending

- Signed extension: used in signed data types
 - Everything is signed in Java
 - Copy first bit (sign) to extended bits
- Zero extension: used in unsigned data types (C)
 - Set all extended bits to zero
 - How to do it in Java? (spoilers!)

Changing Data Types: Truncating

- What could go wrong?
 - What value would b get if i were 256? or 128?
- Java warns you if you truncate implicitly
 - To avoid warning, cast explicitly:byte b = (byte) i;

Bit Operations in C/Java

- a << b: shift all bits in a to the left b times, fill remaining right bits with zero
- a >> b: shift all bits in a to the right b times
 - C: if a is unsigned, zero-extends, otherwise sign-extends
 - Java: operator >> sign-extends, operator >>> zero-extends

- a & b: AND applied to corresponding bits in a and b
- a b: OR applied to corresponding bits in a and b
- a ^ b: XOR applied to corresponding bits in a and b
- ~a: inverts every bit of a

Making Use of Bit Operations

- Shifting multiplies/divides by power of 2
 - "a<
b" is equivalent to $a \times 2^b$
 - "a>>b" is equivalent to $a/_{2b}$
- Example: 22 in binary is 00010110
 - 11 is 00001011 (22 shifted right once, $\frac{22}{2^1}$)
 - 44 is 00101100 (22 shifted left once, 22×2^1)
 - 88 is 01011000 (22 shifted left twice, 22×2^2)
- Works for negative numbers too, if using sign-extended shift
 - -22 is 11101010
 - -11 is 11110101 (-22 shifted right once, $^{-22}/_{2^1}$)
 - -44 is 11010100 (-22 shifted left once, -22×2^{1})
 - -88 is 10101000 (-22 shifted left twice, -22×2^2)

Making Use of Bit Operations

• Let's use our example from before:

```
byte b = -6; // stored as 11111010
int i = b; // stored as 1111...1111 11111010
```

How can we get it to zero-extend instead of sign-extend?

Answer: using bit operations:

```
// 0xFF in bits is: 0000...000011111111
int i = b & 0xFF; // stored as 0000...000011111010
```

- Note that the result is different: 250 instead of -6
 - That's because zero-extension is used for unsigned integers


```
int i = 0xff8b0000 & 0x00ff0000;
```

- A. 0xffff0000
- B. 0x0000008b
- C. 0x008b0000
- D. 0xff8b0000
- E. None of the above

int
$$i = 0x0000008b << 16;$$

- A. 0x008b
- B. 0x0000008b
- C. 0x008b0000
- D. 0xff8b0000
- E. None of the above

int
$$i = 0x8b << 16;$$

- A. 0x8b
- B. 0x0000008b
- C. 0x008b0000
- D. 0xff8b0000
- E. None of the above

- A. 0x8b
- B. 0x0000008b
- C. 0x008b0000
- D. 0xff8b0000
- E. None of the above