CS-200

Computer Organization and Assembly Language

Bitwise Operators

- C and C++ allow operations on bits
- Actually, they work on byte boundaries
- The data is always assumed to be unsigned integer
- Operations on other types may have unpredictable results.

- Why bother with bitwise operations?
 - Data compression
 - Encryption
 - Speed
- But there's a price in complexity, flexibility, and maintainability

SHIFT OPERATORS

Shift Operators

- Left Shift (<<) moves all bits to the left, padding with 0s.
- << is equivalent to multiplication by powers of 2</p>
- But the overflow is lost, so it's not true multiplication

```
int num = 4;  // 00000100
int result;  // ??
result = num << 3;  // 00100000 = 32
```

Shift Operators

- Right Shift (>>) moves all bits to the right.
- Unsigned numbers are padded with 0s
- Signed numbers may preserve sign.
- Can be thought of as division by powers of 2
- Same limitations as multiplication

COMPLEMENT

Complement Operator

- Complement (~) flips all bits
- Not the same as logical NOT (!)
 - !00011000 = 0, $\sim 00011000 = 11100111$
 - $!0 = 1, \sim 0 = 111111111$
- Useful for finding max unsigned integer value
 long int maxval = ~0; // ?? depends on system
- Good for building masks (more later)

LOGICAL OPERATORS

Logical Operators

- AND (&) not to be confused with &&
- Operates on bit pairs in different words

```
int num1 = 107;

int num2 = 54;

int result = num1 & num2;  // result = 34

01101011 &

00110110 =

00100010
```

Logical Operators

- OR (|) not to be confused with ||
- Operates on bit pairs in different words

Logical Operators

- XOR (^) no corresponding operator
- Operates on bit pairs in different words

```
int num1 = 107;

int num2 = 54;

int result = num1 ^ num2;  // result = 93

01101011 &

00110110 =

01011101
```

COMPRESSION

- Not all data needs a whole byte to store
- How many bits to store letters and numbers?
- 26 + 10 = 36 is less than 7 bits
- Even if we use upper/lowercase, 6 bits are enough
- So we could store 4 characters in 24 bits (3 bytes)
- But how to do it?

Data: 00101101 00011100 00001111 00101010

Result: 10110101 11000011 11101010

 1st (or 5th, 9th, and so on) character is easy: shift left by 2 and make it byte 1

```
int byte1 = char1 << 2; // 10110100
```

2nd character must be split across bytes 1 and 2

```
byte1 = byte1 + char2 >> 4; //10110101
int byte2 = char2 << 4; // 11000000
```

Data: 00101101 00011100 00001111 00101010

Result: 10110101 11000011 11101010

3rd character is split across bytes 2 and 3

```
byte2 = byte2 + char3 >> 2; // 11000011
int byte3 = char3 << 6; // 11000000
```

 The last character is easiest of all, just add it byte3 = byte3 + char4; // 11101010

- Repeat for the next 4 characters until you run out.
- You've saved 25% space at the cost of a little time.

- Getting the characters back is a similar process
- 1st (or 4th, 7th, and so on) byte holds char1 and part of char2:

```
int char1 = byte1 >>2;
Int char2 = (byte1 << 6) >> 2;
```

 Moving left 6 bits erases the first character and then moving right 2 bits puts the remainder in the right spot

```
10110101 -> 01000000 -> 00010000
```

2nd byte holds the rest of char2 and part of char3:

```
char2 = char2 + (byte2 >>4);
Int char3 = (byte2 << 4) >> 2;
```

3rd byte holds the rest of char3 and all of char4:

```
char3 = char3 + (byte3 >>6);
Int char4 = (byte3 << 2) >> 2;
```

Rinse and repeat until you run out of bytes.

ENCRYPTION

Encryption

- Early data in programs was easy to find and read.
- Simple encryption works similarly to compression
 - Use a key that is between 0 and maxint maxchar
 - Add the key to data bytes to make them unreadable
 - Subtract the key (if you know it) to make it readable
- Unfortunately, a computer can quickly try all possible keys
- So, add a step that rotates the bits as well

Encryption

- Rotation is just a combination of left and right shift
 - int data = 103; // 01100111
 - int encrypt_data = (data<<5) + (data>>3) // 11101100
- This multiplies the possibilities by 16: 8 bit positions
 X 2 (either before or after adding the key)
- Still pretty easy for a computer to break but keeps out the casual snoops

BIT TEST AND SET

- Many hardware devices are controlled by registers
 - Think of a hardware register as a bank of switches
 - The register is 'memory mapped'
 - We control the switches by 'setting' the bit to 1 or 'resetting' the bit to 0.
 - We can also see what the bits are to see how the device is set
- This technique also works for software 'switches' if we need to save space

- Testing a bit to see if it is set or reset requires a 'mask'
- If our mask has a 1 where we want to test and 0 elsewhere, we can use the & operator to test with
- Ex: mask = 00000100 (we want to test the 3rd bit)

The other bits in the data don't matter

- A nonzero result means the bit is set (1)
- A zero result means the bit is reset (0)
- We can only test one bit at a time
- If our mask is 00010010 and we get a non-zero result, which bit (or was it both) was set?
- However, sometimes we don't care which one.

Many headers files will define masks for the possible bit positions

```
bit0mask = 1; // 00000001
bit1mask = 2; // 00000010
bit2mask = 4; // 00000100 and so on...
```

- But we can be cleverer: mask = 00000001;
- Now we can use left shift to test any bit int testbit = 3; // we want to test the third bit result = data & (mask<<(testbit - 1));

- The convention is usually to number the bits from the right starting at 0
- So the third bit would actually be bit 2 and we don't need the subtraction in the last example.
- That's faster and is a big reason the convention was adopted.
- The shift method of creating a mask is nearly as fast as fetching from memory ... sometimes faster.

- Now we can test a bit, but how to change one?
- The same mask works here as well.
- If you wish to set the bit, use OR (|)
 data | (mask << 3); // sets the 4th bit
 It doesn't matter if the bit was already set
- If you wish to reset the bit, subtract the mask data – (mask << 3); // resets the 4th bit
 But it only works correctly if the bit was set, so test first

 Unlike testing, we can set or reset multiple bits at a time

```
mask = 49; // 00110001 sets/resets bits 0, 4, and 5
```

- Shifting of these masks are generally useless so defining them in a header is the way to go
- We can define the bit positions and add them to create any mask
 - Remember the masks from slide 28?
 mask = bit5mask + bit4mask + bit0mask;

- Back on slide 10, mask building with complement was mentioned
- Good if you want to set/reset all except
- Mask the bits you wish to except
- Use the complement function to get actual mask mask = 9; // 00001001 single out bits 3 and 0
 ~mask; // 11110110 now all but 3 and 0 are masked

- Suppose you want to flip a bit, no matter what it's current value.
- Then you simply use the XOR operator.
 - Any mask bit set to 1 flips the data bit.

$$m = 1: d = 1, r = 0$$

$$d = 0; r = 1$$

Any mask bit set to 0 leaves the data bit alone

$$m = 0$$
: $d = 1$, $r = 1$

$$d = 0; r = 0$$

END OF SECTION