CS/COE 0447

Bitwise Operations

wilkie (with content borrowed from:

Jarrett Billingsley

Dr. Bruce Childers)

Bitwise Operations

Being... wise... about... bits??? (Doing stuff to them)

What are "bitwise" operations?

- The "numbers" we use on computers aren't *really* numbers right?
- It's often useful to treat them instead as a pattern of bits.
- Bitwise operations treat a value as a pattern of bits.

The simplest operation: NOT (logical negation)

• If the light is off, turn it on.

• If the light is on, turn it off.

A	Q
0	1
1	0

- We can summarize this in a truth table.
- We write NOT as ~A, or ¬A, or Ā

Applying NOT to a whole bunch of bits

• if we use the **not** instruction (or ~ in C/Java), this is what happens:

That's it.

only 8 bits shown cause 32 bits on a slide is too much

Let's add some switches

- there are two switches in a row connecting the light to the battery
- how do we make it light up?

AND (Logical product)

- AND is a binary (two-operand) operation.
- It can be written a number of ways:

A&B AAB AB AB

If we use the and instruction (or & in C/Java):

we did 8 independent AND operations

"Switching" things up ;)))))))))))))))))))))

• NOW how can we make it light up?

OR (Logical sum...?)

- We might say "and/or" in English.
- It can be written a number of ways:

• If we use the **or** instruction (or | in C/Java):

We did 8 independent OR operations.

A	В	Q
0	0	0
0	1	1
1	0	1
1	1	1

lui, ori...

• if I write li to, OxDEADBEEF in MIPS, the assembler turns it into:

```
lui at, 0xDEAD
ori t0, at, 0xBEEF
```


- the reason it splits it up is that there's only enough space in each instruction to fit half of 0xDEADBEEF
 - we'll learn about instruction encoding later
 - but it suffices to say each immediate is 16 bits long
- what the heck are these instructions doing tho

MIPS: lui / ori (32-bit immediates)

• **lui** means **load upper immediate.** it puts the immediate value into the **upper 16 bits of the register**, and zeroes out the rest

```
lui at, 0xDEAD
```

then, ori does logical OR of at and its zero-extended immediate
 ori t0, at, 0xBEEF

Bit Shifting

To the left, to the left! To the right, to the right!

Bit shifting

Besides AND, OR, and NOT, we can move bits around, too.

Left-shifting in C/Java and MIPS

- C and Java use the << operator for left shift
 - B = A << 4; // B = A shifted left 4 bits
- MIPS has the sll (Shift Left Logical) instruction

$$sl1 t2, t0, 4 # t2 = t0 << 4$$

- If the bottom 4 bits of the result are now 0s...
 - ...what happened to the *top* 4 bits?

0011 0000 0000 1111 1100 1101 1100 1111

the bit bucket is not a real place it's a programmer joke ok

in the UK they might say the "Bit Bin" bc that's their word for trash

We can shift right, too

C/Java use >>, MIPS uses srl (Shift Right Logical)

see what I mean about 32 bits on a slide

MIPS ISA: srl (shift right logical)

We can shift right, too (srl)

if we shift these bits right by 1...

we stick a **0** at the top

again!

AGAIN!

Wait... what if this was a negative number?

MIPS ISA: srl (shift right arithmetic)

We can shift right with sign-extension, too (sra)

Is there a sla instruction?

if we shift these bits right by 1...

we copy the 1 at the top (or 0, if MSB was a 0)

again!

AGAIN!

AGAIN!!!!!! (It's still negative!)

Huh... that's weird

• Let's start with a value like 5 and shift left and see what happens:

Binary	Decimal
101	5
1010	10
10100	20
101000	40
1010000	80

Why is this happening

Well uh... what if I gave you

49018853

How do you multiply that by 10?

by 100?

by 100000?

Something **very similar** is happening here

$a << n == a * 2^n$

- Shifting left by n is the same as multiplying by 2ⁿ
 - You probably learned this as "moving the decimal point"
 - And moving the decimal point *right* is like shifting the digits *left*
- Shifting is fast and easy on most CPUs
 - Way faster than multiplication in any case
- Hey... if shifting left is the same as multiplying...

$a >> n == a / 2^n$, ish

- You got it
- Shifting right by n is like dividing by 2ⁿ
 - sort of.
- What's 101₂ shifted right by 1?
 - 10₂, which is 2...
 - It's like doing **integer** (or **flooring**) division

- How do we do "actual" multiplication/division?
 - We will get to that next week or so!

Okaaaaay... so what

Do shifts seem useless? Bitfields, come on out!

clicky clicky

• In the LED Keypad plugin in MARS, input works like this:

input_get_keys returns a value in v0...

Why do we do this??

- It lets us cram several booleans into a **single** value!
- This technique is known as **bit flags**. We'll see more of these next time!

0 1 0 1 0 B R L D U