CSCI-UA.0201 Fall 2019 Assignment 2 Hints

1. <u>Defining function-like macros using the preprocessor</u>

Use #define to define a macro that results in a textual substitution before the code is compiled. For example,

```
#define TIMES24(x) ((x) * 24)
```

will cause the statements

```
y = TIMES24(z);
a = TIMES24(b+c);
```

to be transformed, before compilation, into

$$y = (z) * 24;$$

$$a = (b+c) * 24;$$

The second example shows why it is always a good idea, when defining a macro, to put parentheses around the macro parameter, in this case X.

2. Extracting the value of a multiple-bit field from a variable

Note: Remember that bit 0 is the rightmost (least significant) bit and bit 31 is the leftmost (most significant) bit of a 32-bit variable.

If you want to extract m bits from a variable V, starting at bit position n (i.e. the value of bits n through n+m-1 of V), then:

- (1) shift v to the right by n, and
- (2) bitwise-and (&) the result of the shift with a mask whose rightmost m bits are 1.

For example,

#define MASK5 0x1F // a mask whose rightmost 5 bits are 1.

y = ((x >> 12) & MASK5); // sets y to the value of bits 12 through 16 of x

3. Setting the value of a multiple-bit field in a variable

If you want to write an m bit value k into a variable v, starting at bit position n (i.e. setting the value of bits n through n+m-1 of v to k), then:

- (1) bitwise-and (&) k with a mask whose rightmost m bits are 1
- (2) bitwise-or (|) x with the result of step (1) shifted left by n.

For example,

```
#define MASK12 0xFFF // a mask whose rightmost 12 bits are 1 x = x \mid ((k \& MASK12) << 6); // sets bits 6 through 17 of x to k.
```

(continued on next page)

4. Treating a floating point variable as an unsigned 32-bit value (without conversion)

If you want to operate on the individual bits of a floating point variable f (as in the assignment), you cannot perform & or | on f directly, nor can you simply cast f to unsigned int. For example, if you were trying to extract the rightmost 16 bits of f,

```
unsigned int x = f \& 0xFFFF; // This will be rejected by the compiler, & cannot be used on floats unsigned int x = ((unsigned int) f) \& 0xFFFF; // This will convert f to an unsigned integer, // changing the bits. No good.
```

To get around this issue, first convert the <u>address</u> of f to an <u>unsigned</u> int * (i.e. an <u>unsigned</u> int pointer) and then dereference the pointer to get the value. For example,

```
// In two steps unsigned int *pf = (unsigned int *) &f; // pf points to f. unsigned int x = (*pf) \& 0xFFFF; // x = (*pf) \& 0xFFFF
```

5. Treating an unsigned int as a float (without conversion)

Similar to above, if you've assembled the bits of an unsigned int variable x and want to treat it as a float (as in the assignment), you convert the address of x to a float * (i.e. a float pointer) and then dereference the pointer. For example,

```
// In two steps
float *px = (float *) &x;
float f = *px;
// In one step
float f = *((float *) &x);
```

6. Sign-extending 32-bit signed integer to a 64-bit signed integer

Converting a 32-bit signed integer to a 64-bit signed integer is done automatically by the assignment statement. For example,

```
int x = 54;
long int y = x; // y gets the 64-bit representation of x's value.
```

Note that sign extension is automatically performed. For example, in the following code,

```
int x = -25;
long int y = x;
```

the leftmost bit of x is 1 (since it is a two's complement negative number), so each of the leftmost 32 bits of y have been filled in with a 1. That is, sign extension when going from a 32-bit number to a 64-bit number writes the value of the leftmost bit of the 32-bit number into the each of the leftmost 32 bits of the 64-bit number.