Subject: PRF192- PFC Workshop 01

Objectives:

(1) Reviewing for number systems

(2) Exploring memory of a C program

Recommendations

Part 1: Students do exercises using notebooks

Part 2: Students develop programs, run them, write down their memory structure to notebooks.

Part 1: Number systems

Exercise 1 (2 marks): Convert decimal numbers to binary ones

Decimal	4-bit Binary	Decimal	8-bit Binary	Decimal	16-bit Binary
9	1001	7	0000 0111	255	0000 0000 1111 1111
7	0111	34	0010 0010	192	0000 0000 1100 0000
2	0010	125	0111 1101	188	0000 0000 1011 1100
15	1111	157	1001 1101	312	0000 0001 0011 1000
12	1100	162	1010 0010	517	0000 0010 0000 0101
11	1011	37	0010 0101	264	0000 0001 0000 1000
6	0110	66	0100 0010	543	0000 0010 0001 1111
5	0101	77	0100 1101	819	0000 0011 0011 0011
8	1000	88	0101 1000	1027	0000 0100 0000 0011
13	1101	99	0110 0011	2055	0000 1000 0000 0111
14	1110	109	0110 1101	63	0000 0000 0011 1111

Exercise 2(2 marks): Convert decimal numbers to binary and hexadecimal ones

Decimal	Binary	Hexa.	Decimal	16-bit Binary	Hexadecim al
9	1001	9	255	0000 0000 1111 1111	00FF
127	0111 1111	9F	192	0000 0000 1100 0000	00C0

125	0111 1101	7D	188	0000 0000 1011 1100	00BC
157	1001 1101	9D	312	0000 0001 0011 1000	0138
162	1010 0010	A2	517	0000 0010 0000 0101	0205
37	0010 0101	25	264	0000 0001 0000 1000	0108
66	0100 0010	42	543	0000 0010 0001 1111	021F
77	1001 101	4D	819	0000 0011 0011 0011	0333
88	0101 1000	58	1027	0000 0100 0000 0011	0403
99	0110 0011	63	2055	0000 1000 0000 0111	0807
109	0110 1101	6D	63	0000 0000 0011 1111	003F

Exercise 3(2 marks): Compute

(b: binary, q: octal, h: hexadecimal)

```
3245q + 247q = ?q = ?b. = 3514g = 0111 \ 0100 \ 1100b
1A7Bh + 26FE7h = ?h = ?b. = 28A62h = 001010001010 \ 0110 \ 0010b
1101101101b - 10110111b = ?b. = 1011 \ 0111b
3654q - 337q = ?q = ?b. = 3315g = 0110 \ 11001101b
3AB7h - 1FAh = ?h = ?b. = 38BDh = 11100010111101b
36Ah - 576q = ?h = ?b. = 1ECh = 111101100b
64AEh - 1001101b = ?q. = 62141q
```

101101111 b + 100111011 b 110110001 b

110001101b

1011010 b* 1011b 1101000b + 2AB h + 345 q = ? h = ? q 3AFh / 1Ch =? b = ?d 3ACh - 562q = ?b = ? d 3FFA h / 327q = ?b = ? d

Exercise 4 (2 marks)

- 1- Show binary formats of 1-byte unsigned numbers: 251, 163, 117.
- 2- Show binary formats of 2-byte unsigned numbers: 551, 160, 443
- 3- Show binary formats of 1-byte signed numbers: -51, -163, -117, 320
- 4- Show the decimal values of 1-byte unsigned representations: : 01100011 b , 10001111 b , 11001010 b , 01001100 b

- 1- Show binary formats of 1-byte unsigned numbers:
- • 251: 1111 1011b
- • 163: 1010 0011b
- • 117: 0111 0101b
 - 2- Show binary formats of 2-byte unsigned numbers:
- 551: 0000 0010 0010 0111b
- 160: 0000 0000 1010 0000b
- 443: 0000 0001 1011 1011b
 - 3- Show binary formats of 1-byte signed numbers:
- • -51: 1100 1101b
- • -163: 0101 1101b
- • -117: 1000 1011b
- 320: vượt qua giá trị 1 byte (320>255)
 - 4- Show the decimal values of 1-byte unsigned representations: :
- • 0110 0011b: 99d
- • 1000 1111b : 143d
- • 1100 1010b : 202d
- • 0100 1100b : 76d

Part 2: Explore memory structure of programs

Sample

```
Ά'
 c:2293623
 1
 i:2293616
 1000
 1:2293612
 Vars_demo.c
 0.5
 f:2293608
/* Variables Demo - Operator &: address of */
#include <stdio.h>
 12.809
#include <conio.h>
int main() {
 d:2293600
  char c='A'; int i=1; long l=1000;
 float f=0.5f; double d=12.809;
 printf("Variable c: at addr: %u, value: %c, size: %d\n", &c, c, sizeof(c));
  printf("Variable i: at addr: %u, value: %d, size: %d\n", &i, i, sizeof(i));
 printf("Variable l: at addr: %u, value: %ld, size: %d\n", &l, l, sizeof(l));
 printf("Variable f: at addr: %u, value: %f, size: %d\n", &f, f, sizeof(f));
 printf("Variable d: at addr: %u, value: %lf, size: %d\n", &d, d, sizeof(d));
 getch();
 G:\GiangDay\FU\PFC\PFC_Lab\Vars_demo.exe
 _ 🗆 🗙
```

C:6487631	' A'
i: 6487624	1
l: 6487620	1000
f: 6487616	0.5
d: 6487608	12.809

Complete the code of following program then draw it's memory structure (2 marks)

```
2 #include <stdio.h>
3 int n;
4 double x;
5 char c1;
6 int main()
7 { int m;
 short s;
9 long L;
10
 float y;
 printf("Code of main:%u\n", &main));
11
 printf("Variable n, add:%u, memory size:%d\n", &n, sizeof(n));
12
 /* Your code to view address and memory size of other variables*/
13
 /* Complete the program, compile and run it */
14
 /* Draw the memory of the program*/
15
 getchar();
16
17
 return 0;
18 }
```

Variable	Address	Memory size
n	4223024	4
x	4223032	8
c1	4223040	1
m	6487628	4
s	6487626	2
L	6487620	4
у	6487616	4