CSCI 2021: Binary, Integers, Arithmetic

Chris Kauffman

Last Updated: Mon Feb 11 10:49:31 CST 2019

Logistics

Reading

Bryant/O'Hallaron Ch 2.1-3

Goals

- Finish C overview
- Binary Representations / Notation
- Integers in binary
- Arithmetic operations

Date	Event
Fri 2/8	C Wrap-up
	Integers/Bits
Mon 2/11	Integers/Bits
Tue/Wed	Lab03 Review
Wed 2/13	Practice Exam
	A1 Due
Fri 2/15	Exam 1

Assignment 1

- Due Wednesday
- Questions

Unsigned Integers: Decimal and Binary

Unsigned integers are always positive:

To understand binary, recall how decimal numbers "work"

Decimal: Base 10 Example

Each digit adds on a power 10

Binary: Base 2 Example

Each digit adds on a power 2

$$80,345 = 5 \times 10^{0} + \qquad \qquad 5 \text{ ones} \qquad 1100$$

$$4 \times 10^{1} + \qquad 40 \text{ tens}$$

$$3 \times 10^{2} + \qquad 300 \text{ hundreds}$$

$$0 \times 10^{3} + \qquad 0 \text{ thousands}$$

$$8 \times 10^{4} \qquad 80,000 \dots$$

$$5 + 40 + 300 + 80,000$$

$$11001_2 = 1 \times 2^0 +$$
 1 ones
 $0 \times 2^1 +$ 0 twos
 $0 \times 2^2 +$ 0 fours
 $1 \times 2^3 +$ 8 eights
 $1 \times 2^4 +$ 16 sixteens
 $=1 + 8 + 16 = 25$

So,
$$11001_2 = 25_{10}$$

3

Exercise: Convert Binary to Decimal

Base 2 Example:

$$11001 = 1 \times 2^{0} + 1 \\
0 \times 2^{1} + 0 \\
0 \times 2^{2} + 0 \\
1 \times 2^{3} + 8 \\
1 \times 2^{4} + 16 \\
= 1 + 8 + 16 = 25$$

So,
$$11001_2 = 25_{10}$$

Try With a Pal

Convert the following two numbers from base 2 (binary) to base 10 (decimal)

- **111**
- **11010**
- **>** 01100001

4

Answers: Convert Binary to Decimal

$$\begin{aligned} 111_2 &= 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 \\ &= 1 \times 4 + 1 \times 2 + 1 \times 1 \\ &= 7_{10} \\ 11010_2 &= 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 \\ &= 1 \times 16 + 1 \times 8 + 0 \times 4 + 1 \times 2 + 0 \times 1 \\ &= 26_{10} \\ 01100001_2 &= 0 \times 2^7 + 1 \times 2^6 + 1 \times 2^5 + 0 \times 2^4 \\ &+ 0 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 \\ &= 0 \times 128 + \times 64 + 1 \times 32 + 0 \times 16 \\ &+ 0 \times 8 + 0 \times 4 + 0 \times 2 + 1 \times 1 \\ &= 97_{10} \end{aligned}$$

Note: last example ignores leading 0's

5

The Other Direction: Base 10 to Base 2

Converting a number from base 10 to base 2 is easily done using repeated division by 2; keep track of **remainders**

Convert 124 to base 2:

$$124 \div 2 = 62$$
 rem 0

 $62 \div 2 = 31$
 rem 0

 $31 \div 2 = 15$
 rem 1

 $15 \div 2 = 7$
 rem 1

 $7 \div 2 = 3$
 rem 1

 $3 \div 2 = 1$
 rem 1

 $1 \div 2 = 0$
 rem 1

- ► Last step got 0 so we're done.
- ▶ Binary digits are in remainders in reverse
- Answer: 1111100
- ► Check:

$$0 + 0 + 2^2 + 2^3 + 2^4 + 2^5 + 2^6 = 4 + 8 + 16 + 32 + 64 = 124$$

Decimal, Hexadecimal, Octal, Binary

- Numbers exist independent of any writing system
- Can write the same number in a variety of bases
- Most common in computing are below
- C has ways for to express each of these

	Decimal	Binary	Hexadecimal	Octal
Base	10	2	16	8
Mathematical	125	1111101_2	7D ₁₆	175 ₈
C Prefix	None	0b	0x	0
C Example	125	0b1111101	0x7D	0175

- Hexadecimal often used to express long-ish byte sequences
- ▶ Larger than base 10 so for 10-15 uses letters A-F
- ► Examine number_writing.c and table.c for patterns
- ► **Expectation**: Gain familiarity with doing conversions between bases as it will be useful in practice

Hexadecimal: Base 16

- Hex: compact way to write bit sequences
- ▶ One byte is 8 bits
- Hex uses 2 written characters per byte
- ► Each hex character represents 4 bits

	·	·
Byte	Hex	Dec
0101 0111 5 7	57 = 5*16 + 7	87 87
	3C = 3*16 + 12	60 60
1110 0010 E=14 2	E2 = 14*16 + 2	226
		

Hex to 4 bit equivalence

Dec	Bits	Hex
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
10	1010	Α
11	1011	В
12	1100	C
13	1101	D
14	1110	Ε
15	1111	F

Unix Permissions with Octal

- Octal arises associated with Unix file permissions
- Every file has 3 permissions for 3 entities
- Permissions are true/false so a single bit will suffice
- Octal historically used for this
- ▶ 1s -1: long list files, shows permissions
- chmod 665 somefile.txt: change permissions of somefile.txt to those shown to the right
- chmod 777 x.txt: open to everyone
- Symbolic chmod invocations are often preferred

Readable chmod version: chmod u=rw,g=rw,o=rx somefile.txt

Character Coding Conventions

- Would be hard for people to share words if they interpretted bits as letters differently
- ► ASCII is an old standard for bit/character correspondence
- ▶ 7 bits per character, includs upper, lower case, punctuation

Dec	Hex	Binary	Char	Dec	Hex	Binary	Char
65	41	01000001	Α	78	4E	01001110	N
66	42	01000010	В	79	4F	01001111	Ο
67	43	01000011	C	80	50	01010000	Р
68	44	01000100	D	81	51	01010001	Q
69	45	01000101	Е	82	52	01010010	R
70	46	01000110	F	83	53	01010011	S
71	47	01000111	G	84	54	01010100	Т
72	48	01001000	Н	85	55	01010101	U
73	49	01001001	I	86	56	01010110	V
74	4A	01001010	J	87	57	01010111	W
75	4B	01001011	K	88	58	01011000	Χ
76	4C	01001100	L	89	59	01011001	Υ
77	4D	01001101	M	90	5A	01011010	Z
91	5B	10011101	[97	61	10100001	а
92	5C	10011110	\	98	62	10100010	b

Unicode

► World: why can't I write 人

in my code/web address/email?

- America: ASCII has 127 chars. Deal with it.
- ► World: Seriously?
- America: We invented computers. 'Merica!
- ► World:

- America: ... Unicode?
- World: But my language takes more bytes than American.
- America: Deal with it. 'Merica!

- ► ASCII Uses 7 bits per char, limited to 127 characters
- UTF-8 uses 1-4 bytes to represent many more characters
- Uses 8th bit in a byte to indicate extension to more than a single byte
- Requires software to understand coding convention allowing broader language support
- ASCII is a proper subset of UTF-8 making UTF-8 backwards compatible and increasingly popular

Endinaness: Byte ordering in Memory

- Single bytes like ASCII characters lay out sequentially in memory in increasing address
- Multi-byte entities like 4-byte ints require decisions on byte ordering
- ▶ We think of a 32-bit int like this

```
Binary: 0000 0000 0000 0000 0001 1000 1110 1001 0 0 0 0 1 8 E 9

Hex: 0018E9

Decimal: 6377
```

- ▶ But need to assign memory addresses to each byte
 - Little Endian: least significant byte early
 - ▶ Big Endian: most significant byte early
- Example: Integer starts at address #1024

Address

LittleEnd:	#1027	7	#1026	3	#102	5	#1024	1
Binary:	0000	0000	0000	0000	0001	1000	1110	1001
	0	0	0	0	1	8	E	9
BigEnd:	#1024	1	#1025	5	#1026	6	#1027	7
	Addre	ess						

Little Endian vs. Big Endian

- Most modern machines use little endian by default
- Processor may actually support big endian
- Both Big and Little Endian have engineering trade-offs
- At one time debated hotly among hardware folks: a la Gulliver's Travels conflicts
- Intel chips were little endian and "won" so set the basis for most modern use
- Big endian byte order shows up in network programming: sending bytes over the network is done in big endian ordering
- Examine show_endianess.c to see C code to print bytes in order
- ► Since most machines are little endian, will see bytes print in the revers order usually think of them

Output of show_endianess.c

```
1 > cat show endianness.c
2 // Show endiannes layout of a binary number in memory Most machines
3 // are little endian so bytes will print leas signficant earlier.
 #include <stdio.h>
5
6 int main(){
 int bin = 0b000000000000000001100011101001:
 // 6377
 printf("%d\n%x\n",bin,bin);
 // show decimal/hex of binary
 unsigned char *ptr = (unsigned char *) &bin; // pointer to beginning of bin
10
 for(int i=0; i<4; i++){
 // print bytes of bin from low
11
12
 printf("%x ", ptr[i]);
 // to high memory address
13
 printf("\n");
14
15
 return 0:
16
17 > gcc show endianness.c
18
19
 > ./a.out
20 6377
21 18e9
22 e9 18 0 0
```

Notice: num prints with value 18e9 but bytes appear in reverse order e9 18 when looking at memory

Binary Integer Addition/Subtraction

Adding/subtracting in binary works the same as with decimal EXCEPT that carries occur on values of 2 rather than 10j

```
ADDITION #1
 SUBTRACTION #1
 1 11 <-carries
 ? <-carries
  0100 \ 1010 = 74
 0111 \ 1001 = 121
+ 0101 1001 = 89
 - 0001 0011 = 19
 1010\ 0011 = 163
 VVVVVVVVVVVVVV
 VVVVVVVVVVVVV
ADDITION #2
 VVVVVVVVVVVVV
 1111 1 <-carries
 x12 <-carries
  0110 \ 1101 = 109
 0111 0001 = 119
+ 0111 1001 = 121
 - 0001 0011 = 19
  1110\ 0110 = 230
 0110 0110 = 102
```

Overflow

- Sums that exceed the representation of the bits associated with the integral type overflow
- Excess significant bits are dropped
- Addition can result in a sum smaller than the summands, even for two positive numbers (!?)
- Integer arithmetic in fixed bits is a mathematical ring

Examples of Overflow in 8 bits

ADDITION #3 OVERFLOW 1 1111 111 <-carries 1111 1111 = 255 + 0000 0001 = 1	ADDITION #4 OVERFLOW 1 1 <-carries 1010 1001 = 169 + 1100 0001 = 193
1 0000 0000 = 256	1 0110 1010 = 362
x drop 9th bit	x drop 9th bit
$0000\ 0000 = 0$	0110 1010 = 106

Underflow

- Underflow occurs in unsigned arithmetic when values go below 0 (no longer positive)
- Pretend that there is an extra significant bit to carry out subtraction
- Subtracting a positive integer from a positive integer may result in a larger positive integer (?!?)
- Integer arithmetic in fixed bits is a mathematical ring

Examples of 8-bit Underflow

```
SUBTRACTIION #2 UNDERFLOW
 ?<-carries
 0000\ 0000 =
- 0000 0001 =
VVVVVVVVVVVVV
 ?<-carries
1\ 0000\ 0000 = 256\ (pretend)
  0000\ 0001 =
 2<-carries
- 0000 0001 =
 1111 \ 1111 = 955
```

Overflow and Underflow In C Programs

- See over_under_flow.c for demonstrations in a C program.
- ▶ No runtime errors for under/overflow
- Good for hashing and cryptography
- ▶ Bad for most other applications: system critical operations should use checks for over-/under-flow
- See textbook Arianne Rocket crash which was due to overflow of an integer converting from a floating point value
- At assembly level, there are condition codes indicating that overflow has occurred

Two's Complement Integers

- ► To represent negative integers, must choose a coding system
- ▶ Two's complement is the most common for this
- Alternatives exist
 - ▶ Signed magnitude: leading bit indicates pos (0) or neg (1)
 - One's complement: invert bits to go between positive negative
- Great advantage of two's complement: arithmetic is identical to unsigned arithmetic
- Hardware folks only need to make one set of units for both unsigned and signed arithmetic

Summary of Two's Complement

Short explanation: most significant bit is associated with a negative power of two.

```
UNSIGNED BINARY TWO'S COMPLEMENT (signed)
7654 3210 : position 7654 3210 : position
ABCD EFGH: 8 bits ABCD EFGH: 8-bits
A: 0/1 * + (2^7) *POS* A: 0/1 * -(2^7) *NEG*
B: 0/1 * + (2^6) B: 0/1 * + (2^6)
C: 0/1 * + (2^5) C: 0/1 * + (2^5)
H: 0/1 * +(2^0) H: 0/1 * +(2^0)
UNSIGNED BINARY
 TWO's COMPLEMENT (signed)
7654 3210 : position 7654 3210 : position
1000\ 0000 = +128 1000\ 0000 = -128
1000\ 0001 = +129 1000\ 0001 = -127 = -128+1
1000\ 0011 = +131 1000\ 0011 = -125 = -128+1+2
 1111 \ 1111 = -1 = -128 + 1 + 2 + 4 + ... + 64
1111 1111 = +255
0000 \ 0000 = 0
 0000 \ 0000 = 0  [ +127 ]
0000 \ 0001 = +1 0000 \ 0001 = +1
0000 0101 = +5 0000 0101 = +5
```

Two's Complement Notes

- Leading 1 indicates negative, 0 indicates positive
- Zero is all 0 bits string
- Positive numbers are identical to unsigned
- Trick to figuring negative values: invert bits, add 1
- This gives positive version
- Positive to negative: subtract 1, invert bits

Adding to original should give 0

```
1 1111 <-carries
0110 1000 = +104
+ 1001 1000 = -104
------
x 0000 0000 = zero
```

Integer Ops and Speed

- Multiplication and Division can also be done in binary
- Algorithms are the same as base 10 but more painful to do by hand
- This pain is reflected in hardware speed of these operations
- The Arithmetic and Logic Unit (ALU) does integer ops in the machine
- A clock ticks in the machine at some rate like 3Ghz (3 billion times per second)

 Under ideal circumstances, typical ALU Op speeds are

Operation	Cycles
Addition	1
Logical	1
Shifts	1
Subtraction	1
Multiplication	3
Division	>30

- Due to disparity, it is worth knowing about relation between multiply/divide and bitwise operations
- Compiler often uses such tricks: shift rather than multiply/divide

Mangling bits puts hair on your chest

Below contrasts difference between logical and bitwise operations.

- Bitwise ops evaluate on a per-bit level
- ▶ 32 bits for int, 4 bits shown

Bitwise OR	Bitwise AND	Bitwise XOR	Bitwise NOT
1100 = 12	1100 = 12	1100 = 12	
1010 = 10	& 1010 = 10	^ 1010 = 10	~ 1100 = 12
1110 = 14	1000 = 8	0110 = 6	0011 = 3

Bitwise Shifts

- ▶ **Shift** operations move bits within a field of bits
- Shift operations are

```
x = y \ll k; // left shift y by k bits, store in x x = y \gg k; // right shift y by k bits, store in x
```

- ▶ All integral types can use shifts: long, int, short, char
- Not applicable to pointers or floating point
- Examples in 8 bits

```
// 76543210
char x = 0b00010111; // 23
char y = x << 2; // left shift by 2
// y = 0b01011100; // 92
// x = 0b00010111; // not changed
char z = x >> 3; // right shift by 3
// z = 0b00000010; // 2
// x = 0b00010111; // not changed
char n = 0b10000000; // -128, signed
char s = n >> 4; // right shift by 4
// s = 0b11111000; // -8, sign extension
// right shift >> is "arithmetic"
```

Shifty Arithmetic Tricks

- Shifts with add/subtract can be used instead of multiplication and division
- ► Turn on optimization: gcc -03 code.c
- ► Compiler automatically does this if it thinks it will save cycles
- Sometimes programmers should do this but better to convince compiler to do it for you, comment if doing manually

Multiplication

Division

```
76543210
 76543210
 char y = 0b01101110; // 110
char x = 0b00001010; // 10
 char y2 = y >> 1; // 110/2
char x2 = x << 1; // 10*2
 // y2 = 0b00110111; // 55
// x2 = 0b00010100; // 20
 char v4 = v >> 2; // 110/4
char x4 = x << 2: // 10*4
 // y4 = 0b00011011; // 27
// x4 = 0b00101000; // 40
 char z = 0b10101100; // -84
char x7 = (x << 3)-x; // 10*7
 char z2 = z \gg 2; // -84/4
// x7 = (x * 8)-x; // 10*7
 // z2 = 0b11101011; // -21
// x7 = 0b01000110; // 70
 // right shift sign extension
 76543210
```

Showing Bits

printf() capabilities:

```
%d as Decimal%x as Hexadecimal%o as Octal%c as Character
```

- ► No specifier for binary
- Can construct such with bitwise operations
- Code pack contains two codes to do this
 - printbits.c: single args printed as 32 bits
 - showbits.c: multiple args printed in binary, hex, decimal

- ➤ Showing bits usually involves shifting and bitwise AND &
- Example from showbits.c

```
#define INT_BITS 32
// print bits for x to screen
void showbits(int x){
  int mask = 0x1:
  for(int i=INT_BITS-1; i>=0; i--){
 int shifted_mask = mask << i;</pre>
 if(shifted_mask & x){
 printf("1");
 } else {
 printf("0");
```

Bit Masking

- Semi-common for functions to accept bit patterns which indicate true/false options
- Frequently makes use of bit masks which are constants associated with specific bits
- Example from earlier: Unix permissions might be...

```
#define S_IRUSR 0b100000000 // User Read
#define S_IWUSR 0b010000000 // User Write
#define S_IXUSR 0b001000000 // User Execute
#define S_IRGRP 0b000100000 // Group Read
...
#define S_IWOTH 0b000000010 // Others Write
#define S_IXOTH 0b000000001 // Others Execute
```

- Use them to create options to C functions like chmod("/home/kauffman/solution.zip",S_IRUSR|S_IWUSR|S_RGRP);
- Alternatively specify masks with shifts, hex, octal

```
#define S_IRUSR 1<<9 // User Read shift
#define S_IWUSR 1<<8 // User Write shift
#define S_IXUSR 0x0010 // User Execute hex
#define S_IRGRP 0040 // User Execute octal</pre>
```