

DATA REPRESENTATION II

CS/COE 0449 Introduction to Systems Software

wilkie


(with content borrowed from Vinicius Petrucci and Jarrett Billingsley)

BIT MANIPULATION

Flippin' Switches

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.


A QØ 11 Ø


• If the light is on, turn it off.


- We can summarize this in a truth table.
- We write NOT as $\sim A$, or $\neg A$, or \overline{A}
- In C, the NOT operation is the "!" operator

Applying NOT to a whole bunch of bits

If we use the not instruction (~ in C), 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 (& in C):


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 (| in C):


We did 8 **independent** OR operations.


Bit shifting

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


Left-shifting in C/Java

C (and Java) use the << operator for left shift

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 >>, this in MIPS is the **srl** (**S**hift **R**ight **L**ogical) instruction

see what I mean about 32 bits on a slide

Q: What happens when we shift a negative number to the right?

Shift Right (Logical)

We can shift right, too (srl in MIPS)


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?

Shift Right (Arithmetic)

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


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!)

Is there a sla instruction?

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.
 - (It's not a great reason to do it when you're using C though)
- 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
- Generally, compilers are smart enough that you just multiply/divide
 - It's confusing to shift just to optimize performance.
 - It's good to not be clever until it is proven that you need to be.

C Bitwise Operations: Summary

C code	Description	MIPS instruction
x y	or	or x, x, y
x & y	and	and x, x, y
x ^ y	xor	xor x, x, y
! x	not	seq x, x, \$0 ("seqz")
~x	complement (negate)	nor x, x, \$0 ("not")
x << y	left-shift logical	sll x, x, y
x >> y	right-shift logical	srl x, x, y

When x is signed (most of the time...):

FRACTIONAL ENCODING

Every Time I Teach Floats I Want Some Root Beer

Fixing the point

• If we want to represent decimal places, one way of doing so is by assuming that the lowest *n* digits are the decimal places.

\$12.34 +\$10.81 \$23.15

1234 +1081 2315

this is called **fixed-point representation**

A rising tide

A 16.16 fixed-point number looks like this:

binary point

the largest (signed) value we the smallest fraction we can can represent is +32767.999

represent is 1/65536

But if we let the binary point **float around...**

- ...we can get much higher **accuracy** near 0...
- 0011 0000 0101 1010 1000 0000.1111 1111

...and trade off accuracy for **range** further away from 0.

IEEE 754

- Established in 1985, updated as recently as 2008.
- Standard for floating-point representation and arithmetic that virtually every CPU now uses.
- Floating-point representation is based around scientific notation:

$$1348 = +1.348 \times 10^{+3}$$
 $-0.0039 = -3.9 \times 10^{-3}$
 $-1440000 = -1.44 \times 10^{+6}$

sign significand exponent

Binary Scientific Notation


- scientific notation works equally well in any other base!
 - (below uses base-10 exponents for clarity)

$$+1001 \ 0101 = +1.001 \ 0101 \times 2^{+7}$$
 $-0.001 \ 010 = -1.010 \times 2^{-3}$
 $-1001 \ 0000 \ 0000 \ 0000 = -1.001 \times 2^{+15}$

what do you notice about the digit before the **binary** point?

IEEE 754 Single-precision


- Known as float in C/C++/Java etc., 32-bit float format
- 1 bit for sign, 8 bits for the exponent, 23 bits for the fraction


- Tradeoff:
 - More accuracy ? More fraction bits
 - More range
 More exponent bits
- Every design has tradeoffs ¯_(ツ)_/¯
 - Welcome to Systems!

IEEE 754 Single-precision

- Known as float in C/C++/Java etc., 32-bit float format
- 1 bit for sign, 8 bits for the exponent, 23 bits for the *fraction*


- The fraction field only stores the digits after the binary point
- The 1 before the binary point is implicit!
 - This is called normalized representation
 - In effect this gives us a 24-bit significand
 - The only number with a 0 before the binary point is 0!
- The significand of floating-point numbers is in sign-magnitude!
 - Do you remember the downside(s)?

The exponent field

- The exponent field is 8 bits, and can hold positive or negative exponents, but... it doesn't use S-M, 1's, or 2's complement.
- It uses something called biased notation.
 - biased representation = signed number + bias constant
 - single-precision floats use a bias constant of 127

- The exponent can range from -126 to +127 (1 to 254 biased)
 - 0 and 255 are reserved!
- Why'd they do this?
 - so you can sort floats with integer comparisons??

Binary Scientific Notation (revisited)

Our previous numbers are actually

+1.001 0101 ×
$$2^{+7} = (-1)^0$$
 × 1.001 0101 × $2^{134-127}$
-1.010 × $2^{-3} = (-1)^1$ × 1.010 × $2^{124-127}$
-1.001 × $2^{+15} = (-1)^1$ × 1.001 × $2^{142-127}$

```
(-1)s x1.f × 2<sup>exp-127</sup> s - sign
f - fraction
exp - biased exponent
```


Encoding an integer as a float

- You have an integer, like 2471 = 0000 1001 1010 0111₂
 - 1. put it in scientific notation
 - 1.001 1010 $0111_2 \times 2^{+11}$
 - 2. get the exponent field by adding the bias constant
 - $11 + 127 = 138 = 10001010_2$
 - 3. copy the bits after the binary point into the fraction field

S	exponent	fraction
0	10001010	00110100111000000000
1		
ositiv	⁄e	start at the left side!

Other formats

The most common other format is double-precision (C/C++/Java double), which uses an 11-bit exponent and 52-bit fraction


This could be a whole unit itself...

- Floating-point arithmetic is COMPLEX STUFF.
- But it's not super useful to know unless you're either:
 - Doing lots of high-precision numerical programming, or
 - Implementing floating-point arithmetic yourself.
- However...
 - It's good to have an understanding of why limitations exist.
 - It's good to have an appreciation of how complex this is... and how much better things are now than they were in the 1970s and 1980s!
 - It's good to know things do not behave as expected when using float and double!!