Computer Organization: A Programmer's Perspective

Basic Terms

Computer Science Department Bar Ilan University, Israel

It's all just bits to me...

A view from the CPU

- 1. Get next instruction from memory
- 2. Execute it
- 3. Go to step 1

Why bits? Why 0/1?

Basic terms: Bits, Bytes, Nibbles, Words

Bit-level manipulations

Boolean algebra

Expressing in C

Assembly Programmer's View of Computer

- PC: Program Counter
 - Address of next instruction
 - EIP (IA32), RIP (X86-64)
- Registers (a few, dozens at most)
 - Heavily used program data
- Condition Codes
 - Store status information about most recent arithmetic operation
 - Used for conditional branching

- Memory
 - Byte addressable array
 - Code, user data, OS data
 - Includes stack used to support procedures
 - OS controls permissions

Instruction Set Architecture

Assembly Language View

Processor state Registers, memory, ...

Instructions

addl, movl, leal, ...

How instructions are encoded as bytes Layer of Abstraction

Above: how to program machine
Processor executes instructions in a
sequence

Below: what needs to be built

Use variety of tricks to make it run fast

E.g., execute multiple instructions

simultaneously

Everything is bits

- Each bit is 0 or 1
- By encoding/interpreting sets of bits in various ways
 - Computers represent numbers, sets, strings, etc...
 - Computers manipulate representations (instructions)
- Why bits? Electronic implementation is easy
 - Easy to store with bistable elements
 - Reliably transmitted on noisy and inaccurate wires

Binary Representations

- Numbers representation (base 2)
 - Represent 15213₁₀ as 11101101101101₂
 - Represent 1.5213 X 10⁴ as 1.1101101101101₂ X 2¹³
 - Represent 1.20₁₀ as 1.0011001100110011[0011]...₂
- Characters representation
 - e.g., ASCII table assigns symbol to number
- Instruction representation
 - Example in AMD64 machine code
 - RETQ command: C3 (hex) = 11000011₂
 - MOV \$0, %EAX: b8 (hex) = 10111000_2 [00000000 ...]

Terms

- Bit: Single binary digit, 0 or 1
- Byte: 8 bits.
 - Smallest unit of memory used in modern computers
- Nibble (English: small bite): 4 bits
 - 2 nibbles = 1 byte
- Word: 8-64 bits (1 to 8 bytes)
 - Depends on machine!

Byte = 8 bits

- Binary 00000000_2 to 11111111_2
 - in C: "x=0b10010000;"

0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
A	10	1010
В	11	1011
U	12	1100
D	13	1101
E	14	1110
F	15	1111

Byte = 8 bits

- Binary 00000000_2 to 11111111_2 in C: "x=0b10010000;"
- Decimal: 0₁₀ to 255₁₀

0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
A	10	1010
В	11	1011
С	12	1100
D	13	1101
E	14	1110
F	15	1111

Byte = 8 bits

- Binary 00000000₂ to 11111111₂
 - in C: "x=0b10010000;"
- Decimal: 0₁₀ to 255₁₀
- Hexadecimal (base 16)
 00₁₆ to FF₁₆
 - Use characters '0' to '9' and 'A' to 'F'
 - Two nibbles
 - in C: "x=0xFA1D37B", or "x=0xfa1d37b"

0	0	0000
1	1	0001
2	2	0010
თ	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
A	10	1010
В	11	1011
U	12	1100
D	13	1101
E	14	1110
F	15	1111

Byte = 8 bits

- Binary 00000000_2 to 11111111_2
 - in C: "x=0b10010000;"
- Decimal: 0₁₀ to 255₁₀
- Hexadecimal (base 16)
 00₁₆ to FF₁₆
 - Use characters '0' to '9' and 'A' to 'F'
 - Two nibbles
 - in C: "x=0xFA1D37B", or "x=0xfa1d37b"
- Octal (base 8): 0_8 to 377_8
 - in C as 'x=0256' (0 zero)
 - 3 bits

0	0	0000
1	1	0001
2	2	0010
თ	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
A	10	1010
В	11	1011
U	12	1100
D	13	1101
E	14	1110
F	15	1111

Byte = 8 bits, nibble = 4 bits

- Binary 00000000_2 to 111111111_2
 - in C: "x=0b10010000;"
- Decimal: 0₁₀ to 255₁₀
- Hexadecimal (base 16) 00₁₆ to FF₁₆
 - Use characters '0' to '9' and 'A' to 'F'
 - Two nibbles
 - in C: "x=0xFA1D37B", or "x=0xfa1d37b"
- Octal (base 8): 0_8 to 377_8
 - in C as 'x=0256' (0 zero)
 - 3 bits

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

Bit level operations

Boolean Algebra

(George Boole, 19th century)

- Developed by George Boole in 19th Century
 - Algebraic representation of logic
 - Encode "True" as 1 and "False" as 0

And

■ A&B = 1 when both A=1 and B=1

&	0	1
0	0	0
1	0	1

Or

A | B = 1 when either A=1 or B=1

	0	1
0	0	1
1	1	1

Not

~A = 1 when A=0

~	
0	1
1	0

Exclusive-Or (Xor)

A^B = 1 when either A=1 or B=1, but not both

٨	0	1
0	0	1
1	1	0

Operators applied bitwise

Example: Representing & Manipulating Sets

Representation

- Width w bit vector represents subsets of {0, ..., w-1}
- $a_j = 1 \text{ if } j \in A$
 - 01101001 { 0, 3, 5, 6 }
 - 76543210
 - 01010101 { 0, 2, 4, 6 }
 - 76543210

Operations

- & Intersection 01000001 { 0, 6 }
- Union
 01111101 { 0, 2, 3, 4, 5, 6 }
- Symmetric difference 00111100 { 2, 3, 4, 5 }
- Complement 10101010 { 1, 3, 5, 7 }

Bit-Level Operations in C

■ Operations &, |, ~, ^ Available in C

- Apply to any "integral" data type
 - long, int, short, char, unsigned
- View arguments as bit vectors
- Arguments applied bit-wise

Examples (Char data type)

- ~0x41 → 0xBE
 - ~01000001₂ → 10111110₂
- $\sim 0x00 \rightarrow 0xFF$
 - ~00000000₂ → 11111111₂
- $0x69 \& 0x55 \rightarrow 0x41$
 - $01101001_2 & 01010101_2 → 01000001_2$
- $0x69 \mid 0x55 \rightarrow 0x7D$
 - $01101001_2 \mid 01010101_2$ → 01111101_2

Contrast: Logic Operations in C

Contrast to Logical Operators

- **&&**, ||, !
 - View 0 as "False"
 - Anything nonzero as "True"
 - Always return 0 or 1
 - Early termination

Examples (char data type)

- !0x41 → 0x00
- !0x00 \rightarrow 0x01
- $!!0x41 \rightarrow 0x01$
- $0x69 \&\& 0x55 \rightarrow 0x01$
- $0x69 || 0x55 \rightarrow 0x01$
- p && *p (avoids null pointer access)

Shift Operations

- Left Shift: x << y</p>
 - Shift bit-vector x left y positions
 - Throw away extra bits on left
 - Fill with 0's on right
- Right Shift: x >> y
 - Shift bit-vector x right y positions
 - Throw away extra bits on right
 - Logical shift
 - Fill with 0's on left
 - Arithmetic shift
 - Replicate most significant bit on left

Undefined Behavior

Shift amount < 0 or ≥ word size</p>

Argument x	01100010	
<< 3	00010 <i>000</i>	
Log . >> 2	00011000	
Arith. >> 2	00011000	

Argument x	10100010	
<< 3	00010 <i>000</i>	
Log. >> 2	<i>00</i> 101000	
Arith . >> 2	11101000	

Cool Stuff with Xor: SWAP

- Bitwise Xor is form of addition
- With extra property that every value is its own additive inverse

```
A \wedge A = 0
```


void fun	nny(int *x,	int	*y)
*y =	*x ^ *y; *x ^ *y; *x ^ *y;	/*	#1 */ #2 */ #3 */

	*x	*У		
Begin	A	В		
1	A^B	В		
2	A^B	$(A^B)^B = A$		
3	$(A^B)^A = B$	A		
End	В	A		

Instructions as Bits

Turning C into Object Code

- Code in files p1.c p2.c
- Compile with command: gcc -0 pl.c p2.c -o p
 - Use optimizations (-○)
 - Put resulting binary in file p

Compiling Into Assembly

C Code (sum.c)

```
int sum(int x, int y)
{
  int t = x+y;
  return t;
}
```

AMD64 assembly (optimized)

```
_sum:
leal (%rdi,%rsi), %eax
ret
```

gcc -O1 -S sum.c

IA32 assembly (non-optimized)

```
_sum:
 pushl %ebp
 movl %esp,%ebp
 movl 12(%ebp),%eax
 addl 8(%ebp),%eax
 movl %ebp,%esp
 popl %ebp
 ret
```

IA32 assembly (optimized)

```
_sum:
 movl 4(%esp),%eax
 addl 8(%esp),%eax
 ret
```

gcc -m32 -O0 -S sum.c

gcc -m32 -O1 -S sum.c

Machine-Level Code Representation

- Encode Program as Sequence of Instructions
 - Arithmetic, logical, math operations
 - Read or write memory
 - Conditional branches, jumps
- Different machines, different instructions
 - Code not binary compatible (in general)
 - Different CPU "families" do not agree
 - PowerPC, ARM (tablets, phones) use fix-length instructions
 - PC's (AMD, Intel) use variable length instructions
 - Follow different design approaches (RISC vs CISC)

Representing Instructions

```
int sum(int x, int y)
{
 return x+y;
}
```

- For this example, Alpha & Sun use two 4-byte instructions
 - Use differing numbers of instructions in other cases
- PC uses 7 instructions with lengths1, 2, and 3 bytes

81
С3
E0
80
90
02
00
09

Sun

55
89
E 5
8B
45
0C
03
45
08
89
EC
5D
С3

Intel 32

Different CPUs use totally different instructions and encodings

Storing bits (data)

Machines have Words

- Imprecise definitions
 - Nominal size of integer-valued register
 - Sometimes size of address, memory bus width
- Current desktop machines are 64 bits (8 bytes)
 - Potentially address ≈ 1.8 X 10¹⁹ bytes
 - 32-bit machines phasing out (but in phones, tablets)
- Low-end use 8- or 16-bit words
- Machines support multiple data formats
 - Fractions or multiples of word size
 - Always integral number of bytes

Byte-Oriented Memory Organization

- Programs Refer to Virtual Addresses
 - Conceptually very large array of bytes
 - Implemented with hierarchy of different memory types
 - SRAM, DRAM, disk
 - In Unix and Windows NT, address space private to "process"
 - Program can clobber its own data, but not that of others
 - You will see this again, in much more detail
- Compiler + Run-Time System Control Allocation
 - Where different program objects should be stored
 - Multiple mechanisms: static, stack, and heap
 - In any case, all allocation within single virtual address space
 - You will see this again, in much more detail

Word-Oriented Memory Organization 32-bit 64

Addresses: Specify Byte Locations

- Address of first byte in word
- Addresses of successive words differ by 4 (32-bit) or 8 (64-bit)

Byte Ordering

How should bytes within multi-byte word be ordered in memory?

Conventions

- Sun's, Mac's are "Big Endian" machines
 - Least significant byte has highest address
- ARM, Intel are "Little Endian" machines
 - Least significant byte has lowest address
 - Some ARM CPUs have "big endian" mode

Byte Ordering Example

Big Endian

Least significant byte has highest address

Little Endian

Least significant byte has lowest address

Example

- Variable x has 4-byte representation 0x01234567
- Address given by &x is 0x100

Big Endian			0x100	0×101	0x102	0x103	
			01	23	45	67	
Little Endian		0 x 100	0x101	0x102	0x103		
			67	45	23	01	

Reading Byte-Reversed Listings

Disassembly

- Text representation of binary machine code
- Generated by program that reads the machine code

Example Fragment

```
 Address
 Instruction Code Assembly Rendition

 8048365:
 5b
 pop
 %ebx

 8048366:
 81 c3 ab 12 00 00
 add
 $0x12ab, %ebx

 804836c:
 83 bb 28 00 00 00 00
 cmpl
 $0x0,0x28 (%ebx)
```

Deciphering Numbers

- Value: 0x12ab
- Pad to 4 bytes: 0x000012ab
- Split into bytes: 00 00 12 ab
- **Reverse**: ab 12 00 00

Examining Data Representations

Code to Print Byte Representation of Data

Casting pointer to unsigned char * creates byte array

Printf directives:

%p: Print pointer

%x: Print Hexadecimal

show bytes Execution Example


```
int a = 15213;
printf("int a = 15213;\n");
show_bytes((pointer) &a, sizeof(int));
```

Result (on 32bit, little endian machine):

```
int a = 15213;
0x11ffffcb8  0x6d
0x11ffffcb9  0x3b
0x11ffffcba  0x00
0x11ffffcbb  0x00
```


Representing Integers


```
int A = 15213;
int B = -15213;
long int C = 15213;
```


Binary: 0011 1011 0110 1101

Hex: 3 B 6 D

Two's complement representation

Representing Pointers

```
int B = -15213;
int *P = &B;
```

Alpha Address

Hex: ... 0 1 F F F F C A 0

Sun Address

Hex: E F F F B 2 C

Binary: 1110 1111 1111 1111 1111 1011 0010 1100

EF

Sun P

FF

FB

2C

Linux Address

Hex: B F F F F 8 D 4

Binary: 1011 1111 1111 1111 1111 1000 1101 0100

Different compilers & machines assign different locations to objects

Alpha P

A0

FC FF

FF

01

00

00

Linux P

D4 F8

FF

BF

Main Points

- Boolean Algebra is Mathematical Basis
 - Basic form encodes "false" as 0, "true" as 1
 - General form like bit-level operations in C
 - Good for representing & manipulating sets
- It's All About Bits & Bytes
 - Numbers, text, programs
- Different Machines Follow Different Conventions
 - Representations
 - Word size
 - Byte ordering