

CSC 252: Data Representation

Bits, Bytes, and Integers

1

1

Last Week's Action Items

- Get a CSUG account
 - at <https://accounts.csug.rochester.edu/>
 - cycle1.csug.rochester.edu (or cycle2, cycle3)
 - Get familiar with using Linux and C
 - Attend an office hour this week!
- Accept the Academic Honesty Policy on blackboard
- Introduce yourself: “meet your classmates” forum
- Acquire the textbook for the course
 - Read Chapter 1, start reading Chapter 2
- Finish Quiz 0

8/31/2020

2

2

This Week's Action Items

- Read Chapter 2
- Finish Quiz 1 on Blackboard
- Start on Assignment 1
 - Finish Pre-Assignment 1 on Blackboard
 - Due Date: Thursday September 3 at noon

3

3

Hardware Organization of a Typical System

4

4

Hardware Components of a Computer System

- Processor
 - Datapath
 - Control
- Memory
- Input and Output devices

5

5

The Principle of Abstraction

- Grouping principle
 - Levels/layers of abstraction by which each layer only needs to understand that immediately above and below it

6

6

What is Computer Architecture?

- Coordination of levels of abstraction under a set of rapidly changing forces

7

7

Topics to be covered:

- Data representation and computer arithmetic
- Assembly-level programs and instruction-set architectures
- Processor architectures
- Memory and storage hierarchies
- Performance optimization
- Exceptional control flow
- I/O devices
- Concurrency

8

8

Data Representation

- Memory: a large single-dimensional, conventionally byte-addressable, untyped array
- Byte ordering – big versus little endian
- Possible common interpretations
 - Instruction
 - Integer
 - Floating point
 - character

9

9

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
 - Summary
- Representations in memory, pointers, strings

10

Everything is bits

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

11

Number Representation

An n digit number can be represented in any base as

MSD ... LSD
 $n-1$... 0

The value of the i th digit d is $d \times \text{base}^i$, where i starts at 0 and increases from right to left

Decimal (base 10) is the natural human representation,
binary (base 2) is the natural computer representation

E.g. $1100_2 = 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 0 \times 2^0 = 12_{10}$

12

12

For example, can count in binary

- Base 2 Number Representation
 - Represent 15213_{10} as
 - Represent 1.20_{10} as
 - Represent 1.5213×10^4 as

13

For example, can count in binary

- Base 2 Number Representation
 - Represent 15213_{10} as 11101101101101_2
 - Represent 1.20_{10} as $1.0011001100110011[0011]..._2$
 - Represent 1.5213×10^4 as $1.1101101101101_2 \times 2^{13}$

14

Encoding Byte Values

- Byte = 8 bits
 - Binary 00000000_2 to 11111111_2
 - Decimal: 0_{10} to 255_{10}
 - Hexadecimal 00_{16} to FF_{16}
 - Base 16 number representation
 - Use characters '0' to '9' and 'A' to 'F'
 - Write $FA1D37B_{16}$ in C as
 - `0xFA1D37B`
 - `0xfa1d37b`

	Hex	Decimal	Binary
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	
B	11	1011	
C	12	1100	
D	13	1101	
E	14	1110	
F	15	1111	

15

Bit-Level Operations in C

- Logical
 - `||` `&&` `!`
- Bitwise
 - `|` `&` `^` `~` `>>` `<<`
 - Arithmetic versus logical right shift

16

16

Example Data Representations

C Data Type	Typical 32-bit	Typical 64-bit	x86-64
char	1	1	1
short	2	2	2
int	4	4	4
long	4	8	8
float	4	4	4
double	8	8	8
long double	-	-	10/16
pointer	4	8	8

17

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
 - Summary
- Representations in memory, pointers, strings

18

Boolean Algebra

- 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 $B=1$

Or

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

&	0	1
0	0	0
1	0	1

	0	1
0	0	1
1	1	1

Not

■ $\sim A = 1$ when $A=0$

Exclusive-Or (Xor)

■ $A \wedge B = 1$ when either $A=1$ or $B=1$, but not both

~	
0	1
1	0

^	0	1
0	0	1
1	1	0

19

Algebraic Laws for Logical Expressions

- AND and OR are commutative
- AND and OR are associative
- AND is distributive over OR; OR is distributive over AND
- TRUE is the identity for AND; FALSE is the identity for OR
- FALSE annihilates AND; TRUE annihilates OR
- AND and OR are idempotent ($p \text{ AND } p \equiv p$ OR $p \equiv p$)
- Subsumption
 - $(p \text{ OR } (p \text{ AND } q)) \equiv (p \text{ AND } (p \text{ OR } q)) \equiv p$
- DeMorgan's Laws:
 - $\text{NOT}(p \text{ AND } q) \equiv (\text{NOT } p) \text{ OR } (\text{NOT } q)$
 - $\text{NOT}(p \text{ OR } q) \equiv (\text{NOT } p) \text{ AND } (\text{NOT } q)$

20

20

General Boolean Algebras

- Operate on Bit Vectors

– Operations applied bitwise

```

01101001 01101001 01101001
& 01010101 | 01010101 ^ 01010101 ~ 01010101
01000001 01111101 00111100 10101010
 
```

- All of the Properties of Boolean Algebra Apply

21

Example: Representing & Manipulating Sets

- Representation

– Width w bit vector represents subsets of $\{0, \dots, w-1\}$

– $a_j = 1$ 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 }

22

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

– Operations applied bit-wise

- Examples (Char data type)

```

~0x41 -> 0xBE
  • ~010000012 -> 101111102
~0x00 -> 0xFF
  • ~000000002 -> 111111112
0x69 & 0x55 -> 0x41
  • 011010012 & 010101012 -> 010000012
0x69 | 0x55 -> 0x7D
  • 011010012 | 010101012 -> 011111012
 
```

23

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 -> 0x01
!!0x41 -> 0x01

0x69 && 0x55 -> 0x01
0x69 || 0x55 -> 0x01
 
```

24

Contrast: Logic Operations in C

- Contrast to Logical Operators

- &&, ||, !

- View 0 as "False"

- Any

- Always

- Early

Watch out for && vs. & (and || vs. |)...
a common bug in C programming

- Example

- !0x41 -> 0x00
 - !0x00 -> 0x01
 - !!0x41 -> 0x01

- 0x69 && 0x55 -> 0x01
 - 0x69 || 0x55 -> 0x01

25

Shift Operations

- Left Shift: $x \ll y$

- Shift bit-vector x left y positions

- Throw away extra bits on left
 - Fill with 0's on right

- Right Shift: $x \gg y$

- 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 \geq word size

Argument x	01100010
$\ll 3$	00010000
Log. $\gg 2$	00011000
Arith. $\gg 2$	00011000

Argument x	10100010
$\ll 3$	00010000
Log. $\gg 2$	00101000
Arith. $\gg 2$	11101000

26

Today: Bits, Bytes, and Integers

- Representing information as bits

- Bit-level manipulations

- Integers

- **Representation: unsigned and signed**

- Conversion, casting

- Expanding, truncating

- Addition, negation, multiplication, shifting

- Summary

- Representations in memory, pointers, strings

- Summary

27

Representing Positive and Negative Integers

- Sign-Magnitude - MSB represents sign (0 for +ve, 1 for -ve)
- One's Complement of $x = 2^n - x - 1$ (complement individual bits)

Problem: Balanced representation, but two values for 0

Solution:

- Two's Complement of $x = 2^n - x$ (radix complement; most common representation)
 - single bit pattern for 0
 - ensures that $\$x + (-x)\$$ is 0
 - still keeps 1 in MSB for a -ve number (sign bit)
 - 100... represents the most -ve number
 - E.g. 4-bit 2's complement number $1100_2 = -1x2^3 + 1x2^2 + 0x2^1 + 0x2^0 = -4_{10}$

28

28

Integer Arithmetic

- Normal base 2 2's complement addition works on both positive and negative numbers
- Shortcuts
 - 2's complement = 1s' complement + 1
 - 2's complement representation of n digit number as n+m digit number --- sign extend

29

29

Encoding Integers

Unsigned

$$B2U(X) = \sum_{i=0}^{w-1} x_i \cdot 2^i$$

Two's Complement

$$B2T(X) = -x_{w-1} \cdot 2^{w-1} + \sum_{i=0}^{w-2} x_i \cdot 2^i$$

```
short int x = 15213;
short int y = -15213;
```

Sign Bit

- C short 2 bytes long

	Decimal	Hex	Binary
x	15213	3B 6D	00111011 01101101
y	-15213	C4 93	11000100 10010011

- Sign Bit

- For 2's complement, most significant bit indicates sign
 - 0 for nonnegative
 - 1 for negative

30

Two-complement Encoding Example (Cont)

```
x = 15213: 00111011 01101101
y = -15213: 11000100 10010011
```

Weight	15213	-15213
1	1	1
2	0	0
4	1	0
8	1	0
16	0	1
32	1	0
64	1	0
128	0	1
256	1	0
512	1	0
1024	0	1
2048	1	0
4096	1	0
8192	1	0
16384	0	1
-32768	0	1
Sum	15213	-15213

31

Numeric Ranges

- Unsigned Values

- $UMin = 0$
000...0
- $UMax = 2^w - 1$
111...1

- Two's Complement Values

- $TMin = -2^{w-1}$
100...0
- $TMax = 2^{w-1} - 1$
011...1
- Other Values
 - Minus 1
111...1

Values for $W = 16$

	Decimal	Hex	Binary
UMax	65535	FF FF	11111111 11111111
TMax	32767	7F FF	01111111 11111111
TMin	-32768	80 00	10000000 00000000
-1	-1	FF FF	11111111 11111111
0	0	00 00	00000000 00000000

32

Values for Different Word Sizes

	W			
	8	16	32	64
UMax	255	65,535	4,294,967,295	18,446,744,073,709,551,615
TMax	127	32,767	2,147,483,647	9,223,372,036,854,775,807
TMin	-128	-32,768	-2,147,483,648	-9,223,372,036,854,775,808

• Observations

- $|TMin| = TMax + 1$
 - Asymmetric range
- $UMax = 2 * TMax + 1$

■ C Programming

- `#include <limits.h>`
- Declares constants, e.g.,
 - `ULONG_MAX`
 - `LONG_MAX`
 - `LONG_MIN`
- Values platform specific

33

Unsigned & Signed Numeric Values

X	B2U(x)	B2T(x)
0000	0	0
0001	1	1
0010	2	2
0011	3	3
0100	4	4
0101	5	5
0110	6	6
0111	7	7
1000	8	-8
1001	9	-7
1010	10	-6
1011	11	-5
1100	12	-4
1101	13	-3
1110	14	-2
1111	15	-1

- Equivalence
 - Same encodings for nonnegative values
- Uniqueness
 - Every bit pattern represents unique integer value
 - Each representable integer has unique bit encoding
- \Rightarrow Can Invert Mappings
 - $U2B(x) = B2U^{-1}(x)$
 - Bit pattern for unsigned integer
 - $T2B(x) = B2T^{-1}(x)$
 - Bit pattern for two's comp integer

34

Today: Bits, Bytes, and Integers

- Representing information as bits
- Bit-level manipulations
- Integers
 - Representation: unsigned and signed
 - Conversion, casting
 - Expanding, truncating
 - Addition, negation, multiplication, shifting
 - Summary
- Representations in memory, pointers, strings

56

Byte-Oriented Memory Organization

- Programs refer to data by address
 - Conceptually, envision it as a very large array of bytes
 - In reality, it's not, but can think of it that way
 - An address is like an index into that array
 - and, a pointer variable stores an address
- Note: system provides private address spaces to each "process"
 - Think of a process as a program being executed
 - So, a program can clobber its own data, but not that of others

57

Machine Words

- Any given computer has a "Word Size"
 - Nominal size of integer-valued data
 - and of addresses
 - Until recently, most machines used 32 bits (4 bytes) as word size
 - Limits addresses to 4GB (2^{32} bytes)
 - Increasingly, machines have 64-bit word size
 - Potentially, could have 18 EB (exabytes) of addressable memory
 - That's 18.4×10^{18}
 - Machines still support multiple data formats
 - Fractions or multiples of word size
 - Always integral number of bytes

58

Word-Oriented Memory Organization

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

59

Example Data Representations

C Data Type	Typical 32-bit	Typical 64-bit	x86-64
char	1	1	1
short	2	2	2
int	4	4	4
long	4	8	8
float	4	4	4
double	8	8	8
long double	–	–	10/16
pointer	4	8	8

60

Byte Ordering

- So, how are the bytes within a multi-byte word ordered in memory?
- Conventions
 - Big Endian: Sun, PPC Mac, Internet
 - Least significant byte has highest address
 - Little Endian: x86, ARM processors running Android, iOS, and Windows
 - Least significant byte has lowest address

61

Byte Ordering Example

- Example
 - Variable x has 4-byte value of 0x01234567
 - Address given by &x is 0x100

62

Representing Integers

Decimal: 15213
 Binary: 0011 1011 0110 1101
 Hex: 3 B 6 D

int A = 15213;

long int C = 15213;

int B = -15213;

Two's complement representation

63