

Bits, Bytes, and Integers

15-213: Introduction to Computer Systems
2nd and 3rd Lectures, May 20 and 2, 2015

Speaker:

Nathaniel Wesley Filardo

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**

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

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 $1.1101101101101_2 \times 2^{13}$

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

Example Data Representations

C Data Type	Typical 32-bit	Intel IA32	x86-64
char	1	1	1
short	2	2	2
int	4	4	4
long	4	4	8
long long	8	8	8
float	4	4	4
double	8	8	8
long double	8	10/12	10/16
pointer	4	4	8

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

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 $B=1$

$\&$	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

- $\sim A = 1$ when $A=0$

\sim	
0	1
1	0

Exclusive-Or (Xor)

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

\wedge	0	1
0	0	1
1	1	0

General Boolean Algebras

■ Operate on Bit Vectors

- Operations applied bitwise

$$\begin{array}{cccc}
 01101001 & 01101001 & 01101001 & 01101001 \\
 \& \underline{01010101} & | \underline{01010101} & ^ \underline{01010101} & \sim \underline{01010101} \\
 01000001 & 01111101 & 00111100 & 10101010
 \end{array}$$

■ All of the Properties of Boolean Algebra Apply

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 $\{1, 3, 5, 7\}$

Bit-Level Operations in C

■ Operations $\&$, $|$, \sim , \wedge 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)

- $\sim 0x41 = 0xBE$
 - $\sim 01000001_2 = 10111110_2$
- $\sim 0x00 = 0xFF$
 - $\sim 00000000_2 = 11111111_2$
- $0x69 \& 0x55 = 0x41$
 - $01101001_2 \& 01010101_2 = 01000001_2$
- $0x69 | 0x55 = 0x7D$
 - $01101001_2 | 01010101_2 = 01111101_2$

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 = 0x01`
 - `!!0x41 = 0x01`

 - `0x69 && 0x55 = 0x01`
 - `0x69 || 0x55 = 0x01`
 - `p && *p` (avoids null pointer access)

Contrast: Logic Operations in C

■ Contrast to Logical Operators

- `&&`, `||`, `!`

- View 0 as “False”

- Anything nonzero

- Always

- **Early**

■ Example

- `!0x41 =`

- `!0x00 =`

- `!!0x41 =`

- `0x69 && 0x55 = 0x01`

- `0x69 || 0x55 = 0x01`

- `p && *p` (avoids null pointer access)

**Watch out for `&&` vs. `&` (and `||` vs. `|`)...
one of the more common oopsies in
C programming**

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

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

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

Two-complement Encoding Example (Cont.)

```

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

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

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

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

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

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

Mapping Between Signed & Unsigned

Two's Complement

Maintain Same Bit Pattern

Unsigned

Maintain Same Bit Pattern

- Mappings between unsigned and two's complement numbers:
keep bit representations and reinterpret

Mapping Signed \leftrightarrow Unsigned

Bits	Signed		Unsigned
0000	0	→	0
0001	1		T2U
0010	2	→	
0011	3		U2T
0100	4	←	
0101	5		←
0110	6	←	
0111	7		←
1000	-8	←	
1001	-7		←
1010	-6	←	
1011	-5		←
1100	-4	←	
1101	-3		←
1110	-2	←	
1111	-1		←
			9
			10
			11
			12
			13
			14
			15

Mapping Signed \leftrightarrow Unsigned

Bits	Signed	Unsigned
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	-7	9
1010	-6	10
1011	-5	11
1100	-4	12
1101	-3	13
1110	-2	14
1111	-1	15

Mapping relationships:

- Bits 0000 to 0111 map to Signed values 0 to 7 and Unsigned values 0 to 7. This mapping is indicated by a double-headed arrow with an equals sign (=).
- Bits 1000 to 1111 map to Signed values -8 to -1 and Unsigned values 8 to 15. This mapping is indicated by a double-headed arrow with ± 16 .

Relation between Signed & Unsigned

Two's Complement

Unsigned

Large negative weight

becomes

Large positive weight

Conversion Visualized

■ 2's Comp. → Unsigned

- Ordering Inversion
- Negative → Big Positive

Signed vs. Unsigned in C

■ Constants

- By default are considered to be signed integers
- Unsigned if have “U” as suffix

`0U, 4294967259U`

■ Casting

- Explicit casting between signed & unsigned same as U2T and T2U

```
int tx, ty;
unsigned ux, uy;
tx = (int) ux;
uy = (unsigned) ty;
```

- Implicit casting also occurs via assignments and procedure calls

```
tx = ux;
uy = ty;
```

Casting Surprises

■ Expression Evaluation

- If there is a mix of unsigned and signed in single expression, *signed values implicitly cast to unsigned*
- Including comparison operations $<$, $>$, $==$, $<=$, $>=$
- Examples for $W = 32$: **TMIN = -2,147,483,648**, **TMAX = 2,147,483,647**

■ Constant ₁	Constant ₂	Relation	Evaluation
0	0U	==	unsigned
-1	0	<	signed
-1	0U	>	unsigned
2147483647	-2147483647-1	>	signed
2147483647U	-2147483647-1	<	unsigned
-1	-2	>	signed
(unsigned)-1	-2	>	unsigned
2147483647	2147483648U	<	unsigned
2147483647	(int) 2147483648U	>	signed

Summary

Casting Signed \leftrightarrow Unsigned: Basic Rules

- Bit pattern is maintained
- But reinterpreted
- Can have unexpected effects: adding or subtracting 2^w

- Expression containing signed and unsigned int
 - `int` is cast to `unsigned`!!

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

Sign Extension

■ Task:

- Given w -bit signed integer x
- Convert it to $w+k$ -bit integer with same value

■ Rule:

- Make k copies of sign bit:
- $X' = \underbrace{x_{w-1}, \dots, x_{w-1}}_{k \text{ copies of MSB}}, x_{w-1}, x_{w-2}, \dots, x_0$

Sign Extension Example

```
short int x = 15213;
int ix = (int) x;
short int y = -15213;
int iy = (int) y;
```

	Decimal	Hex	Binary
x	15213	3B 6D	00111011 01101101
ix	15213	00 00 3B 6D	00000000 00000000 00111011 01101101
y	-15213	C4 93	11000100 10010011
iy	-15213	FF FF C4 93	11111111 11111111 11000100 10010011

- Converting from smaller to larger integer data type
- C automatically performs sign extension

Summary:

Expanding, Truncating: Basic Rules

- **Expanding (e.g., short int to int)**
 - Unsigned: zeros added
 - Signed: sign extension
 - Both yield expected result

- **Truncating (e.g., unsigned to unsigned short)**
 - Unsigned/signed: bits are truncated
 - Result reinterpreted
 - Unsigned: mod operation
 - Signed: similar to mod
 - For small numbers yields expected behaviour

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**
- Representations in memory, pointers, strings
- Summary

Unsigned Addition

Operands: w bits

True Sum: $w+1$ bits

Discard Carry: w bits

■ Standard Addition Function

- Ignores carry output

■ Implements Modular Arithmetic

$$s = \text{UAdd}_w(u, v) = u + v \bmod 2^w$$

Visualizing (Mathematical) Integer Addition

■ Integer Addition

- 4-bit integers u, v
- Compute true sum $\text{Add}_4(u, v)$
- Values increase linearly with u and v
- Forms planar surface

Visualizing Unsigned Addition

■ Wraps Around

- If true sum $\geq 2^w$
- At most once

True Sum

2^{w+1}
 2^w
0

Overflow

Modular Sum

Two's Complement Addition

Operands: w bits

True Sum: $w+1$ bits

Discard Carry: w bits

■ TAdd and UAdd have Identical Bit-Level Behavior

- Signed vs. unsigned addition in C:

```
int s, t, u, v;
```

```
s = (int) ((unsigned) u + (unsigned) v);
```


```
t = u + v
```

- Will give `s == t`

TAdd Overflow

■ Functionality

- True sum requires $w+1$ bits
- Drop off MSB
- Treat remaining bits as 2's comp. integer

Visualizing 2's Complement Addition

■ Values

- 4-bit two's comp.
- Range from -8 to +7

■ Wraps Around

- If $\text{sum} \geq 2^{w-1}$
 - Becomes negative
 - At most once
- If $\text{sum} < -2^{w-1}$
 - Becomes positive
 - At most once

NegOver

Multiplication

- **Goal: Computing Product of w -bit numbers x, y**
 - Either signed or unsigned
- **But, exact results can be bigger than w bits**
 - Unsigned: up to $2w$ bits
 - Result range: $0 \leq x * y \leq (2^w - 1)^2 = 2^{2w} - 2^{w+1} + 1$
 - Two's complement min (negative): Up to $2w-1$ bits
 - Result range: $x * y \geq (-2^{w-1}) * (2^{w-1} - 1) = -2^{2w-2} + 2^{w-1}$
 - Two's complement max (positive): Up to $2w$ bits, but only for $(TMin_w)^2$
 - Result range: $x * y \leq (-2^{w-1})^2 = 2^{2w-2}$
- **So, maintaining exact results...**
 - would need to keep expanding word size with each product computed
 - is done in software, if needed
 - e.g., by “arbitrary precision” arithmetic packages

Unsigned Multiplication in C

■ Standard Multiplication Function

- Ignores high order w bits

■ Implements Modular Arithmetic

$$\text{UMult}_w(u, v) = u \cdot v \bmod 2^w$$

Signed Multiplication in C

■ Standard Multiplication Function

- Ignores high order w bits
- Some of which are different for signed vs. unsigned multiplication
- Lower bits are the same

Power-of-2 Multiply with Shift

■ Operation

- $u \ll k$ gives $u * 2^k$
- Both signed and unsigned

Operands: w bits

True Product: $w+k$ bits

Discard k bits: w bits

■ Examples

- $u \ll 3 \quad == \quad u * 8$
- $u \ll 5 - u \ll 3 \quad == \quad u * 24$
- Most machines shift and add faster than multiply
 - Compiler generates this code automatically

Unsigned Power-of-2 Divide with Shift

■ Quotient of Unsigned by Power of 2

- $u \gg k$ gives $\lfloor u / 2^k \rfloor$
- Uses logical shift

	Division	Computed	Hex	Binary
x	15213	15213	3B 6D	00111011 01101101
x >> 1	7606.5	7606	1D B6	00011101 10110110
x >> 4	950.8125	950	03 B6	00000011 10110110
x >> 8	59.4257813	59	00 3B	00000000 00111011

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

Arithmetic: Basic Rules

■ Addition:

- Unsigned/signed: Normal addition followed by truncate, same operation on bit level
- Unsigned: addition mod 2^w
 - Mathematical addition + possible subtraction of 2^w
- Signed: modified addition mod 2^w (result in proper range)
 - Mathematical addition + possible addition or subtraction of 2^w

■ Multiplication:

- Unsigned/signed: Normal multiplication followed by truncate, same operation on bit level
- Unsigned: multiplication mod 2^w
- Signed: modified multiplication mod 2^w (result in proper range)

Why Should I Use Unsigned?

■ *Don't Use Just Because Number Nonnegative*

- Easy to make mistakes

```
unsigned i;
for (i = cnt-2; i >= 0; i--)
 a[i] += a[i+1];
```

- Can be very subtle

```
#define DELTA sizeof(int)
int i;
for (i = CNT; i-DELTA >= 0; i-= DELTA)
 . . .
```

■ *Do Use When Performing Modular Arithmetic*

- Multiprecision arithmetic

■ *Do Use When Using Bits to Represent Sets*

- Logical right shift, no sign extension

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**

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

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 PB (petabytes) of addressable memory
 - That's 18.4×10^{15}
 - Machines still support multiple data formats
 - Fractions or multiples of word size
 - Always integral number of bytes

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)

For other data representations too ...

C Data Type	Typical 32-bit	Intel IA32	x86-64
char	1	1	1
short	2	2	2
int	4	4	4
long	4	4	8
long long	8	8	8
float	4	4	4
double	8	8	8
long double	8	10/12	10/16
pointer	4	4	8

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

Byte Ordering Example

■ Example

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

Big Endian

Little Endian

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

Examining Data Representations

■ Code to Print Byte Representation of Data

- Casting pointer to unsigned char * allows treatment as a byte array

```
typedef unsigned char *pointer;

void show_bytes(pointer start, int len){
 int i;
 for (i = 0; i < len; i++)
 printf("%p\t0x%.2x\n", start+i, start[i]);
 printf("\n");
}
```

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 (Linux):

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

Representing Pointers

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


Different compilers & machines assign different locations to objects

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 32 bits: 0x000012ab
- Split into bytes: 00 00 12 ab
- Reverse: ab 12 00 00

Representing Strings


```
char S[6] = "18213";
```

■ Strings in C

- Represented by array of characters
- Each character encoded in ASCII format
 - Standard 7-bit encoding of character set
 - Character "0" has code 0x30
 - Digit i has code $0x30+i$
- String should be null-terminated
 - Final character = 0

■ Compatibility

- Byte ordering not an issue

Integer C Puzzles

Initialization

```
int x = foo();
int y = bar();
unsigned ux = x;
unsigned uy = y;
```


- $x < 0 \Rightarrow ((x*2) < 0)$
- $ux \geq 0$
- $x \& 7 == 7 \Rightarrow (x \ll 30) < 0$
- $ux > -1$
- $x > y \Rightarrow -x < -y$
- $x * x \geq 0$
- $x > 0 \&\& y > 0 \Rightarrow x + y > 0$
- $x \geq 0 \Rightarrow -x \leq 0$
- $x \leq 0 \Rightarrow -x \geq 0$
- $(x|-x) \gg 31 == -1$
- $ux \gg 3 == ux/8$
- $x \gg 3 == x/8$
- $x \& (x-1) != 0$

Bonus extras

Application of Boolean Algebra

■ Applied to Digital Systems by Claude Shannon

- 1937 MIT Master's Thesis
- Reason about networks of relay switches
 - Encode closed switch as 1, open switch as 0

Connection when

$$A \& \sim B \mid \sim A \& B$$

$$= A \wedge B$$

Binary Number Property

Claim

$$1 + 1 + 2 + 4 + 8 + \dots + 2^{w-1} = 2^w$$

$$1 + \sum_{i=0}^{w-1} 2^i = 2^w$$

■ $w = 0$:

- $1 = 2^0$

■ Assume true for $w-1$:

- $1 + 1 + 2 + 4 + 8 + \dots + 2^{w-1} + 2^w = 2^w + 2^w = 2^{w+1}$

$$= 2^w$$

Code Security Example

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}
```

- Similar to code found in FreeBSD's implementation of `getpeername`
- There are legions of smart people trying to find vulnerabilities in programs

Typical Usage

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}
```

```
#define MSIZE 528

void getstuff() {
 char mybuf[MSIZE];
 copy_from_kernel(mybuf, MSIZE);
 printf("%s\n", mybuf);
}
```

Malicious Usage

```
/* Declaration of library function memcpy */  
void *memcpy(void *dest, void *src, size_t n);
```

```
/* Kernel memory region holding user-accessible data */  
#define KSIZE 1024  
char kbuf[KSIZE];  
  
/* Copy at most maxlen bytes from kernel region to user buffer */  
int copy_from_kernel(void *user_dest, int maxlen) {  
 /* Byte count len is minimum of buffer size and maxlen */  
 int len = KSIZE < maxlen ? KSIZE : maxlen;  
 memcpy(user_dest, kbuf, len);  
 return len;  
}
```

```
#define MSIZE 528  
  
void getstuff() {  
 char mybuf[MSIZE];  
 copy_from_kernel(mybuf, -MSIZE);  
 . . .  
}
```

Mathematical Properties

■ Modular Addition Forms an *Abelian Group*

- **Closed** under addition

$$0 \leq \text{UAdd}_w(u, v) \leq 2^w - 1$$

- **Commutative**

$$\text{UAdd}_w(u, v) = \text{UAdd}_w(v, u)$$

- **Associative**

$$\text{UAdd}_w(t, \text{UAdd}_w(u, v)) = \text{UAdd}_w(\text{UAdd}_w(t, u), v)$$

- **0** is additive identity

$$\text{UAdd}_w(u, 0) = u$$

- Every element has additive **inverse**

- Let $\text{UComp}_w(u) = 2^w - u$
 $\text{UAdd}_w(u, \text{UComp}_w(u)) = 0$

Mathematical Properties of TAdd

■ Isomorphic Group to unsigneds with UAdd

- $TAdd_w(u, v) = U2T(UAdd_w(T2U(u), T2U(v)))$
 - Since both have identical bit patterns

■ Two's Complement Under TAdd Forms a Group

- Closed, Commutative, Associative, 0 is additive identity
- Every element has additive inverse

$$TComp_w(u) = \begin{cases} -u & u \neq TMin_w \\ TMin_w & u = TMin_w \end{cases}$$

Characterizing TAdd

■ Functionality

- True sum requires $w+1$ bits
- Drop off MSB
- Treat remaining bits as 2's comp. integer

$$TAdd_w(u, v) = \begin{cases} u + v + 2^w & u + v < TMin_w \text{ (NegOver)} \\ u + v & TMin_w \leq u + v \leq TMax_w \\ u + v - 2^w & TMax_w < u + v \text{ (PosOver)} \end{cases}$$

Negation: Complement & Increment

- Claim: Following Holds for 2's Complement

$$\sim x + 1 == -x$$

- Complement

- Observation: $\sim x + x == 1111\dots111 == -1$

$$\begin{array}{r}
 x \quad \boxed{1} \boxed{0} \boxed{0} \boxed{1} \boxed{1} \boxed{1} \boxed{0} \boxed{1} \\
 + \quad \sim x \quad \boxed{0} \boxed{1} \boxed{1} \boxed{0} \boxed{0} \boxed{0} \boxed{1} \boxed{0} \\
 \hline
 -1 \quad \boxed{1} \boxed{1} \boxed{1} \boxed{1} \boxed{1} \boxed{1} \boxed{1} \boxed{1}
 \end{array}$$

- Complete Proof?

Complement & Increment Examples

$x = 15213$

	Decimal	Hex	Binary
x	15213	3B 6D	00111011 01101101
$\sim x$	-15214	C4 92	11000100 10010010
$\sim x + 1$	-15213	C4 93	11000100 10010011
y	-15213	C4 93	11000100 10010011

$x = 0$

	Decimal	Hex	Binary
0	0	00 00	00000000 00000000
~ 0	-1	FF FF	11111111 11111111
$\sim 0 + 1$	0	00 00	00000000 00000000

Code Security Example #2

■ SUN XDR library

- Widely used library for transferring data between machines

```
void* copy_elements(void *ele_src[], int ele_cnt, size_t ele_size);
```


`malloc(ele_cnt * ele_size)`

XDR Code

```
void* copy_elements(void *ele_src[], int ele_cnt, size_t ele_size) {
 /*
 * Allocate buffer for ele_cnt objects, each of ele_size bytes
 * and copy from locations designated by ele_src
 */
 void *result = malloc(ele_cnt * ele_size);
 if (result == NULL)
 /* malloc failed */
 return NULL;
 void *next = result;
 int i;
 for (i = 0; i < ele_cnt; i++) {
 /* Copy object i to destination */
 memcpy(next, ele_src[i], ele_size);
 /* Move pointer to next memory region */
 next += ele_size;
 }
 return result;
}
```

XDR Vulnerability

```
malloc(ele_cnt * ele_size)
```

■ What if:

- `ele_cnt` = $2^{20} + 1$
- `ele_size` = 4096 = 2^{12}
- Allocation = ??

■ How can I make this function secure?

Compiled Multiplication Code

C Function

```
int mul12(int x)
{
 return x*12;
}
```

Compiled Arithmetic Operations

```
leal (%eax,%eax,2), %eax
sall $2, %eax
```

Explanation

```
t <- x+x*2
return t << 2;
```

- C compiler automatically generates shift/add code when multiplying by constant

Compiled Unsigned Division Code

C Function

```
unsigned udiv8(unsigned x)
{
 return x/8;
}
```

Compiled Arithmetic Operations

```
shrl $3, %eax
```

Explanation


```
# Logical shift
return x >> 3;
```

- Uses logical shift for unsigned
- For Java Users
 - Logical shift written as >>>

Signed Power-of-2 Divide with Shift

■ Quotient of Signed by Power of 2

- $x \gg k$ gives $\lfloor x / 2^k \rfloor$
- Uses arithmetic shift
- Rounds wrong direction when $u < 0$

	Division	Computed	Hex	Binary
y	-15213	-15213	C4 93	11000100 10010011
$y \gg 1$	-7606.5	-7607	E2 49	11100010 01001001
$y \gg 4$	-950.8125	-951	FC 49	11111100 01001001
$y \gg 8$	-59.4257813	-60	FF C4	11111111 11000100

Correct Power-of-2 Divide

■ Quotient of Negative Number by Power of 2

- Want $\lceil \mathbf{x} / 2^k \rceil$ (Round Toward 0)
- Compute as $\lfloor (\mathbf{x} + 2^k - 1) / 2^k \rfloor$
 - In C: $(\mathbf{x} + (1 \ll k) - 1) \gg k$
 - Biases dividend toward 0

Case 1: No rounding

Biassing has no effect

Correct Power-of-2 Divide (Cont.)

Case 2: Rounding

Biasing adds 1 to final result

Compiled Signed Division Code

C Function

```
int idiv8(int x)
{
 return x/8;
}
```

Compiled Arithmetic Operations

```
 testl %eax, %eax
 js L4
L3:
 sarl $3, %eax
 ret
L4:
 addl $7, %eax
 jmp  L3
```

Explanation

```
if x < 0
 x += 7;
# Arithmetic shift
return x >> 3;
```

- Uses arithmetic shift for int
- For Java Users
 - Arith. shift written as >>

Arithmetic: Basic Rules

- **Unsigned ints, 2's complement ints are isomorphic rings: isomorphism = casting**
- **Left shift**
 - Unsigned/signed: multiplication by 2^k
 - Always logical shift
- **Right shift**
 - Unsigned: logical shift, div (division + round to zero) by 2^k
 - Signed: arithmetic shift
 - Positive numbers: div (division + round to zero) by 2^k
 - Negative numbers: div (division + round away from zero) by 2^k
Use biasing to fix

Properties of Unsigned Arithmetic

■ Unsigned Multiplication with Addition Forms Commutative Ring

- Addition is commutative group
- Closed under multiplication
$$0 \leq \text{UMult}_w(u, v) \leq 2^w - 1$$
- Multiplication Commutative
$$\text{UMult}_w(u, v) = \text{UMult}_w(v, u)$$
- Multiplication is Associative
$$\text{UMult}_w(t, \text{UMult}_w(u, v)) = \text{UMult}_w(\text{UMult}_w(t, u), v)$$
- 1 is multiplicative identity
$$\text{UMult}_w(u, 1) = u$$
- Multiplication distributes over addition
$$\text{UMult}_w(t, \text{UAdd}_w(u, v)) = \text{UAdd}_w(\text{UMult}_w(t, u), \text{UMult}_w(t, v))$$

Properties of Two's Comp. Arithmetic

■ Isomorphic Algebras

- Unsigned multiplication and addition
 - Truncating to w bits
- Two's complement multiplication and addition
 - Truncating to w bits

■ Both Form Rings

- Isomorphic to ring of integers mod 2^w

■ Comparison to (Mathematical) Integer Arithmetic

- Both are rings
- Integers obey ordering properties, e.g.,

$$u > 0 \quad \Rightarrow \quad u + v > v$$

$$u > 0, v > 0 \quad \Rightarrow \quad u \cdot v > 0$$

- These properties are not obeyed by two's comp. arithmetic

$$TMax + 1 \quad == \quad TMin$$

$$15213 * 30426 \quad == \quad -10030 \quad (16\text{-bit words})$$

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 32 bits: 0x000012ab
- Split into bytes: 00 00 12 ab
- Reverse: ab 12 00 00