

CS 105

Lab 1: Manipulating Bits

See class calendar for lab and due dates

Introduction

The purpose of this assignment is to become more familiar with bit-level representations and manipulations. You'll do this by solving a series of programming "puzzles." Many of these puzzles are quite artificial, but you'll find yourself thinking much more about bits in working your way through them.

Logistics

You **MUST** work in a group of at least two people in solving the problems for this assignment. The only "hand-in" will be electronic. Any clarifications and revisions to the assignment will be posted on the course Web page. **We strongly recommend that you and your partner brainstorm before coding.**

Handout Instructions

The materials for the data lab are on the Web at:

<http://www.cs.hmc.edu/~geoff/cs105/labs/lab01-data/datalab-handout.tar>

Start by downloading `datalab-handout.tar` to a (protected) directory in which you plan to do your work. Then give the command: `tar xvf datalab-handout.tar`. This will cause a number of files to be unpacked in the directory. The only file you will be modifying and turning in is `bits.c`.

The file `btest.c` allows you to evaluate the functional correctness of your code. The file `README` contains additional documentation about `btest`. Use the command: `make btest` to generate the test code and run it with the command: `./btest`. The file `dlc` is a compiled binary that you can use to check your solutions for compliance with the coding rules. (NOTE: `dlc` is used by the auto grader, so be sure to check your solution file prior to submission). The remaining files are used to build `btest`.

Looking at the file `bits.c` you'll notice a C structure `team` into which you should insert the requested identifying information about the individuals comprising your programming team. Do this right away so you don't forget.

The `bits.c` file also contains a skeleton for each of the 15 programming puzzles. Your assignment is to complete each function skeleton using only *straightline* code (i.e., no loops or conditionals) and a limited

number of C arithmetic and logical operators. Specifically, you are *only* allowed to use the following eight operators:

! ~ & ^ | + << >>

A few of the functions further restrict this list. Also, you are not allowed to use any constants longer than 8 bits. See the comments in `bits.c` for detailed rules and a discussion of the desired coding style.

Evaluation

Your code will be compiled with GCC and run and tested on *Wilkes*. Your score will be computed out of a maximum of 50 points based on the following distribution:

40 Correctness of code running on *Wilkes*.

7.5 Performance of code, based on number of operators used in each function.

2.5 Style points, based on your instructor’s subjective evaluation of the quality of your solutions and your comments.

The 15 puzzles you must solve have been given a difficulty rating between 1 and 4, such that their weighted sum totals to 40. We will evaluate your functions using the test arguments in `btest.c`. You will get full credit for a puzzle if it passes all of the tests performed by `btest.c`, half credit if it fails one test, and no credit otherwise.

Regarding performance, **our main concern at this point in the course is that you can get the right answer**. However, we want to instill in you a sense of keeping things as short and simple as you can. Furthermore, some of the puzzles can be solved by brute force, but we want you to be more clever. Thus, for each function we’ve established a maximum number of operators that you are allowed to use for each function. This limit is very generous and is designed only to catch egregiously inefficient solutions. You will receive .5 points for each function that satisfies the operator limit.

Finally, we’ve reserved 2.5 points for a subjective evaluation of the style of your solutions and your commenting. Your solutions should be as clean and straightforward as possible. Your comments should be informative, but they need not be extensive.

Part I: Bit manipulations

Table 1 describes a set of functions that manipulate and test sets of bits. The “Rating” field gives the difficulty rating (the number of points) for the puzzle, and the “Max ops” field gives the maximum number of operators you are allowed to use to implement each function.

Function `bitNor` computes the NOR function. That is, when applied to arguments x and y , it returns $\sim(x|y)$. You may only use the operators `&` and `~`. Function `bitXor` should duplicate the behavior of the bit operation `^`, using only the operations `&` and `~`.

Name	Description	Rating	Max Ops
<code>bitNor(x, y)</code>	$\sim(x y)$ using only <code>&</code> and <code>~</code>	1	8
<code>bitXor(x, y)</code>	\wedge using only <code>&</code> and <code>~</code>	2	14
<code>isNotEqual(x, y)</code>	$x \neq y?$	2	6
<code>getBytes(x, n)</code>	Extract byte n from x	2	6
<code>copyLSB(x)</code>	Set all bits to LSB of x	2	5
<code>logicalShift(x, n)</code>	Logical right shift x by n	3	16
<code>bitCount(x)</code>	Count number of 1's in x	4	42
<code>bang(x)</code>	Compute $!x$ without using <code>!</code> operator	4	12
<code>leastBitPos(x)</code>	Mark least significant 1 bit	4	6

Table 1: Bit-Level Manipulation Functions.

Name	Description	Rating	Max Ops
<code>tmax(void)</code>	largest two's complement integer	1	4
<code>isNonNegative(x)</code>	$x \geq 0?$	3	6
<code>isGreater(x, y)</code>	$x > y?$	3	24
<code>divpwr2(x, n)</code>	$x / (1 \ll n)$	2	15
<code>abs(x)</code>	absolute value	4	10
<code>addOK(x, y)</code>	Does $x+y$ overflow?	3	20

Table 2: Arithmetic Functions

Function `isNotEqual` compares x to y for inequality. As with all *predicate* operations, it should return 1 if the tested condition holds and 0 otherwise.

Function `getBytes` extracts a byte from a word. The bytes within a word are ordered from 0 (least significant) to 3 (most significant). Function `copyLSB` replicates a copy of the least significant bit in all 32 bits of the result. Function `logicalShift` performs logical right shifts. You may assume the shift amount n satisfies $1 \leq n \leq 31$.

Function `bitCount` returns a count of the number of 1's in the argument. Function `bang` computes logical negation without using the `!` operator. Function `leastBitPos` generates a mask consisting of a single bit marking the position of the least significant one bit in the argument. If the argument equals 0, it returns 0.

Part II: Two's Complement Arithmetic

Table 2 describes a set of functions that make use of the two's complement representation of integers.

Function `tmax` returns the largest integer.

Function `isNonNegative` determines whether x is less than or equal to 0.

Function `isGreater` determines whether x is greater than y .

Function `divpwr2` divides its first argument by 2^n , where n is the second argument. You may assume that $0 \leq n \leq 30$. It must round toward zero.

Function `abs` is equivalent to the expression `x < 0 ? -x : x`, giving the absolute value of `x` for all values other than `TMin`.

Function `addOK` determines whether its two arguments can be added together without overflow.

Advice

You are welcome to do your code development using any system or compiler you choose. Just make sure that the version you turn in compiles and runs correctly on `Wilkes`. If it doesn't compile, we can't grade it.

The `dlc` program, a modified version of an ANSI C compiler, will be used to check your programs for compliance with the coding style rules. The typical usage is

```
./dlc bits.c
```

Type `./dlc -help` for a list of command line options. The `README` file is also helpful. Some notes on `dlc`:

- The `dlc` program runs silently unless it detects a problem.
- Don't include `<stdio.h>` in your `bits.c` file, as it confuses `dlc` and results in some non-intuitive error messages.

Check the file `README` for documentation on running the `btest` program. You'll find it helpful to work through the functions one at a time, testing each one as you go. You can use the `-f` flag to instruct `btest` to test only a single function, e.g., `./btest -f isPositive`.

Handin Instructions

- Make sure you have included your identifying information in your file `bits.c`.
- Remove any extraneous print statements.
- Use `cs105submit` to submit **`bits.c`**. You can also run `make submit`.
- If you discover a mistake, simply submit the file again.

Notes

DLC requires strict ANSI C. That means you can't do a few things that the GNU C Compiler (`gcc`) allows. For example, you can't do this:

```
int mask = 0x55 + (0x55 << 8);  
mask = mask + (mask << 16);  
int shift = (x >> 1);  
int sum = (shift & mask) + (x & mask);
```

because in ANSI C all of your variable declarations must come at the beginning of a function. Once you have written a non-declaration statement, you can no longer make any new declarations.

The other point that you must remember is that in ANSI C you cannot make `// comments`.

To help you remember this, the supplied Makefile invokes the `-pedantic` flag, which makes `gcc` refuse to accept non-ANSI C. For this reason you should compile using `make`, *not* by invoking `gcc` directly (which in any case is a bad habit that you should purge from your fingers).