Main Memory Organization

Bit

- Smallest piece of memory
- Stands for binary digit
- Has values 0 (off) or 1 (on)

Byte

Is 8 consecutive bits

Word

- Usually 4 consecutive bytes
- Has an address

Data Storage

- All data is stored in binary bits in main memory
- The meaning of a set of bits depends on the encoding
 - Encoding determines the length of a meaningful chunk
 - We use bytes (8-bits) as our most common unit
 - Encoding also determines how those bits should be read

8-bit Binary	8-bit Integer	8-bit Character (ASCII)
0100 0001	65	'A'
0100 0010	66	'B'
0100 0011	67	'C'

Simple Data Types

- <u>Data type</u>: set of values together with a set of operations
- C++ data types fall into three categories:

FIGURE 2-1 C++ data types

Simple Data Types

- Three categories of simple data
 - Integral: integers (numbers without a decimal)
 - Floating-point: decimal numbers
 - Enumeration type: user-defined data type

FIGURE 2-2 Simple data types

Simple Data Types (continued)

 Integral data types are further classified into the following categories:

int Data Type

• Examples:

```
-6728
0
78
+763
```

- Positive integers do not need a + sign
- No commas are used within an integer
 - Commas are used for separating items in a list

char Data Type

- The smallest integral data type
- Used for <u>characters</u>: letters, digits, and special symbols
- Each character is enclosed in single quotes
 - 'A', 'a', '0', '*', '+', '\$', '&', '
- A blank space is a character

bool Data Type

- bool type
 - Two values: true and false
 - Manipulate logical (Boolean) expressions
- true and false are called logical values
- bool, true, and false are reserved words

Simple Data Types

TABLE 2-2 Values and Memory Allocation for Three Simple Data Types

Data Type	Values	Storage (in bytes)	
int	-2147483648 to 2147483647	4 4*8=32 bits	S
bool	true and false	1	
char	-128 to 127	1	

Different compilers may allow different ranges of values

Floating-Point Data Types

 C++ uses scientific notation to represent real numbers (floating-point notation)

TABLE 2-3 Examples of Real Numbers Printed in C++ Floating-Point Notation

Real Number	C++ Floating-Point Notation
75.924	7.592400E1
0.18	1.800000E-1
0.0000453	4.530000E-5
-1.482	-1.482000E0
7800.0	7.800000E3

Floating-Point Data Types (continued)

FIGURE 2-4 Floating-point data types

- float: represents any real number
 - Range: -3.4E+38 to 3.4E+38 (four bytes)
- double: represents any real number
 - Range: -1.7E+308 to 1.7E+308 (eight bytes)
- On most newer compilers, data types double and long double are same

Floating-Point Data Types (continued)

- Maximum number of significant digits (decimal places) for float values is 6 or 7
- Maximum number of significant digits for double is
 15
- <u>Precision</u>: maximum number of significant digits
 - Float values are called single precision
 - Double values are called double precision

Arithmetic Operators

C++ arithmetic operators:

+	Addition
-	Subtraction
*	Multiplication
/	Division
%	Modulus

- +, -, *, and / can be used with integral and floatingpoint data types
- % can be used with integral data types only
- These are binary operators
 - They operate on 2 operands

Order of Precedence

- All operations inside of () are evaluated first
- *, /, and % are at the same level of precedence and are evaluated next
- + and have the same level of precedence and are evaluated last
- When operators are on the same level
 - Performed from left to right (associativity)
- 3 * 7 6 + 2 * 5 / 4 + 6 means (((3 * 7) - 6) + ((2 * 5) / 4)) + 6

Overflow and Underflow

- Occurs when assigning a value that is too large (overflow) or too small (underflow) to be held in a variable
- Variable contains value that is 'wrapped around' the set of possible values

Overflow Example

```
// Create a short int initialized to
// the largest value it can hold
short int num = 32767;
cout << num; // Displays 32767</li>
num = num + 1;
cout << num; // Displays -32768</li>
```

Handling Overflow and Underflow

- Different systems handle the problem differently.
 They may
 - display a warning / error message
 - display a dialog box and ask what to do
 - stop the program
 - continue execution with the incorrect value

Expressions

Entire expression is evaluated according to precedence rules

- If all operands are integers
 - Expression is called an <u>integral expression</u>
 - Yields an integral result
 - Example: 2 + 3 * 5
- If all operands are floating-point
 - Expression is called a <u>floating-point expression</u>
 - Yields a floating-point result
 - Example: 12.8 * 17.5 34.50

Mixed Expressions

- Mixed expression:
 - Has operands of different data types
 - Contains integers and floating-point
- Examples of mixed expressions:

```
2 + 3.5
6 / 4 + 3.9
5.4 * 2 - 13.6 + 18 / 2
```

Mixed Expressions (cont'd.)

Data types are ranked by largest value they can hold

DATA TYPE HIERARCHY

		Promotion	Demotion
long double	8	†	
double	8		
float	4		
long long	8		
long int	4		
int	4		
short	2		
char	1		ļ

Mixed Expressions (cont'd.)

- Evaluation rules:
 - If expression has different types of operands
 - char, short, unsigned short are automatically promoted to int
 - All operands are promoted to the data type with the highest rank in the expression
 - When using the = operator, the type of the expression on right will be converted to type of the variable on *left* (promotion or demotion)

Data Types and Conversion

- The data type assigned to a literal or variable tells the computer how it is encoded
 - That is, how to interpret it
- You can also tell the computer to treat a literal or variable with a different encoding
 - This is called type casting or type coercion

```
static cast<dataTypeName>( expression )
```

Rounding off a number

Suppose we need to round a real number to the nearest hundredth (2 decimal digits), we could do it by using the following procedure:

Number to be rounded off: 2.3449

- 1) Move decimal point 2 places to the right -> 2.3449 * 100.0 => 234.49
- 2) Add 0.5 -> 234.49 + 0.5 => 234.99
- 3) Round the result downward (get the largest integral value that is not greater than the result -> => 234.0
- 4) Divide it by $100.0 \Rightarrow 234.0 / 100.0 \Rightarrow 2.34$

Suppose we have a value in a variable called length (type double) and we want to round it off, we could use the following expression to implement the steps shown above:

length = floor((length * 100.0) + 0.5)/100.0