Data Representation in Memory

CSCI 2400 / ECE 3217: Computer Architecture

Instructor:

David Ferry

Slides adapted from Bryant & O'Hallaron's slides via Jason Fritts

Data Representation in Memory

- Basic memory organization
- Bits & Bytes basic units of Storage in computers
- Representing information in binary and hexadecimal
- Representing Integers
 - Unsigned integers
 - Signed integers
- Representing Text
- Representing Pointers

Byte-Oriented Memory Organization

Modern processors: Byte-Addressable Memory

- Conceptually a very large array of bytes
- Each byte has a unique address
- Processor address space determines address range:
 - 32-bit address space has 2³² unique addresses: 4GB max
 - 0x00000000 to 0xffffffff (in decimal: 0 to 4,294,967,295)
 - 64-bit address space has 2⁶⁴ unique addresses: ~ 1.8x10¹⁹ bytes max

 - Enough to give everyone on Earth about 2 Gb
- Address space size is not the same as processor size!
 - E.g.: The original Nintendo was an 8-bit processor with a 16-bit address space

Data Representation in Memory

- Basic memory organization
- Bits & Bytes basic units of Storage in computers
- Representing information in binary and hexadecimal
- Representing Integers
 - Unsigned integers
 - Signed integers
- Representing Text
- Representing Pointers

Why Use Bits & Binary?

- Digital transistors operate in high and low voltage ranges
- Voltage Range dictates Binary Value on wire
 - high voltage range (e.g. 2.8V to 3.3V) is a logic 1
 - low voltage range (e.g. 0.0V to 0.5V) is a logic 0
 - voltages in between are indefinite values
- Ternary or quaternary systems have practicality problems

Bits & Bytes

Computers use bits:

- a "bit" is a base-2 digit
- {L, H} => {0, 1}

Single bit offers limited range, so grouped in bytes

- 1 byte = 8 bits
- a single datum may use multiple bytes

Data representation 101:

- Given N bits, can represent 2^N unique values
 - Letters of the alphabet?
 - Colors?

Encoding Byte Values

Processors generally use multiples of Bytes

- common sizes: 1, 2, 4, 8, or 16 bytes
- Intel data names:

•	Byte	1 byte	(8 bits)	$2^8 = 256$
•	Word	2 bytes	(16 bits)	$2^{16} = 65,536$
•	Double word	4 bytes	(32 bits)	$2^{32} = 4,294,967,295$
•	Quad word	8 bytes	(64 bits)	
		2 ⁶	$6^4 = 18,446,7$	744,073,709,551,616

Unfortunately, these names are not standard so we'll often use C data names instead (but these vary in size too... /sigh)

C Data Types

32-bit

64-bit

C Data Type	Typical 32-bit	Intel IA32	x86-64
char	1 byte	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 (addr)	4	4	8

Data Representation in Memory

- Basic memory organization
- Bits & Bytes basic units of Storage in computers
- Representing information in binary and hexadecimal
- Representing Integers
 - Unsigned integers
 - Signed integers
- Representing Text
- Representing Pointers

Encoding Byte Values

- 1 Byte = 8 bits
 - Binary: 00000000₂ to 11111111₂
- A byte value can be interpreted in many ways!
 - depends upon how it's used
- For example, consider byte with: 01010101₂
 - as ASCII text:
 - as integer:85₁₀
 - as IA32 instruction:
 pushl %ebp
 - the 86th byte of memory in a computer
 - a medium gray pixel in a gray-scale image
 - could be interpreted MANY other ways...

Binary is Hard to Represent!

- Problem with binary Cumbersome to use
 - e.g. approx. how big is: 1010011101010001011101011₂?
 - Would be nice if the representation was closer to decimal: 21,930,731

Let's define a larger base so that

$$R^1=2^x$$

- for equivalence, R and x must be integers then 1 digit in R equals x bits
- equivalence allows direct conversion between representations
- two options closest to decimal:
 - octal: $8^1 = 2^3$ (base eight)
 - hexadecimal: $16^1 = 2^4$ (base sixteen)

Representing Binary Efficiently

Octal or Hexadecimal?

binary:
10100111010001011101011₂

• octal: 123521353₈

hexadecimal number: 14EA2EB₁₆

decimal: 21930731

- Octal and Hex are closer in size to decimal, BUT...
- How many base-R digits per byte?

Octal: 8/3 = 2.67 octal digits per byte -- BAD

■ Hex: 8/4 = 2 hex digits per byte -- GOOD

Hexadecimal wins: 1 hex digit ⇔ 4 bits

Expressing Byte Values

Juliet:

"What's in a name? That which we call a rose By any other name would smell as sweet."

Common ways of expressing a byte

- Binary: 00000000₂ to 11111111₂
- Decimal: 0_{10} to 255_{10}
- Hexadecimal: 00₁₆ to FF₁₆
 - Base-16 number representation
 - Use characters '0' to '9' and 'A' to 'F'
 - in C/C++ programming languages, D3₁₆ written as either
 - -0xD3
 - 0xd3

Decimal vs Binary vs Hexadecimal

Decimal	Binary	Hexadecimal
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
10	1010	Α
11	1011	В
12	1100	С
13	1101	D
14	1110	Е
15	1111	F
16	10000	10
17	10001	11
18	10010	12

Convert Between Binary and Hex

Convert Hexadecimal to Binary

Simply replace each hex digit with its equivalent 4-bit binary sequence

Convert Binary to Hexadecimal

Starting from the radix point, replace each sequence of 4 bits with the equivalent hexadecimal digit.

Data Representation in Memory

- Basic memory organization
- Bits & Bytes basic units of Storage in computers
- Representing information in binary and hexadecimal
- Representing Integers
 - Unsigned integers
 - Signed integers
- Representing Text
- Representing Pointers

Unsigned Integers – Binary

- Computers store Unsigned Integer numbers in Binary (base-2)
 - Binary numbers use place valuation notation, just like decimal
 - Decimal value of *n*-bit unsigned binary number:

$$value_{10} = \sum_{i=0}^{n-1} a_i * 2^i$$

Unsigned Integers – Base-R

Convert Base-R to Decimal

- Place value notation can similarly determine decimal value of any base, R
- Decimal value of *n*-digit base *r* number:

$$value_{10} = \sum_{i=0}^{n-1} a_i * r^i$$

• Example: $317_8 = ?_{10}$

$$value_{10} = 3 * 8^{2} + 1 * 8^{1} + 7 * 8^{0}$$

$$= 3 * 64 + 1 * 8 + 7 * 1$$

$$= 192 + 8 + 7 = 207_{10}$$

Unsigned Integers – Hexadecimal

- Commonly used for converting hexadecimal numbers
 - Hexadecimal number is an "equivalent" representation to binary, so often need to determine decimal value of a hex number
 - Decimal value for n-digit hexadecimal (base 16) number:

$$value_{10} = \sum_{i=0}^{n-1} a_i * 16^i$$

• Example: $9E4_{16} = ?_{10}$

$$value_{10} = 9 * 16^{2} + 14 * 16^{1} + 4 * 16^{0}$$

$$= 9 * 256 + 14 * 16 + 4 * 1$$

$$= 2304 + 224 + 4 = 2532_{10}$$

- Also need to convert decimal numbers to desired base
- Algorithm for converting unsigned Decimal to Base-R
 - a) Assign decimal number to NUM
 - b) Divide *NUM* by *R*
 - Save remainder REM as next least significant digit
 - Assign quotient Q as new NUM
 - c) Repeat step b) until quotient Q is zero
- **Example:** $83_{10} = ?_7$ NUM R Q REM $83 / 7 \rightarrow 11 r 6$ $11 / 7 \rightarrow 1 r 4$ $1 / 7 \rightarrow 0 r 1$ Reast significant digit $= 146_7$

Unsigned Integers – Convert Decimal to Binary

Example with Unsigned Binary: $52_{10} = ?_2$

Unsigned Integers – Convert Decimal to Hexadecimal

Example with Unsigned Hexadecimal: $437_{10} = ?_{16}$

Unsigned Integers – Ranges

Range of Unsigned binary numbers based on number of bits

- Given representation with n bits, min value is always sequence
 - -0....0000 = 0
- Given representation with n bits, max value is always sequence
 - 1....1111 = $2^n 1$
- So, ranges are:
 - unsigned char: $0 \rightarrow 255$ $(2^8 1)$
 - unsigned short: $0 \rightarrow 65,535$ $(2^{16}-1)$
 - unsigned int: $0 \to 4,294,967,295$ $(2^{32}-1)$

Data Representation in Memory

- Basic memory organization
- Bits & Bytes basic units of Storage in computers
- Representing information in binary and hexadecimal
- Representing Integers
 - Unsigned integers
 - Signed integers
- Representing Text
- Representing Pointers

Signed Integers – Binary

- Signed Binary Integers converts half of range as negative
- Signed representation identical, except for most significant bit
 - For signed binary, most significant bit indicates sign
 - 0 for nonnegative
 - 1 for negative
 - Must know number of bits for signed representation

Place value of most significant bit is negative for signed binary Signed Integer representation: -27 26 25 24 23 22 21 20 Signed Integer representation: -27 26 25 24 23 22 21 20

Unsigned Integer representation:

Signed Integers – Binary

Decimal value of *n*-bit signed binary number:

$$value_{10} = -a_{n-1} * 2^{n-1} + \sum_{i=0}^{n-2} a_i * 2^i$$

■ Positive (in-range) numbers have same representation:

Unsigned Integer representation:

Signed Integer representation:

Signed Integers – Binary

- Only when most significant bit set does value change
- Difference between unsigned and signed integer values is 2^N

Unsigned Integer representation:

$$\begin{array}{r}
 = 105 \\
 + 128 \\
 = 233_{10}
\end{array}$$

Signed Integer representation:

$$\begin{array}{r}
 = 105 \\
 -128 \\
 = -23 \\
 _{10}
 \end{array}$$

Quick Check:

For an 8-bit representation:

- What bit pattern has the minimum value?
- What bit pattern has the maximum value?
- What bit pattern represents 0?
- What bit pattern represents -1?

Signed Integers – Ranges

Range of Signed binary numbers:

- Given representation with n bits, min value is always sequence
 - $100....0000 = -2^{n-1}$
- Given representation with n bits, max value is always sequence
 - $011....1111 = 2^{n-1} 1$
- So, ranges are:

C data type	# bits	Unsigned range	Signed range
char	8	$0 \rightarrow 255$	-128 → 127
short	16	$0 \rightarrow 65,535$	$-32,768 \rightarrow 32,767$
int	32	$0 \rightarrow 4,294,967,295$	$-2,147,483,648 \rightarrow 2,147,483,647$

Signed Integers - Convert to/from Decimal

Convert Signed Binary Integer to Decimal

- Easy just use place value notation
 - two examples given on last two slides

Convert Decimal to Signed Binary Integer

- MUST know <u>number of bits</u> in signed representation
- Algorithm:
 - a) Convert magnitude (abs val) of decimal number to unsigned binary
 - b) Decimal number originally negative?
 - If positive, conversion is <u>done</u>
 - If negative, perform negation on answer from part a)
 - » zero extend answer from a) to N bits (size of signed repr)
 - » negate: flip bits and add 1

- **Example:** $-37_{10} = ?_{8-bit \ signed}$
 - A) $|-37_{10}| = ?_2$

- **Example:** $-37_{10} = ?_{8-bit \ signed}$
 - B) -37₁₀ was negative, so perform *negation*
 - zero extend 100101 to 8 bits

$$100101_2 \ \to \ 00100101_2$$

negation

- flip bits:
$$00100101_2$$

11011010₂

 $= 11011011_2$

Can validate answer using place value notation

Quick check:

For an 8-bit representation:

■ Convert 67₁₀ into a signed integer

- **Example:** $67_{10} = ?_{8-bit \ signed}$
 - A) $|67_{10}| = ?_2$

- **Example:** $67_{10} = ?_{8-bit \ signed}$
 - B) 67₁₀ was positive, so done

 $= 1000011_2$

Can validate answer using place value notation

Quick check:

For an 8-bit representation:

■ Convert -100₁₀ into a signed integer

- **Example:** $-100_{10} = ?_{8-bit \ signed}$
 - A) $|-100_{10}| = ?_2$

- **Example:** $-100_{10} = ?_{8-bit \ signed}$
 - B) -100₁₀ was negative, so perform *negation*
 - zero extend 100101 to 8 bits

$$1100100_2 \ \to \ 01100100$$

negation

- flip bits:
$$01100100_2$$

$$= 10011100_2$$

Can validate answer using place value notation

- Be careful of range!
- **Example:** $-183_{10} = ?_{8-bit \ signed}$

 - B) -183₁₀ was negative, so perform *negation*
 - zero extend 10110111 to 8 bits // already done
 - negation

- flip bits:
$$10110111_2$$
 01001000_2
- add 1: $\frac{10110111_2}{10001001_2}$
 $\frac{100110111_2}{1001001_2}$
 $\frac{100110111_2}{1001001_2}$
 $\frac{100110111_2}{1001001_2}$
 $\frac{100110111_2}{1001001_2}$
 $\frac{100110111_2}{1001001_2}$
 $\frac{100110111_2}{1001001_2}$
 $\frac{100110111_2}{1001001_2}$

Representation of Signed Integers

- Multiple possible ways:
 - Sign magnitude
 - Ones' Complement
 - Two's Complement (what has been presented)
- Two's Complement greatly simplifies addition & subtraction in hardware
 - We'll see why when we cover operations
 - Generally the only method still used

Representation of Signed Integers

- Why the name Two's Complement?
 - For a w-bit signed representation, we represent -x as $2^w x$
 - E.g.: consider the 8-bit representation of -37_{10}

$$2^8 = 256_{10}$$
 $2^8 - 371_0 = 219_{10}$ $219_{10} = 11011011_2$ (unsigned) $-371_0 = 11011011_2$ (signed)

Data Representation in Memory

- Basic memory organization
- Bits & Bytes basic units of Storage in computers
- Representing information in binary and hexadecimal
- Representing Integers
 - Unsigned integers
 - Signed integers
- Representing Text
- Representing Pointers

Representing Strings

Strings in C

- char S[6] = "18243";
- Represented by array of characters
- Each character encoded in ASCII format
 - Standard 7-bit encoding of character set
 - Character "0" has code 0x30
- String should be null-terminated
 - Final character = 0
- ASCII characters organized such that:
 - Numeric characters sequentially increase from 0x30
 - Digit i has code 0x30+i
 - Alphabetic characters sequentially increase in order
 - Uppercase chars 'A' to 'Z' are 0x41 to 0x5A
 - Lowercase chars 'A' to 'Z' are 0x61 to 0x7A
 - Control characters, like <RET>, <TAB>, <BKSPC>, are 0x00 to 0x1A

Representing Strings

Limitations of ASCII

- 7-bit encoding limits set of characters to $2^7 = 128$
- 8-bit extended ASCII exists, but still only 2⁸ = 256 chars
- Unable to represent most other languages in ASCII

Answer: Unicode

- first 128 characters are ASCII
 - i.e. 2-byte Unicode for '4': 0x34 -> 0x0034
 - i.e. 4-byte Unicode for 'T': 0x54 -> 0x00000054
- UTF-8: 1-byte version // commonly used
- UTF-16: 2-byte version // commonly used
 - allows $2^{16} = 65,536$ unique chars
- UTF-32: 4-byte version
 - allows 2³² = ~4 billion unique characters
- Unicode used in many more recent languages, like Java and Python

UTF-16 on Intel

Data Representation in Memory

- Basic memory organization
- Bits & Bytes basic units of Storage in computers
- Representing information in binary and hexadecimal
- Representing Integers
 - Unsigned integers
 - Signed integers
- Representing Text
- Representing Pointers

Representing Pointers

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

Different compilers & machines assign different locations to objects