

Memory Diagrams Michael R. Nowak Texas A&M University Sept. 12, 2017

Slides created by J. Michael Moore


Memory

- Usually stored in RAM
- Composed of ones and zeroes
- Address for each byte (group of 8 bits)
 Physical Address
 Logical Address
 Starts at zero

Code Static Data Heap / Free Store Stack and heap grow toward each other.


Memory Diagram


- \bullet It is not helpful for us to refer to specific addresses. We tend to think symbolically about the data.
- For example we think about x times x
 rather than thinking x refers to a memory address and if we get the value held at that address and multiply it by that value...
- Memory diagrams allow us to think about the variables we are using in a program without having to worry about specific memory addresses.
- They can also help us do 'hand execution' of the code.


Program


```
#include <iostream>
#include <string>
#include <string>
using namespace std;


int main() {
 int rank = 15;
 int classSize = 35,
 int classSize = 32.45;
 double score2 = 95.25;
 idouble score2 = 95.25;
 double score2 = 95.25;
 idouble score2 = 95.25;
 idouble score2 = 95.25;
 idouble score2 = 95.25;
 idouble score3 = 97.25;
 idouble score3 = 97.25;
```


Λ	+00
\rightarrow	1.()()

- Memory diagrams are only a tool.
- \bullet Usually do them on scratch paper.
- On an exam, make legible.
- The next slide is an example of what this example might really look like...

Outent		1
Pane: Michel	[g1-20	€ 8
Arenge: 88.85	average	885
Rook: 7 of 35	Souz	g5;2¢
6 mile : B	Screel Screel	82.45
	Closs & . Ze	35
	[Pant	187
	Gentities	Shek