

Memory Diagrams

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

Slides created by J. Michael Moore

Simplified Model

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

Memory Layout

Code

Static Data

Heap / Free Store

Stack

Stack and heap grow toward each other.

Memory Diagram

- 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.

```
#include <iostream>
#include <string>
using namespace std;
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
  rank = 7;
  grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
```

Program

```
#include <iostream>
 Set up memory diagram...
#include <string>
 An area for the stack and
using namespace std;
 an area for identifiers...
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
  rank = 7;
  grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
```

ntifier stack

```
#include <iostream>
#include <string>
 Set up area to write output...
using namespace std;
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
  rank = 7;
  grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
We will identify the
 name of the function
#include <iostream>
#include <string>
 (only main for now).
using namespace std;
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
  rank = 7;
  grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
Program
 Note: We don't
 know what
#include <iostream>
 Add variable identifiers as we
 value rank
#include <string>
 encounter them...
 holds. It could
using namespace std;
 be any random
int main() {
 values for its
  int rank = 15;
 bits. When we
  int classSize = 35;
 initialize we set
  double score1 = 82.45;
 it to a known
  double score2 = 95.25;
 main
 value!
  double average = (score1 + score2) / 2;
  char grade = 'C';
  rank = 7;
  grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
Set values when assigned...
#include <iostream>
#include <string>
 Note: This is first value
using namespace std;
 assigned so it is initialization.
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
  rank = 7;
  grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
 15
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
#include <iostream>
#include <string>
using namespace std;
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
  rank = 7;
  grade = 'B';
  string name = "Michael";
 classSize
 35
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
 15
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
#include <iostream>
#include <string>
using namespace std;
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
 score1
 82.45
  rank = 7;
  grade = 'B';
  string name = "Michael";
 classSize
 35
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
 15
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
#include <iostream>
#include <string>
using namespace std;
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
 95.25
 score2
  double average = (score1 + score2) / 2;
  char grade = 'C';
 82.45
 score1
  rank = 7;
  grade = 'B';
  string name = "Michael";
 classSize
 35
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
 15
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
#include <iostream>
#include <string>
using namespace std;
int main() {
  int rank = 15;
  int classSize = 35;
 88.85
 average
  double score1 = 82.45;
  double score2 = 95.25;
 main
 95.25
 score2
  double average = (score1 + score2) / 2;
  char grade = 'C';
 82.45
  rank = 7;
 score1
  grade = 'B';
  string name = "Michael";
 classSize
 35
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
 15
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
#include <iostream>
#include <string>
using namespace std;
int main() {
 grade
  int rank = 15;
  int classSize = 35;
 88.85
 average
  double score1 = 82.45;
  double score2 = 95.25;
 95.25
 score2
  double average = (score1 + score2) / 2;
  char grade = 'C';
 82.45
  rank = 7;
 score1
  grade = 'B';
  string name = "Michael";
 35
 classSize
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
 15
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
When assigned a new value,
#include <iostream>
 cross out old value and write
#include <string>
using namespace std;
 in new value.
int main() {
 grade
  int rank = 15;
  int classSize = 35;
 88.85
 average
  double score1 = 82.45;
  double score2 = 95.25;
 main
 95.25
 score2
  double average = (score1 + score2) / 2;
  char grade = 'C';
 82.45
  rank = 7;
 score1
  grade = 'B';
  string name = "Michael";
 classSize
 35
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
#include <iostream>
#include <string>
using namespace std;
int main() {
 grade
  int rank = 15;
  int classSize = 35;
 88.85
 average
  double score1 = 82.45;
  double score2 = 95.25;
 95.25
 score2
  double average = (score1 + score2) / 2;
  char grade = 'C';
 82.45
  rank = 7;
 score1
  grade = 'B';
  string name = "Michael";
 classSize
 35
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

```
#include <iostream>
#include <string>
using namespace std;
 Michael
 name
int main() {
 grade
  int rank = 15;
  int classSize = 35;
 88.85
 average
  double score1 = 82.45;
  double score2 = 95.25;
 main
 95.25
 score2
  double average = (score1 + score2) / 2;
  char grade = 'C';
 82.45
 score1
  rank = 7;
  grade = 'B';
  string name = "Michael";
 classSize
 35
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
 rank
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
 identifier
 stack
```

Name: Michael

Now start output...

Note: endl means go to a new line

```
#include <iostream>
#include <string>
using namespace std;
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
  rank = 7;
  grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
```

name	Michael
grade	€ B
average	88.85
score2	95.25
score1	82.45
classSize	35
rank	15 7
identifier	stack

```
Name: Michael Average: 88.85
```

```
#include <iostream>
#include <string>
using namespace std;
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
  rank = 7;
  grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
```

	name	Michael
	grade	€ B
	average	88.85
	score2	95.25
	score1	82.45
	classSize	35
	rank	15 7
٦	identifier	stack

Program

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

```
Name: Michael
```

Average: 88.85

Rank: 7 of

```
int main() {
  int rank = 15;
  int classSize = 35;
 double score1 = 82.45;
 double score2 = 95.25;
 double average = (score1 + score2) / 2;
  char grade = 'C';
 rank = 7;
 grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
  cout << "Rank: " << rank << " of ";
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
```

	name	Michael
	grade	€ B
	average	88.85
	score2	95.25
	score1	82.45
	classSize	35
	rank	15 7
_	identifier	stack

Program

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

```
Name: Michael
```

Average: 88.85

Rank: 7 of 35

```
int main() {
  int rank = 15;
  int classSize = 35;
 double score1 = 82.45;
 double score2 = 95.25;
 double average = (score1 + score2) / 2;
  char grade = 'C';
 rank = 7;
 grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;
  cout << "Grade: " << grade << endl;</pre>
```

	name	Michael
	grade	€ B
	average	88.85
	score2	95.25
	score1	82.45
	classSize	35
	rank	15 7
_	identifier	stack

Program

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

```
Name: Michael
```

Average: 88.85

Rank: 7 of 35

Grade: B

```
int main() {
  int rank = 15;
  int classSize = 35;
  double score1 = 82.45;
  double score2 = 95.25;
  double average = (score1 + score2) / 2;
  char grade = 'C';
 rank = 7;
  grade = 'B';
  string name = "Michael";
  cout << "Name: " << name << endl;</pre>
  cout << "Average: " << average << endl;</pre>
  cout << "Rank: " << rank << " of ";</pre>
  cout << classSize << endl;</pre>
  cout << "Grade: " << grade << endl;</pre>
```

	name	Michael
	grade	€ B
	average	88.85
_	score2	95.25
	score1	82.45
	classSize	35
	rank	15 7
_	identifier	stack

A tool

- Memory diagrams are only a tool.
- 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...

Name: Michael
Average: 88,85

Rank: 7 of 35

6 mle: B

[grade	Ø B
6 Jeraye	88.5
Score 2	45:55
Score!	82.45
(loss §120	35
[Jan st	157
identifier	Stack