

Memory Structure

- Memory is implemented as an array of electronic switches
 - Each switch can be in one of two states
 - 0 or 1, on or off, true or false, purple or gold, sitting or standing
 - Blnary digiTs (bits) are the fundamental unit of data storage in a computer
 - Accessing each bit individually isn't very useful
 - We want to store data that can take a wider range of values
 - o the value 214
 - o the letter "b"

Memory Structure

- By grouping bits together we can store more values
 - 8 bits = 1 **byte**
 - 16 bits = 2 bytes = 1 halfword
 - 32 bits = 4 bytes = 1 word
- When we refer to memory locations by address (using the ARM7), we can only do so in units of bytes, halfwords or words
 - the byte at address 21000
 - the halfword at address 21000
 - the word at address 21000

Memory

Larger Units of Information Storage

- Larger units of information storage
 - 1 **kilobyte** (kB) = 2^{10} bytes = 1,024 bytes
 - 1 megabyte (MB) = $1,024 \text{ KB} = 2^{20} \text{ bytes} = 1,048,576 \text{ bytes}$
 - 1 gigabyte (GB) = $1,024 \text{ MB} = 2^{30} \text{ bytes} = ...$

- The following units of groups of bits are also used, usually when expressing data rates:
 - 1 kilobit (kb) = 1,000 bits
 - 1 megabit (Mb) = 1,000 kilobits = 1,000,000 bits

IEC prefixes, KiB, MiB, GiB, ...

Numeral Systems

- We use the decimal (base-10) numeral system most frequently
 - We have symbols (digits) that can represent ten integer values: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
 - We represent integer values larger than 9 with combinations of two or more digits, e.g.: 10, 11, 12, ..., 112, ..., 247
 - e.g.: 247
 - \circ = (7 x 10⁰) + (4 x 10¹) + (2 x 10²)
 - 2 is the Most Significant Digit
 - 7 is the Least Significant Digit
 - Given *n* decimal digits, how many different integer values can we represent?
 - \circ [0 ... (10ⁿ 1)]
 - \circ e.g., n = 3 allows us to represent values in the range [0 ... 999]

Binary Numeral System (Base-2)

- Computer systems store information electronically using bits (binary digits)
 - Each bit can be in one of two states, which we can take to represent the binary (base-2) digits 0 and 1
 - The binary number system is a natural number system for computing (rather than the decimal system)
 - Using a single bit, we can represent integer values 0 and 1
 - Using two bits, we can represent 0, 1, 10, 11
 - o i.e. four different values
 - How many unique values can we represent with, for example, eight bits?
 - [0 ... 11111111] in binary notation
 - \circ [0 ... (2⁸ 1)] = [0 ... 255] in decimal notation
 - 256 unique values

There are 10₂ types of people in the world: those who understand binary and those who don't ...

- The same sequence of symbols can have a different meaning depending on the base being used
 - We can use the subscript notation to make it clear which base we are using
 - $12_{10} = 1100_2$
 - $1_{10} = 1_2$
- Using binary all the time would become quite tedious
 - The 3D1 exam is worth 1010000₂% of the final mark

Binary to Decimal Conversion

Convert %100101 to its decimal equivalent

100101 =	$(1 \times 2^0) +$
	$(0 \times 2^1) +$
	$(1 \times 2^2) +$
	$(0 \times 2^3) +$
	$(0 \times 2^4) +$
	$(1 \times 2^5) +$
	= 37

Decimal to Binary Conversion

Convert 37 to its binary equivalent?

	Quotient	Remainder	Binary digit
37 / 2 =	18	1	1
18 / 2 =	9	0	0
9 / 2 =	4	1	1
4 / 2 =	2	0	0
2 / 2 =	1	0	0
1/2=	0	1	1

Hexadecimal Numeral System (Base 16)

- Base-16 (hexadecimal) is a more convenient number system for computer scientists:
 - With binary, we needed 2 symbols (0 and 1)
 - With decimal, we needed 10 symbols (0, 1, ..., 9)
 - With hexadecimal, we need 16 symbols
 - Use the same ten symbols as the decimal system for the first ten hexadecimal digits
 - "Borrow" the first six symbols from the alphabet for the last six symbols
 - ②, Þ, ♥, •, å, ☎, ★, Ϡ, ☑, ❖, ■, •, ֍, ⊕, ≣, ×
- Why is hexadecimal useful?
 - 16 is a power of 2 (2⁴), so exactly one "hex" digit can represent the same sixteen possible values as four bits

Decimal, Binary and Hexadecimal

base-10	base-2	base-16
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	А
11	1011	В
12	1100	С
13	1101	D
14	1110	E
15	1111	F

Converting Between Binary and Hex

- One hexadecimal digit represents the same number of values as four binary digits
 - ⇒conversion between hex and binary is trivial
 - ⇒the hexadecimal notation a convenient one for us

 Hexadecimal is used by convention when referring to memory addresses: e.g. address 0x1000, address 0x4002

"0x" denotes a hexadecimal value

Alternative Base Notation

- Without a fancy word processor, we won't be able to use the subscript notation to represent different bases
 - How would we tell a computer whether we mean 10 or 10?
- Instead we can prefix values with symbols that provide additional information about the base
- In ARM assembly language (which we will be using) we use the following notation:
 - 1000 No prefix usually means decimal
 - 0x1000 Hexadecimal, used frequently
 - &1000 Alternative hexadecimal notation
 - **2**_1000 Binary
 - n_1000 Base n

Representing Text

- So far, we have only considered how computers store integer values using binary digits
- What about representing other information, for example text composed of alphanumeric symbols?

```
'T', 'h', 'e', ' ', 'q', 'u', 'i', 'c', 'k', ' ', 'b', 'r', 'o', 'w', 'n', ' ', 'f', 'o', 'x', ...
```

- We're still restricted to storing binary digits (bits) in memory
- To store alphanumeric symbols or "characters", we can assign each character a value which can be stored in binary form in memory

ASCII

- American Standard Code for Information Interchange
- ASCII is a standard used to encode alphanumeric and other characters associated with text
 - e.g. representing the word "hello" using ASCII

'H'	'E'	Ί'	"Ľ	ʻO'
\$48	\$45	\$4C	\$4C	\$4F

- Each character is stored in a single byte value (8 bits)
 - 1 byte = 8 bits means we can have a possible 256 characters
 - In fact, ASCII only uses 7 bits, giving 128 possible characters
 - Only 96 of the ASCII characters are printable
 - Remaining values are control codes examples??

ASCII

	0	1	2	3	4	5	6	7
0	NUL	DLE	SPACE	0	@	Р	`	р
1	SOH	DC1	!	1	Α	Q	а	q
2	STX	DC2	u	2	В	R	b	r
3	ETX	DC3	#	3	С	S	С	S
4	EOT	DC4	\$	4	D	Т	d	t
5	ENQ	NAK	%	5	E	U	е	u
6	ACK	SYN	&	6	F	V	f	V
7	BEL	ETB	•	7	G	W	g	W
8	BS	CAN	(8	Н	X	h	x
9	HT	EM)	9	1	Υ	i	У
Α	LF	SUB	*	:	J	Z	j	Z
В	VT	ESC	+	;	K	[k	{
С	FF	FS	,	<	L	\	I	I
D	CR	GS	-	=	М]	m	}
E	SO	RS	•	>	N	٨	n	~
F	SI	US	/	?	0	_	0	DEL

ASCII

- Some things to note about ASCII
 - The value 0 is not the name as the character '0'
 - Similarly, the value 1 is not the same as the character '1', ...
 - The characters '0', '1', ... are used in text to display values in human readable form
 - Upper and lower case characters have different codes
 - The first printable character is the space symbol, ' ' and it has code 32_{10}
 - ASCII is a base-128 number system and each value has a different symbol
 - It is more efficient to store a value in its value form than its text form (i.e. Store the value 10_{10} instead of the ASCII symbols '1' followed by '0'.)

Types of Memory

Random Access Memory (RAM)

- The CPU can both read and modify the contents of memory
- Volatile (information lost when power is turned off)
- Non-volatile (information retained when power is turned off)

Read Only Memory (ROM)

- CPU can only read the contents of memory
- Non-volatile
- Further classified by ability to change contents
 - Programmable ROM (PROM): Can only write contents once
 - Erasable Programmable ROM (EPROM): Can erase contents using ultra-violet light and re-write
 - Electronically Erasable Programmable ROM (EEPROM): Can erase contents electronically (including "Flash Memory")