Login: cs61c-____

CS61C Summer 2013 Midterm

Your Name:				SID:		
Your TA (Circle):	Albert	Kevin	Justin	Shaun	Jeffrey	Sagar
Name of person to y	our LEFT:	<u> </u>				
Name of person to y	our RIGHT:					

This exam is worth 95 points and will count for 24% of your course grade.

The exam contains 7 questions on 14 numbered pages. Put all answers in the spaces provided. Some pages are intentionally left blank and will not be graded.

Question 0: You will receive 1 point for properly filling out this page as well your login on every page of the exam.

Question	Points (Minutes)	Score
0	1 (0)	
1	10 (16)	
2	27 (48)	
3	15 (30)	
4	8 (16)	
5	22 (45)	
6	12 (25)	
Total	95 (180)	

All the work is my own.	I had no prior knowledge of the exam contents nor will I share the
contents with others in	CS61C who have not taken it yet.

Signature:	
------------	--

PAGE INTENTIONALLY LEFT BLANK

Login: cs61c-____

Question 1: Reppin' Yo Numbas (10 points, 16 minutes)

For this question, we are using 16-bit numerals. For Floating Point, use 1 sign bit, 5 exponent bits, and 10 mantissa bits. For Biased use a bias of $-2^{15}+1$.

a) Indicate in which representation(s) the numeral is **closest to zero**: Two's Complement (T), Floating Point (F), or Biased (B). The first one has been done for you. NaN is not valid in comparisons.

	Numeral:	Closest to zero:
1)	0x0000	TF
2)	0xffff	
3)	0x0001	
4)	0xfffE	
5)	0x8000	
6)	0x7FFF	

b) We now wish to **add** the numerals from **top to bottom (1 to 6)**. However, it is possible that we encounter an error when performing these addition operations. For each number representation, state the FIRST error that is encountered and which numeral causes it; if no error is encountered, answer "no error."

Possible arithmetic errors are: OVERFLOW, UNDERFLOW, NaN, and ROUNDING (assume we are rounding using a truncating scheme).

Representation:	Arithmetic Error:	Numeral #:
Two's Complement		
Floating Point		
Biased		

Question 2: This Problem is Like a Box of Chocolates (27 points, 48 minutes)

a)	In C, char is in fact a signed variable type. Assume we have 4 chars != 0x00 loaded into a 32-bit
	int, one in each byte. Complete the function below that will negate the char in byte i of the int
	"in place", with byte 0 being the least significant and byte 3 being the most significant.

void	l negByte(int	*data,	char	i)	{				
_						 	 	 	 ;
}									

b) You have been given access to a version of C that does not have the sizeof function implemented. However, this version of C still knows how large each type is internally (and a char is still one byte). Implement a constant time sizeof operation by filling in the blank below. Note that your sizeof operation will take in a *variable* of the type you wish to find the size of, rather than the type itself.

#define	sizeof(type)	

c) For the following MIPS code, fill in the branch immediates (in decimal) AFTER pseudo-instruction replacement. Then fill out the relocation and symbol tables. Recall that the assembler will assign addresses starting at 0x0.

Write addresses in hexadecimal and do not show leading zeros. The tables are part of an object file and only recognize TAL.

	.text
start:	li \$t0, 0x10000
	addi \$t1, \$t0, 1
	bne \$a0, \$t0, start →
	beq \$a0, \$t1, next 🗦
next:	la \$a0, str
	jal printf
	.data
str:	.asciiz "C.A.L.L. me, maybe?

Symbol Table

Symbol	Address

Relocation Table

Instruction	Address	Dependency

Login:	rs61r-
LUGIII.	C301C

d)	Ash Ketchum has six slots in his party, each of which can hold a single Pokémon. Additionally, Ash
	has access to a PC (personal computer) which holds the rest of the Pokémon he owns. Essentially,
	his party acts as a "cache" for accesses to the PC (the "memory").

i.	Each slot in Ash's party can hold any Pokémon	What kind of cache is this analogous to?
	(Circle one)	

	Set-associative	Write-back	Fully Associative	Direct Mapped	Write-through
ii.	Ash's party exploi	ts	locality but not	locality	y.
	Explain in one ser	ntence:			

e) Fill in the *recursive* definition of strcmp() below. strcmp returns 0 if the contents of the strings are identical, otherwise it returns the difference in the ASCII representations of the first non-matching characters (negative number if s1 < s2 lexicographically).

- f) MIPS already has a 64-bit architecture, so it's just a matter of time before MIPS128 is released. Let's help them out with their 128-bit instruction format design. Answer the following questions *independently* based on the MIPS32 design taught in class.
 - i. If we doubled the opcode field size and quadruple the register field sizes, how many instructions *forward* can we reach with a single branch? Answer in IEC.
 - ii. If we quadruple the total number of I and J format instructions, what fraction of memory could we reach with a single jump instruction? Feel free to leave as a power of 2.

iii. If we want to keep the same number of R, I, and J instructions, what is the maximum number of registers out architecture can support? Answer in IEC.

Question 3: It's a Bird... It's a Plane... It's Supermalloc! (15 points, 30 minutes)

Suppose we are writing a program that will be dynamically allocating a LOT of different things (hw2, anyone?). We want to create an easy way to free everything we've ever dynamically allocated. Implement the following scheme:

```
void **toFree - An array that holds a pointer to every space malloc'ed in the program.
int toFreeSize - Keeps track of the length of toFree.
void* supermalloc() - Wrapper function for malloc(). When called, allocate the requested space, add the pointer to toFree, then return the pointer.
void superfree() - Wrapper function for free(). To be called once just before exiting. Frees ALL dynamically allocated memory used in program.
```

a) Fill in the missing code below to correctly implement this scheme. You may find the following functions useful. For this problem, assume allocations always succeed.

```
void* malloc (size_t size);
  void free (void* ptr);
 // does nothing when ptr = NULL
#include <stdio.h>
#include <stdlib.h>
void* supermalloc(size_t size, void ***toFree, int *toFreeSize) {
 void *temp = ___
 ____; // update toFree
 _____; // update toFreeSize
 return temp;
}
void superfree(void **toFree, int toFreeSize) {
 for(int i = 0; i < toFreeSize; i++)</pre>
}
int main() {
 void **freeAr = ____;
 int freeArSize = _____
 // acts like malloc(4*sizeof(int)), but with additional tracking features
 int *test = supermalloc(4*sizeof(int), &freeAr, &freeArSize);
 superfree(freeAr, freeArSize);
}
```

Login:	cs61c
--------	-------

b)			ion of this program? You may assume that all inctions). Note that sizeof is an operator,
c)	What is the maximum Stack	frame <i>depth</i> (in # of frame	s) during the execution of this program?
	sume we are running this prog ecution right before superma		nd that sizeof(size_t)=4. Consider the still exists).
d)			ory? Assume all declared variables are stored pefore the call to supermalloc().
	Think CAREFULLY! What nee (assume you allocate just as		k? Don't worry about Stack frame alignment
	For partial credit, list the nan	nes of the variables that ar	re stored on the Stack in the box below.
	Stack:	Неар:	Static Data:
	Vars on Stack:		

PAGE INTENTIONALLY LEFT BLANK

Login: cs61c-____

Question 4: U2 Can Write MIPS in Mysterious Ways (8 points, 16 minutes)

Answer the questions below about the following MIPS function.

Myste	ery:						
	addiu	\$t0,	\$0,	0			
	addiu	\$t1,	\$0,	0			
	addiu	\$t7,	\$0,	32			
Lbl1:	addu	\$t2,	\$a0,	\$t0			
	addu	\$t3,	\$a0,	\$t1			
	lb	\$s0,	0(\$t	2)			
	beq	\$s0,	\$0,	Lb13			
	beq	\$s0,	\$t7,	Lb12			
	sb	\$s0,	0(\$t	3)			
	addiu	\$t1,	\$t1,	1			
Lbl2:	addiu	\$t0,	\$t0,	1			
	j	Lbl1					
Lbl3:	sb	\$0,	0(\$t	3)			
	addu	\$v0,	\$a0,	\$0			
	jr	\$ra					
b) W	hat does	the nu	mber 3	d \$a0 be in the corresp	instruction shown?		a0;
c) Gi	ve the fo	llowing	labels	more intuitive/functio	nal names:		
	Lbl1 _			Lbl2	Lb	13	
-					on <i>accomplishes</i> . You a by-instruction.		d to use any
		-		t using the function abo ways to fix Mystery:	ve broke the rest of his	code! In one	sentence EACH
М	ethod 1:						
	ethod 2:						

Question 5: Dying For Some Cache (22 points, 45 minutes)

In sports, the exercise known as *suicides* is where an athlete makes successively longer sprints to and from the same starting position. The following function counts the number of times the athlete passes evenly-spaced cones (including cone 0 but not including the end cone). Each array entry <code>cones[i]</code> is the i-th cone from the start and the athlete makes n runs, with each successive run being <code>stride</code> cones longer than the last. The example shown below is for <code>stride=2</code> and n=3:

```
Returned array:
 cones[] = \{6,6,4,4,2,2\}
n = 2
1
 int *run_suicides(int stride, int n) {
2
 int i, j, *cones = (int *) calloc(sizeof(int)*n*stride);
3
 for (i = 1; i <= n; i++) {
4
 for (j = 0; j < i*stride; j++) cones[j]++;
 for (j = i*stride-1; j >= 0; j--) cones[j]++;
5
6
7
 return cones;
 }
8
```

Assume our system has the following parameters:

- 16MiB address space
- Block size of 16B
- Cache with 8 slots: write-back and write allocate

SHOW YOUR WORK FOR PARTIAL CREDIT!!!

a)	If the cache is fully associative with random replacement,	
	TIO Breakdown:	::
	Bits to implement cache:	
b)	If the cache is 2-way set associative with LRU replacement,	
	How many blocks map to each set? Answer in IEC.	
	Minimum LRU bits for whole cache?	

Login:	cs61c
--------	-------

For the following questions, assume that <code>calloc()</code> returns a block-aligned address and sets the allocated memory to zero in sequential order starting from <code>cones[0]</code>. Our cache is 2-way set associative with LRU replacement. Consider ONLY the hit and miss rates for the loops (lines 3-6).

SHOW YOUR WORK FOR PARTIAL CREDIT!!!

c)	If n=1, what is the minimum miss ra	ate?		
d)	If n=1, what is the maximum stric	de value before the hit r	rate drops below its maximu	ım?
e)	Explain in 1-2 sentences how switch	ning to no-write allocate	e affects your answer to par	t (c):
f)	If $n=2$ and stride=32, what is the	miss rate?		
			_	
g)	Consider each of the changes listed the miss rate in part (f):	below independently.	Circle the one(s) that would	d DECREASE
	Halve n	Double stride	Decrease associat	ivity
	Halve cache size	Double block size (same cache size)	Write-through po	licy

PAGE INTENTIONALLY LEFT BLANK

Login:	cs61c

Question 6: AMATter of Performance (12 points, 25 minutes)

We wish to implement the following function, which returns the name of the last node in a linked list:

```
struct node {
  char *name;
  struct node *next;

};

// returns name of last node in linked list
// assume head != NULL
char *lastNodeName(struct node *head) {
  while (head->next)
  head = head->next;
  return head->name;
}
```

a) We compile the function into True Assembly Language (TAL). Complete the implementation below. You are not allowed to introduce any additional labels.

lastNodeName:

	lw	
	lw	
Ret:	_	
	jr	

Suppose we are running code on a machine with the following cache parameters:

- Unified L1\$ with a hit time of 3 cycles and a hit rate of 90%
- Miss Penalty to main memory of 100 cycles
- Base CPI of 5 (in the absence of cache misses)
- b) Calculate our machine's AMAT:

c) We decide to add a L2\$ to reduce our AMAT to 5. We know the global miss rate is 1%. What's the worst L2\$ Hit Time that will still meet our AMAT goal?

d) Back to only L1\$: what is the CPI_{stall} for lastNodeName if it is called on a linked list of length N?

e) In 1 sentence, describe a 1-line change to the code in part (a) that would decrease our CPI_{stall}:

BACK OF EXAM