15-213 Recitation: Final Exam Review

December 1, 2014 Arjun Hans

Agenda

- Proxy Lab
- Final Exam Details
- Course Review
- Practice Problems

Proxy Lab

... is due soon!

- Thursday, 4th December
- Late days allowed!
 - ... but aim to be done by the deadline
- Reminder: we will test your proxy manually
 - http://www.cs.cmu.edu/~213/index.html
 - http://csapp.cs.cmu.edu
 - http://www.cmu.edu
 - http://www.amazon.com
- We will read your code
 - Correctness issues (race conditions, robustness, etc)
 - 10 points for style: make them count! (write clean, well-documented, well-modularized code

Final Exam Details

Final Exam Details

- 10am to 10pm, Mon Dec 8 to Thu Dec 11
 - Sign up **now**, if you haven't already
- 10 problems, nominal time is 2-3 hours, but you get 6 hours!
- Will probably be a review session this coming Sunday; stay tuned!
- Cumulative: Chapters 1-3, 6-12
- 2 double-sided 8 1/2 x 11 sheets of notes
 - No pre-worked problems
 - Can bring scratch paper too (will provide at exam room too)

Course Review

Course Review

- Integers/Floats
 - properties/arithmetic rules
- Assembly
 - basic operators/memory addressing
 - control flow
 - procedures/stacks
 - arrays/structs
 - x86 vs x86-64
- Memory Hierarchy
 - caches (address translation/implementation)
 - locality/cache friendly code
- Exceptional Control Flow
 - exceptions
 - processes (syscalls, properties)
 - signals (handlers, masks, synchronization)

Course Review (con)

- Virtual Memory
 - uses (caching, memory management/protection)
 - implementation (page tables, TLB)
 - address translation
 - dynamic memory allocation
- File IO
 - syscalls (open, read/write, dup/dup2)
 - file-descriptor/file-entry tables
 - Rio package (buffered/unbuffered IO)
- Networking
 - sockets API
 - networking terminology (protocols, DNS, LAN's)
- Synchronization
 - pthreads API
 - thread safety
 - scheduling problems (starvation, readers-writers, producers-consumers)
 - concurrency problems (deadlock, livelock)

Course Review In-Depth

A long time ago, in a galaxy far, far way...

In-depth Review

- Cover key-concepts from each chapter
 - Not in-depth; just things you should know/brush up on
- Describe common test-questions
 - Not a guarantee; just an indication of what to expect
- Outline tips/strategies to attack exam problems

Integers/Floats Concepts

Integers:

- Arithmetic/encodings for signed/unsigned integers
- Translation between decimal/binary/hexadecimal
- Bitwise operations
- Casting rules (sign/zero extension)

Floats:

- Encoding rules (normalized/denormalized regions)
- Calculations (bias, exponent/fractional values)
- Special values (infinity, NaN)
- Rounding (to even, generally)

• Miscellaneous:

 Endian-ness (big: most significant byte stored at lowest address, little: most significant byte stored at highest address)

Integers/Floats Exam Problems/Tips

Integers:

- True/False for identities
- Bit-representation of decimal values
- Decimal value of expressions, given variable values

Floats:

 Provide binary representation/rounded decimal value given encoding formats (no. exponent/fractional bits)

Tips:

- For identities, try 'extreme values' (Int min/max, 0, -1, 1) to check for counter-examples
- Write down values of min/max norm/denorm numbers given format parameters first (can then easily classify decimal values)
- Know bit-patterns of key values (min/max norm/denorm values, infinity, NaN)

Assembly Concepts

Basics

- Registers (%rax, %eax, %ax, %al; 64, 32, 16, 8 bits)
- Arithmetic operations (op <dest> <src>, generally)
- Memory addressing (immediates, registers;
- eg $Imm(E_b, E_i, s) = M[Imm + R[E_b] + R[E_i] \cdot s]$ with mov, $Imm + R[E_b] + R[E_i] \cdot s$ with leal)
- Suffix indicates data-type (I: long, b: byte, s: short, etc)

Control Flow

- cmp S1, S2 => S2 S1, test S1, S2 => S1 & S2)
- jumps: direct, indirect (switch statements), conditional (je, jne, etc)
- identify if/else (comparison, goto)
- identify loop constructs (translate into do-while loop, with init value/check outside loop, then update/check inside loop)
- condition codes (zero, overflow, carry, signed flags)

Pointer Arithmetic

- given T* a, a + i = a + i * sizeof(T) address
- given T* a, *a reads/writes sizeof(T) bytes

Assembly Concepts (Arrays/Structs/Unions)

Arrays:

- Contiguous array of bytes
- T A[n]: allocate array of n * sizeof(T) bytes; a[i] is at address a + T * i
- Nested arrays: T a[M][N]: M arrays of N elements each (M rows, N columns)

Structs:

- Combination of heterogenous elements, occupying disjoint spaces in memory
- Alignment: address multiple an element can be located on
- Alignment rules of types (char: 1 byte, short: 2 bytes, ints: 4 bytes, etc)
- Machine-dependent (Windows vs Linux, IA32 vs x86-64, etc)
- Entire struct aligned to maximum alignment (for usage in arrays)

Unions:

- Single object can be referred using multiple types
- All elements share space in memory

Assembly Concepts (Procedures/Stacks)

Key Instructions:

- push S: R[%esp] <- R[%esp] 4, S <- M[R[%esp]]
- pop S: S <- M[R[%esp]], R[%esp] < R[%esp] + 4
- call croc>: push ret. addr, jump to proc instruction
- leave: mov %esp, %ebp, pop %ebp
- ret: pop %eip

Key Registers

- %esp: stack-pointer (push/pop here)
- %ebp: base-pointer (base of stack frame for procedure)
- %eip: instruction pointer (address of next instruction)

Miscellaneous

- Arguments pushed in reverse order, located in caller frame, above return address/saved %ebp
- Caller vs Callee saved registers
- Routines generally start with saving %ebp of calling function/end with restoring %ebp of calling function

Assembly Concepts (x86 vs x86-64, Miscellaneous)

Size Comparisons:

x86: 32-bits, x86-64: 64-bits (q: quad, 64-bits)

x86-64 Procedures

- arguments passed via registers (order: %rdi, %rsi, %rdx, %rcx, %r8, %r9)
- stack-frames usually have fixed size (move %rsp to required location at start of function)
- base-pointer generally not needed (as stack-pointer is now fixed; can be used as reference point)
- procedures generally don't need stack-frame to store arguments (only when more arguments needed are they spilled onto the stack)

Miscellaneous:

- special arithmetic operations (imull: R[%edx]:R[%eax] ← S × R[%eax],
 idivl: R[%edx] ← R[%edx]:R[%eax] mod S; R[%eax] ← R[%edx]:R[%eax] ÷ S)
- conditional moves: move value into register, if appropriate flags set
- buffer-overflow attacks: concept and defenses (stack-randomization/nop-sleds, canaries)

Assembly Problems/Tips

Assembly Translation

- Annotations (how register values change, where jumps lead to) help
- Know conditional/loop translation (determine the condition, identity of the iterator, etc)
- Know where arguments are located (0x8(%ebp) onwards for x86, special registers for x86-64)
- Identify 'patterns':

```
set to zero: (xor %eax, %eax, shr $0x1f, %eax)
check if zero: (test %esi, %esi)
array-indexing (eq: (%edi, %ebx, 4): %edi + 4 * %ebx for accessing elem in integer array)
```

Stacks:

- Know the diagram (location of args, base pointer, return address)
- Go over buflab (locating the return-address/stack-pointer, writing content to the stack, etc)
- Otherwise, relatively simple code-tracing

Struct Alignment:

- Double-check the alignment of special types (usually provided in question; add them to your cheatsheet)
- Minimize padding: place elements with maximum alignment constraints at start of struct (may still have to pad the struct itself, though)
- Mapping assembly fragments to code-snippets for struct field access requires drawing the struct diagram, then determining offset of accessed field.

Assembly Problems/Tips

- 'M & N' Array Dimensions:
 - Derive expressions for array elements a[i][j] given dimensions
 - eg given array int arr[M][N],a[i][j] is at address (arr + 4 * (N * i + j))
 - Follow assembly trace to determine coefficients M/N
- Switch Statements:
 - Look for this: jmpq *jtaddr (jump to address of jump table, plus some address offset, usually multiple of value we're casing on).
 - Value at jump table address gives address of instruction to jump to
 - Determine which values map to the same set cases('fall-through' behavior), default case

Jump Table

0x400598:	0x0000000000400488	0x0000000000400488
0x4005a8:	0x000000000040048b	0x0000000000400493
0x4005b8:	0x000000000040049a	0x0000000000400482
0x4005c8:	0x000000000040049a	0x0000000000400498
Jump Table		

ппр табіе

Instruction Addresses

Memory Hierarchy

- Principle:
 - Larger memories: slower, cheaper; Smaller memories: faster, more expensive
 - Smaller memories act as caches to larger memories
- Locality:
 - Temporal: reference same data in the near future
 - Spatial: reference data around an accessed element
- Cache Implementation:
 - <Tag bits><Set bits><Block Offset bits> indexing of address
 - Tag: uniquely identify an address in a set
 - Set: determine which set the line should go in
 - Block-offset: determine which byte in line to access
 - Valid bit: set when line is inserted for first time
 - Eviction policies (LRU, LFU, etc)
- Cache Math:
 - m address bits (M = 2^m = size address space);
 t = m (s + b) tag bits
 - s sets bits (S = 2^s = no. sets)
 E: no lines per set;
 - b block-offset bits (B = 2^b = line size in bytes);
 Cache Size = S * E * B
- Miss Types
 - Cold: compulsory misses at start, cache is warming up
 - Capacity: not enough space to store full data set in cache
 - Conflict: access pattern leads to 'thrashing' of elements in cache (map to same cache lines)

Memory Hierarchy Problems/Tips

Potential Questions:

- Precisely analyze cache performance (no. hits/misses/evictions, access time penalty, etc)
- Approximate cache performance (hit/miss rate)
- Qualitatively analyze cache design principles (cache size, line size, set associativity, etc)

Tips:

- Compute key quantities first (line size, no. sets, etc) from provided parameters
- Mapping each address to a set/line is helpful (look for trends in the hit/miss patterns). Generally will need to write address in binary to extract values.
- Row-major access has better cache performance than column-major access
- Remember: we access the cache only on a miss. All the data on the same line as the element that caused the miss is loaded into the cache

Processes Concepts

- Key Ideas:
 - Concurrent flow: execution is concurrent with other processes
 - Private address space: own local/global variables (own stack/heap)
 - Inherit values from parent (global values, file-descriptors, masks, handlers, etc).
 - Changes are then private to the process
 - Process can share state (eg file-table entries)

fork:

- Creates a new process once, Called once, returns twice
- 0 returned to child, pid of child process returned to parent

<u>execve:</u>

- <u>l</u>oads/runs new program in context of process.
- Called, once, never returns (except in case of error)

waitpid:

- suspends calling process until process in wait-set terminates; reaps terminated child, returns its pid
- +ve pid: wait set contains single child; -ve pid: wait set contains all children
- options: return with 0 if none terminated, reap stopped processes, etc (see textbook)
- status: can be examined with macros, return signal no. (see textbook)

Signals Concepts

Key Ideas:

- message notifying process of some event; sent via the kernel
- caught using a signal handler, else handled with default behavior (eg ignore, terminate program)
- pending signals not queue'd (are blocked)
- signal handlers can be interrupted by other signals

Kill:

- send signal to process/process group
- +ve pid: send to single process, -ve pid: send to process group with paid = abs(pid)

Masks:

- bit-vector containing signals
- manipulated using syscalls to empty/fill set, add/delete signals
- set mask of calling process via sigprocmask (block, unblock, set); also can save old mask
- sigsuspend: suspend process until signal not in provided mask received

ECF Problems/Tips

Output Problems:

- choose possible outputs/list all possible outputs
- typically child is forked, multiple processes concurrently running
- simple print statements, parent/child could modify variables, read/write to/from files, etc

Output Problem Tips:

- Draw timeline indicating events occurring along each process's trajectory, consider interleaving of execution
- Note when a process is suspended, waiting for another process to terminate/send signal (using waitpid/sigsuspened)
- Note when a process can receive a signal; consider what happens when signal handler is invoked at different points

Virtual Memory Concepts

Virtual vs Physical Addresses:

 Virtual addresses used by CPU, translated to physical addresses before sent to memory

Implementation:

- Page Table: maps virtual addresses to physical addresses (addresses resident on pages). Mappings known as page-table entries
- TLB: MMU requests TLB to check if the page-table entry present. If so, return the physical address; else, search in page table.
- Page-fault: choose victim page, page contents to disk, insert new page/ update PTE, reset the faulting instruction

Address Translation:

- VPN: <TLB tag><TLB set>, VPN maps to PPN in page table
- VPO and PPO are same for physical/virtual addresses (offset into page)
- Physical Address: <PPN><PPO>, Virtual Address: <VPN><VPO>

Virtual Memory Problems/Tips

Potential Questions:

- Given virtual address/size of virtual/physical address spaces, check if physical address is stored in TLB/page table.
- Outline operations performed in accessing page

Tips:

- Understand the translation process (what happens in a page hit/fault)
- Draw the binary-representation of the address first to extract the PN/PO and the TLB tag/set
- Multi-level page tables: VPN is divided into VPN's (generally equally sized) for each pagetable (<VPN 1><VPN 2> ... <VPN k>).
- For i < k, VPN i is base address of PT. VPN k is address of VP

Dynamic Memory Allocation Concepts

- Evaluation:
 - Throughput: no. requests/operations per unit time
 - **Utilization**: ratio of memory requested to memory allocated at peak
- Fragmentation:
 - Internal: due to overheads (headers/footers/padding/etc)
 - External: due to access pattern
- Design-Spaces:
 - Implicit Free-List: no pointers between free blocks, full heap traversal
 - Explicit Free-List: pointers between free-blocks, iterate over free blocks
 - Segregated Free-Lists: explicit-free lists of free-blocks based on size ranges
- Search Heuristics:
 - First-Fit: return the first block found
 - **Next-Fit**: first-fit, maintains rover to last block searched, search starts at rover
 - Best-Fit: returns the block that best fits the requested block size
- Coalescing Heuristic:
 - Immediate: coalesce whenever free ing block/extending heap
 - **Deferred**: coalesce all free blocks only when free-block can't be found
- Free-block Insertion Heuristics:
 - **LIFO**: insert newly coalesced block at head of free-list
 - Address-Ordering: free-blocks are connected by ascending addresses

Dynamic Memory Allocation Problems/Tips

Potential Questions:

- Simulate an allocator, given a set of heuristics (fill in the heap with values corresponding to header/footer/pointers)
- Provide correct macro definitions to read/write parts of an allocated/free block, given specifications
- Analyze an allocator qualitatively (impact of design decisions on performance) and quantitatively (compute util ratio, internal fragmentation, etc)

Tips:

- Go over your malloc code/textbook code; understand your macros (casting, modularization, etc)
- Go over block-size calculations (alignment/minimum block size)
- Practice simple request pattern simulations with different heuristics

IO Concepts

- Overview:
 - file-descriptor: keeps track of information about open file
 - Standard streams: stdin: 0, stdout: 1, stderr: 2
 - File-table is shared among all processes (each process has its own descriptor table)

Important Syscalls:

- open(filename, flags, mode): open file using flags/mode, return fd
- write(fd, buf, size): write up to 'size' characters in 'buf' to file
- read(fd, buf, size): read up to 'size' characters from file into 'buf'
- dup(fd): return file-descriptor pointing to same location as fd
- dup2(fd1, fd2): fd2 points to location of fd1
- close(fd): close a file, restores descriptor to pool

Flags:

- O RDONLY: read-only, O WRONLY: write-only
- O_RDWR: read/write, O_CREAT: create empty file, if not present
- O_TRUNC: truncate file, if present, O_APPEND: append to file

Networking Concepts

Sockets API:

- socket: end-point for communication (modeled like a file in Unix)
- Client: create socket, then connect to server (open_clientfd)
- Server: create socket, bind socket to server address, listen for connection requests and return listening file-descriptor (open_listenfd),
- Server accepts connection, return connected file-descriptor
- Client/Server communicate via reading/writing from file-descriptors at end-points of channel

Networking Concepts (con)

- Terminology
 - Networking Components: router, hub, bridge, LAN's, etc
 - HTTP: HyperText Transfer Protocol, used to transfer hypertext
 - HyperText: text with references (hyperlinks) to other immediately accessible text
 - TCP: Transmission Control Protocol, provides reliable delivery of data packets (ordering, error-checking, etc)
 - IP: Internet Protocol, naming scheme (IPv4: 32 bits, IPv6: 128 bits)
 - DNS: Domain Naming System (domain names; use gethostbyaddr/ gethostbyname/etc to retrieve DNS host entries)
 - URL: name/reference of a resource (eg http://www.example.org/wiki/
 Main Page
 - CGI: Common Gateway Interface (standard method to generate dynamic content on web-pages; interface between server/scripting programs)
 - Dynamic Content: construction is controlled by server-side scripts (using client inputs
 - Static Content: delivered to user exactly as stored

Synchronization Concepts

Threads:

- logical flow in context of a process (can be multiple threads per process). Scheduled by kernel, identified by tid
- own stack, share heap/globals

Pthreads API

- pthread create: run routine in context of new thread with args
- pthread_join: block thread until specified thread terminates, reaps resources held by terminated thread
- pthread self: get tid of calling thread
- pthread_detach: detaches joinable thread, thread can reap itself

Thread Un-safe Functions:

- Class 1: do not protect shared variables
- Class 2: preserve state across multiple invocations (str_tok, rand)
- Class 3: return pointer to static variable (gethostbyname)
- Class 4: call other thread-unsafe functions

Synchronization Concepts (con.)

Locking Primitives:

- Semaphores: counter used to control access to resource (init with sem_init(sem_t *sem, 0, unsigned int value)
- P(s): decrements s if s is > 0, else blocks thread (sem_wait)
- V(s): increments s, chooses arbitrary thread to proceed if multiple threads blocked at P (sem post)
- Mutexes: binary semaphores (0/1 value)

Concurrency Problems:

- Deadlock: no threads can make progress (circular dependency, resources can't be released). e.g. thread 1 has A, waiting for B; thread 2 has B, waiting for A)
- Livelock: thread constantly change wrt each other, but neither makes progress (eg both threads detect deadlock, actions mirror each other exactly)

Synchronization Concepts (con.)

Starvation:

 some threads never get serviced (eg unfair scheduling, priority inversion, etc). Consequence of readers-writers solution

Consumers-Producers:

- shared a bounded buffer with n slots
- producer adds items to buffer, if empty spaces present
- consumer removes items from buffer, if items present
- implementation: semaphores to keep track of no. slots available/no. items in buffer, mutex to add/remove item from buffer

Readers-Writers:

- multiple readers can access resource at a time
- only one writer can access resource at a time
- policies: favor readers/favor writers. Either may lead to starvation
- <u>implementation</u> (favor readers): keep track of no. readers; first reader prevents writers from proceeding, last reader allows writers to proceed

Synchronization Problems/Tips

- Potential Questions:
 - Is there a race on a value?
 - Add locking primitives to solve variants of readers/writers, producers/ consumers problems
 - Identify/fix thread-unsafe function

Tips:

- Draw diagrams to determine thread execution ordering (similar to processes); determine shared resources
- Copying values to malloc'd memory blocks usually solves problems of resource sharing
- Sharing globals/addresses of stack-allocated variables among threads requires synchronization (pthread_join, locking)
- Acquire/release locks in reverse order (acquire A,B; release B, A); ensure that locks are released at end of all execution paths
- Understand textbook solutions to readers/writers, producers/consumers problems (need/ordering of locks, usage of counters)

Practice Problems

Studying for finals

Should NOT be you on the final!

Floating Point

Floating point encoding. In this problem, you will work with floating point numbers based on the IEEE floating point format. We consider two different 6-bit formats:

Format A:

- There is one sign bit s.
- There are k = 3 exponent bits. The bias is 2^{k-1} − 1 = 3.
- There are n = 2 fraction bits.

Format B:

- There is one sign bit s.
- There are k = 2 exponent bits. The bias is 2^{k-1} 1 = 1.
- There are n = 3 fraction bits.

For formats A and B, please write down the binary representation for the following (use round-to-even). Recall that for denormalized numbers, E = 1 – bias. For normalized numbers, E = e – bias.

Value	Format A Bits	Format B Bits
Zero	0 000 00	0 00 000
One		
1/2		
11/8		

Assembly Translation

```
mystery_sort:
 qmp
 loop1_check
loop1:
 %rdx, %rdx
 xor
 %rsi, %rcx
 mov
 dmp
 loop2_check
loop2:
 (%rdi, %rcx, 8), %rax
 mov
 %rax, (%rdi, %rdx, 8)
 cmp
 loop2_check
 jg
 %rcx, %rdx
 mov
loop2_check:
 %rcx
 dec
 test
 %rcx, %rcx
 loop2
 jnz
 dec
 %rsi
 (%rdi, %rsi, 8), %rax
 mov
 (%rdi, %rdx, 8), %rcx
 mov
 %rcx, (%rdi, %rsi, 8)
 mov
 %rax, (%rdi, %rdx, 8)
 mov
loop1_check:
 Arsi, Arsi
 test
 inz
 10001
 ret
```

```
void mystery_sort (long* array, long len)
 long a, b, tmp;
 while (____ > ____)
 a = ____;
 for (b = ____; b > ____; b--)
 if (array[____] > array{____])
 len--;
 tmp = array[____];
 array[____] = array[____];
 array[____] = tmp;
```

Switch Statement

Switch statements. The problem concerns code generated by GCC for a function involving a switch statement. The code uses a jump to index into the jump table:

```
0x4004b7: jmpg *0x400600(,%rax,8)
```

Using GDB, we extract the 8-entry jump table:

```
0x400600: 0x00000000004004d1 0x00000000004004c8
0x400610: 0x00000000004004c8 0x00000000004004be
0x400620: 0x00000000004004c1 0x00000000004004d7
0x400630: 0x00000000004004c8 0x00000000004004be
```

Here is the block of disassembled code implementing the switch statement:

```
# on entry: %rdi = x, %rsi = y, %rdx = z
 0x4004b0:
 cmp $0x7,%edx
 0x4004b3:
 1a 0x4004c8
 0x4004b5:
 %edx, %eax
 mov
 0x4004b7:
 impa
 *0x400600(,%rax,8)
 0x4004be:
 %edi,%eax
 mov
 0x4004c0:
 reta
 0x4004c1:
 S0x3, %eax
 mov
 0x4004c6:
 jmp
 0x4004da
 0x4004c8:
 mov
 %esi,%eax
 0x(%rax, %rax, 1)
 0x4004ca:
 nopw
 0x4004d0:
 retq
 0x4004d1:
 %edi, %eax
 mov
 0x4004d3:
 $0x19, %eax
 and
 0x4004d6:
 retq
 0x4004d7:
 lea
 (%rdi,%rdi,1),%eax
 0x4004da:
 tesi, teax
 add
 0x4004dc:
 retq
```

```
int test(int x, int y, int z)
 int result = 3;
 switch(z)
 case ___:
 case ___:
 case :
 result = ;
 break:
 case ___:
 result = ____;
 case ___:
 result = ;
 break;
 default:
 result =
 return result;
```

Stacks

```
000000af <doSomething>:
 int doSomething(int a, int b, int c){
af:
 push
 %ebp
 int d;
b0:
 mov
 %esp, %ebp
 if (a == 0) { return 1; }
b2:
 sub
 $0xc, %esp
 d = a/2;
b5:
 0x8(%ebp),%ecx
 c = doSomething(d,a,c);
 mov
b8:
 $0x1,%eax
 mov
 return c;
bd:
 %ecx, %ecx
 test
bf:
 je
 de <doSomething+0x2f>
cl:
 %ecx, %edx
 mov
c3:
 shr
 $0x1f,%edx
c6:
 lea
 (%ecx, %edx, 1), %edx
c9:
 %edx
 sar
 0x10(%ebp), %eax
cb:
 mov
 %eax, 0x8 (%esp)
ce:
 mov
d2:
 mov
 %ecx, 0x4(%esp)
d6:
 %edx, (%esp)
 mov
d9:
 da <doSomething+0x2b>
 call
de:
 leave
df:
 ret
```

Please draw a detailed stack diagram for this function in Figure 1 on the next page, starting with a function that calls this function and continuing for 2 recursive calls of this function. (That is, at least two stack frames that belong to this function). Please label everything you can.

Caches

The Hit or Miss Question

Given a 32-bit Linux system that has a 2-way associative cache of size 128 bytes with 32 bytes per block. Long longs are 8 bytes. For all parts, assume that table starts at address 0x0.

```
int i;
int j;
long long table[4][8];
for (j = 0; j < 8; j++) {
  for (i = 0; i < 4; i++) {
 table[i][j] = i + j;
  }
}</pre>
```

A. This problem refers to code sample 1. In the table below write down in each space whether that element's access will be a hit or a miss. Indicate hits with a 'H' and misses with a 'M'

	0	1	2	3	4	5	6	7
0								
1								
2								
3								

What is the miss rate of this code sample?

```
int i;
int j;
int table[4][8];
for (j = 0; j < 8; j++) {
 for (i = 0; i < 4; i++) {
 table[i][j] = i + j;
 }
}</pre>
```

B. This problem refers to code sample above. In the table below write down in each space whether that element's access will be a hit or a miss. Indicate hits with a 'H' and misses with a 'M'

	0	1	2	3	4	5	6	7
0								
1								
2								
3								

What is the miss rate of this code sample?

Processes/IO

Assume that the disk file buffer.txt contains the string of bytes source. Also assume that all system calls succeed. What will be output when this code is compiled and run? You may not need all the lines in the table given below.

Output Line Number	Output
1st line of output	
2 nd line of output	
3 rd line of output	
4th line of output	
5th line of output	
6th line of output	
7th line of output	
8 th line of output	
9th line of output	

```
int main() {
 char c;
 int file1 = open("buffer.txt", O_RDONLY);
 int file2;
 read(file1, &c, 1);
 file2 = dup(file1);
 read(file1, &c, 1);
 read(file2, &c, 1);
 printf("1 = %c\n", c);
 int pid = fork();
 if (pid == 0) {
 close (file1);
 file1 = open("buffer.txt", O RDONLY);
 read(file1, &c, 1);
 printf("2 = %c\n", c);
 read(file2, &c, 1);
 printf("3 = %c\n", c);
 exit(0);
  } else {
 waitpid(pid, NULL, 0);
 printf("4 = %c\n", c);
 close(file2);
 dup2(file1, file2);
 read(file1, &c, 1);
 printf("5 = %c\n", c);
 read(file2, &c, 1);
 printf("6 = %c\n", c);
 return 0:
```

Signals

Code Snippet 1:

```
int main() {
 int pid = fork();
 if(pid > 0) {
 kill(pid, SIGKILL);
 printf("a");
 }else(
 /* getppid() returns the pid
 of the parent process */
 kill(getppid(), SIGKILL);
 printf("b");
 }
}
```

Snippet 1 Outcome	Possible? (Y/N)
Nothing is printed.	
"a" is printed.	
"b" is printed.	
"ab" is printed.	
"ba" is printed.	
A process does not terminate.	

Code Snippet 2:

```
int a = 1;
void handler (int sig) {
 a = 0:
void emptyhandler (int sig) {
int main() {
 signal (SIGINT, handler);
 signal (SIGCONT, emptyhandler);
 int pid = fork();
 if (pid == 0) {
 while(a == 1)
 pause();
 printf("a");
 }else{
 kill (pid, SIGCONT);
 printf("b");
 kill (pid, SIGINT);
 printf("c");
```

Snippet 2 Outcome	Possible? (Y/N)
Nothing is printed.	
"ba" is printed.	
"abc" is printed.	
"bac" is printed.	
"bca" is printed.	
A process does not terminate.	

Virtual Memory

- · The system has 1MB of virtual memory
- · The system has 256KB of physical memory
- · The page size is 4KB
- · The TLB is 2-way set associative with 8 total entries.

The contents of the TLB and the first 32 entries of the page table are given below. All numbers are in hexadecimal.

TLB				
Index	Tag	PPN	Valid	
0	05	13	1	
	3F	15	1	
1	10	OE:	- 1	
	OF	1E	0	
2	1F	01	- 1	
	11	1F	0	
3	03	2B	1	
	1D	23	0	

	Page Table					
VPN	PPN	Valid	VPN	PPN	Valid	
00	17	1	10	26	0	
01	28	1	11	17	0	
02	14	1	12	0E	1	
03	OB	0	13	10	1	
04	26	0	14	13	1	
05	13	0	15	1B	1	
06	0E	1	16	31	1	
07	10	1	17	12	0	
08	1C	0	18	23	1	
09	25	1	19	04	0	
0A	31	0	1A	0C	1	
0B	16	1	1B	2B	0	
OC	01	0	1C	1E	0	
0D	15	0	1D	3E	1	
0E	0C	0	1E	27	1	
0F	2B	1	1F	15	1	

- (a) How many bits are needed to represent the virtual address space? _____
- (b) How many bits are needed to represent the physical address space? _____
- (c) How many bits are needed to represent a page table offset? _____

Please step through the following address translation. Indicate a page fault by entering '-' for Physical Address.

Virtual address: 0x1F213

Parameter	Value	Parameter	Value
VPN	0x	TLB Hit? (Y/N)	
TLB Index	0x	Page Fault? (Y/N)	
TLB Tag	0x	Physical Address	0x

Please step through the following address translation. Indicate a page fault by entering '-' for Physical Address.

Virtual address: 0x14213

Parameter	Value	Parameter	Value
VIDAL	0-	TI D HE 2 (VAD	
VPN	0x	TLB Hit? (Y/N)	
TLB Index	0x	Page Fault? (Y/N)	
TLB Tag	0x	Physical Address	0x

Synchronization

Synchronization. This problem is about using semaphores to synchronize access to a shared bounded FIFO queue in a producer/consumer system with an arbitrary number of producers and consumers.

- The queue is initially empty and has a capacity of 10 data items.
- Producer threads call the insert function to insert an item onto the rear of the queue.
- Consumer threads call the remove function to remove an item from the front of the queue.
- The system uses three semaphores: mutex, items, and slots.

A. What is the initial value of each semaphore?

```
items = _____
```

B. Add the appropriate P and V operations to the psuedo-code for the insert and remove functions:

```
) return item;
```

Thread Safety

```
A. Why is the function ts_next_prime thread-unsafe?
struct big_number *next_prime(struct big_number current_prime) {
  static struct big_number next;
  next = current_prime;
  addOne (next);
  while (isNotPrime(next)) {
 addOne(next);
  return &next;
struct big_number *ts_next_prime(struct big_number current_prime)
  return next_prime(current_prime);
C. Fill in the blanks below to fix ts_next_prime.
 struct big_number *ts_next_prime(struct big_number current_prime) {
 struct big_number .value_ptr;
 struct big_number *ret_ptr =
 sem_wait(&mutex);
 value_ptr = next_prime(current_prime);
 sem_post(&mutex);
 return ret_ptr;
```

B. Assume the mutex guarding the call to next_prime is initialized correctly in the following code.

```
struct big_number *ts_next_prime(struct big_number current_prime) {
 struct big_number *value_ptr;


 sem_wait(&mutex);
 value_ptr = next_prime(current_prime);
 sem_post(&mutex);

 return value_ptr;
}
```

The following modification to the function is still not thread safe. Explain why, and show an example execution with two threads showing the problem?

Thread 1	Thread 2

Answers

Apologies for my handwriting. :(

t norm;	negie Mello
00.	
114	
de Mellor	
11.	
11.	
al= 14	

Floating Point Floating point encoding. In this problem, you will work with floating point numbers based on the IEEE - Formut B. floating point format. We consider two different 6-bit formats:

~ smallest Donorm: 0 000 01 (exp=1-3=-2

-smallest beparts; Format A: 0 00 001

· Format A.

(exp=1-120

flac= 1/5

Val= 18)

- smullest norm

- largest Non

001 000

. There is one sign bit a.

There are k = 3 exponent bits. The bias is 2^{k-1} - 1 = 3.

. There are n = 2 fraction bits.

Format B:

. There is one sign bit s.

exp=3, frac=0

(smallest horm

2 011 00

. B: 2.0 01 000

· One:

There are k = 2 exponent bits. The bias is 2^{k-1} - 1 = 1.

There are n = 3 fraction bits.

frac = Y4

val= 2-2,1/4=1/16

Recall that for denormalized numbers, E=1- bias. For normalized numbers, E=e- bias.

For formats A and B, please write down the binary representation for the following (use round-to-even).

Value Format A Bits Format B Bits -A: 23-3 (1+0) [ham) zero 0 000 00 000 00 A: NOTH, 2 (40)

One 00110000100 . exp= 2-3

- 11/8:

1/2 001000 000100 · frac =0 , 0 010 00

11/8 0011 6 001011. B: denorm, 4.1: 0 00 100

· largert denon; o 000 11

*A: 11= (1+3).23-5.

· 0 011 10 (3/2)

*B: #= (1+3).21-1.

· 3:011, >0 01 011

· 3. 011 -> 10 (taind oven)

· SMalles

0 001

val=

0 110

8×P=6-3=

flac= 1+3:1

Carne · argest

Assembly Translation void mystery_sort (long. array, long len) · rdi: array. long a, b, tmp; mystery_sort: loop1_check . YSj : leh . while (en > 0') loop1: xor mov loop2_check for (b = len; b > 0 ; b--) array[6]. 0002: rexib. mov trax, (trdi, trdx, 8)
loop2_check array[a] -array[b] 70? if (array[b] > array((A.]) azb a = b: loop2_check: Frex, Frex 6!20 test loop2. jnz dec len--; mov tmp = array[|en]; mov Prox, (Prdi, Prsi, 8) array [len] mov array[|en] = array[a.]; array[A.] = tmp; test trsi, trsi jnz loop1 ret

Switch Statement

Switch statements. The problem concerns code generated by GCC for a function involving a switch statement. The code uses a jump to index into the jump table:

```
.0x400600(,%rax,8)
 0x4004b7:
 · 1,2,6+400408:
 Using GDB, we extract the 8-entry jump table:
 0x400600: 0x0000000000004004d1 0x000000000004004c8
 0x400610: 0x000000000004004c8 0x0000000000004004be
 0x400620: 0x000000000004004c1 0x0000000000004004d7
 ·3,7->4004be
 Here is the block of disassembled code implementing the switch statement:
 · 0 -> 4004d1
 # on entry: %rdi = x, %rsi = y, %rdx =
 · 4 > 4004cl
 $0x7, %edx
 0x4004b0:
 0x4004c8
 0x4004b3:
 · 5 -> 4004d7.
 %edx, %eax
 0x4004b5:
 mov
 *0x400600(,%rax,8)
 0x4004b7:
 impq
 %edi, %eax
 DOV
 0x4004be:
 sox3, reax result = 3
 retq
 0x4004c0:
7-40x4004cl:
 mov
 0x4004da
 0x400466:
 besi, beax (result=, y) default
 0x4004c8:
 mov
 Ox(%rax, %rax, 1
 0x4004ca:
 nopw
 0x4004d0:
 reta
 tedi, teax Yesulf = x 8.25.
7.50x4004d1:
 mov
 $0x19, %eax
 0x4004d3:
 and
 1 YesuH= 2*x
 retq
 0x4004d6:
 (%rdi, %rdi, 1), %eax
 lea
7-C0x4004d7:
 tesi, teax Yesalt + 2. Y.
 add
 0x4004dc:
 reta
```

```
int test(int x, int y, int z)
 int result = 3:
 switch(z)
 x=x2.25
 break:
 case 5.
 caset.
 break;
 default:
 return result;
```

Stacks

that belong to this function). Please label everything you can.

Caches

The Hit or Miss Question

2 lines porset -

5 block-offert bits.

Given a 32-bit Linux system that has a 2-way associative cache of size 128 bytes with 32 bytes per block.

Long longs are 8 bytes. For all parts, assume that table starts at address 0x0.

int is int 50 long long table[4][8]; for (j = 0; j < 8; j++) { for (i = 0; i < 4; i++) table[i][j] = i + j; iterate down columns (cache -un-friendly!)

· 126 = 4 lines int i: int j; int table[4][8]; same problem as before

A. This problem refers to code sample 1. In the table below write down in each space whether that

. & a [3] [a]. (o a o o oo) set glineo - one accorning a [1] [0], we find Clouded by accessing a [0][0])

has been evicted

B. This problem refers to code sample above. In the table below write down in each space whether th

	0	1	2	3	4	.5	. 6	7
0	M	H	H	H	H	H	H	H
1	M	H	H	H	H	H	H	H
2	m	H	+(H	H	1-8	B	H
3	M	H	N	H	H	H	H	H

miss rote.

20[07[07: 0 (0 00000) . \$4(27(0): 128 (Q 00000) . set o, lineo 2a[11[0]: 32 (10000a)

58+16, line 0 20[27 [0]: 064 (0, 00000)

Processes/IO

Assume that the disk file buffer.txt contains the string of bytes source. Also assume that all system calls succeed. What will be output when this code is compiled and run? You may not need all the lines in the table given below.

Output Line Number	Output	
1 st line of output	u	
2 nd line of output	5	
3 rd line of output	r	
4th line of output	U.	
5 th line of output	C	
6th line of output	e.	
7th line of output		
8th line of output		
9th line of output		

· Remember: processes shore file table entries.

have private for table

```
int main() (
  char c;
  int file1 = open("buffer.txt", O RDONLY);
  int file2;
 read(filel, sc, 1); read's
 alias filel, file 2.
  file2 = dup(file1);
 read(file), sc, 1); read (0)
  read(file2, sc, 1): read cu
  printf("1 = %c\n", c);
 int pid = fork();
 if (pid -- 0) {
 close (file1);
 file1 = open("buffer.txt", O_RDONLY); file1
 read(file1, sc, 1): read 's'
printf("2 = $c\n", c): print 's'
 printf("3 = &c\n", c); read "r" (move to printf("3 = &c\n", c); print cr). file/file?
 exit(0):
  printf ("4 = &c\n", c); owait for child printf ("4 = &c\n", c); to terminate.
  else (
 close (file2);
 filez pointr at filel
 dup2(file1, file2);
 read(filel, sc, 1); read &)
 printf("5 = %c\n", c); print ()
 printf("6 = tc\n", c) read (e) print (e)
 read(file2, &c, 1);
 return 0;
```

5

Signals

Code Snippet 1:

```
int main() {
 int pid = fork();
 if(pid > 0) {
 kill(pid, SIGKILL); ] kill chid
 printf("a");
 }else{
 /* getppid() returns the pid
 of the parent process "/
 kill(getppid(), SIGKILL);
 printf("b");
 kill pakent
```

Snippet 1 Outcome	Possible? (Y/N)
Nothing is printed.	Y.
"a" is printed.	Y
"b" is printed.	Y
"ab" is printed.	4
"ba" is printed.	4.
A process does not terminate.	

Kill potent

Kill (child)

Chile

home

	code Simples 2.	White Faus	se.(C)	cas.	
	int a = 1;		child		
	void handler(int sig) {	/ Kill	(s incomis	W KILLERY)	
	a = 0;	Alak	parant	Ah /b	
	void emptyhandler(int s	ig) (
	}		1 mak	- while loop	}
	<pre>int main() { signal(SIGINT, hand signal(SIGCONT, emp</pre>	ler): -> set az	(breat		
	int pid = fork(); if(pid == 0)(tyhandler);	o hel way awaken phoon from sleet	D O	
	while(a == 1)		ppet 2 Outcome	Possible? (Y/N	4)
dh d	ie). printf("a");	(parout No	thing is printed.	N.	Ī
	}else{		ba" is printed.	N	
	kill (pid, SIGCO) printf ("b");	CT 1	be" is printed.	N:	
	kill (pid, SIGIN	I) : porset "	bac" is printed.	Y	

1:10

Code Snippet 2:

printf("c");

· could receive either sigkill

Little in hissert (child)

wort for signal.

Cchild misser Walteups)

"bca" is printed.

A process does not terminate.

Virtual Memory

. The system has 1MB of virtual memory

(220)

· The system has 256KB of physical memory

The page size is 4KB

(210.22 = 212)

The TLB is 2-way set associative with 8 total entries.

Sy sets.

The contents of the TLB and the first 32 entries of the page table are given below. All numbers are in exadecimal.

TLB				
Index	Tag	PPN	Valid	
0	05	13	1	
	3F	15	1	
1	10	06:	1	
915 7	0F	1E	0	
2	1F	01	1	
	11	1F	0	
3	63	2B	-1	
	1D	23	0	

	Page Table					
	VPN	PPN	Valid	VPN	PPN	Valid
	00	17	1	10	26	0
	01	28	1	11	17	0
	02	14	1	12	0E	1
	03	08	0	13	10	1
	04	26	0	14	13	1
	05	13	0	15	1B	1
	06	0F	1	16	31	1
	07	10	1	17	12	0
	08	1C	0	18	23	1
	09	25	1	19	04	0
	0A	31	0	1A	0C	1
- 1	0B	16	1	1B	2B	0
- 1	0C	01	0	1C	1E	0
- 1	(ID)	15	0	1D	3E	1
- 1	0E	0C	0	IE	27	1
	OF	2B	1	19	15	1
			_	_	_	

- (a) How many bits are needed to represent the virtual address space?
- (b) How many bits are needed to represent the physical address space? 18
- (c) How many bits are needed to represent a page table offset? 12.

Please step through the following address translation. Indicate a page fault by entering '-' for Physical Address.

Virtual address: 0x1F213

0x 05

TLB Tag

			4 1	,
arameter	Value	Parameter	Value	COOK
PN	0x 1 F.	TLB Hit? (Y/N)	N.	1 1
LB Index	ox 3.	Page Fault? (Y/N)	Y.	0001 111
LB Tag	0x 07.	Physical Address	ox 15213.	tag il

Please step through the following address translation. Indicate a page fault by entering '-' for Physical Address.

 Virtual address:
 0x14213
 0x100
 0x00
 0x00<

Physical Address

Tag i inda

Thread Safety

```
A. Why is the function to next-prime thread-unsafe?
Struct big_number -next_prime(struct big_number current_prime) {
 Static struct big_number next;
  Lext = current prime; references static
 addOne(next);
 data , returns plr
  while (isNotPrime(next)) {
 addone (next);
 to that block.
 return (next)
Struct big_number *ts_next_prime(struct big_number current_prime)
  return next prime(current_prime);
C. Fill in the blanks below to fix to next.prime.
 Struct big number *ts_next_prime(struct big_number current_prime)
 struct big number .value_ptr;
 struct big number . ret per - Mullac (size of (sheet big number));
 Sem wait (4mutex);
 memory (ret- plr, value- ptr) ] same value as-
 return real paris different address for block.
 each invocation.
```

B. Assume the mutex guarding the call to next prime is initialized correctly in the following code

```
struct big_number *ts_next_prime(struct big_number current_prime)
struct big_number *value_ptr;

sem_wait(&nutex);

value_ptr = next_prime(current_prime); ] *refarms

value_ptr = next_prime(current_prime); ] *refarms

phr + o static

return value_ptr;

data
```

The following modification to the function is still not thread safe. Explain why, and show an exam execution with two threads showing the problem?

Thread 1	Thread 2
sem_wait.	
sem-bost.	sem Wait. next-prime. sem-part. return-value
return valge	

Synchronization

Synchronization. This problem is about using semaphores to synchronize access to a shared bounded FIFO queue in a producer/consumer system with an arbitrary number of producers and consumers.

- The queue is initially empty and has a capacity of 10 data items.
- Producer threads call the insert function to insert an item onto the rear of the queue.
- . Consumer threads call the remove function to remove an item from the front of the queue.
- The system uses three semaphores: mutex, items, and slots.

A. What is the initial value of each semaphore?

. see producers-consumers solution from textbook

B. Add the appropriate P and V operations to the psuedo-code for the insert and remove functions:

```
yold insert (int item)
 int remove()
 /* Insert sem ops here */
 /. Insert sem ops here ./
 P (Slots)
 p (items)
 p(mutex)
 P (Mute x)
 add_item(item);
 item = remove_item();
 /* Insert sem ops here */
 /* Insert sem ops here */
 V (mutex)
 V (Mutex)
 V (slots).
 return item;
```

Questions? All the Best!

