CS 143A: Operating Systems

Discussion 7: Midterm review

Use assembly to create a proper call site for the following C function invocation (i.e., invoke this function with the below arguments)

```
ret = foo(1, 2, 3, 4);
```

where the foo function looks like this:


```
int foo (int x, int y, int z, int w)
{
 int a = 5,
 b = 6;
 a += b + x + y + z + w;
 return a;
};
```

Maintain stack as frames

 Each function has a new frame

```
void DrawSquare(...)
{
 ...
 DrawLine(x, y, z);
}
```

- Use dedicated register
 EBP (frame pointer)
 - Points to the base of the frame

Use assembly to create a proper call site for the following C function invocation (i.e., invoke this function with the below arguments)

```
ret = foo(1, 2, 3, 4);
```

```
push 4
push 3
push 2
push 1
call foo
```

Use the assembly to save the result returned by the foo function above on the stack, i.e.,

```
call foo
// add you asm code here
```

```
; remove arguments from frame add esp, 16
;Save result returned by foo push eax
```

Assume that you program uses x86 32bit machine instructions and maintains the stack frame. Draw the call stack (including the arguments passed to foo) at the instruction that starts computing this arithmetic expression inside foo: b + x + y + z + w

```
|Ox4| [ebp + 20] (4th function argument)
|Ox3| [ebp + 16] (3rd function argument)
|Ox2| [ebp + 12] (2nd function argument)
|Ox1| [ebp + 08] (1st function argument)
|RA| [ebp + 04] (Return Address)
|FP| [ebp] (old ebp value) ← EBP
|Ox5| [ebp - 04] (1st local variable)
|Ox6| [ebp - 08] (2nd local variable) ← ESP
```

```
ret = foo(1, 2, 3, 4);

int foo (int x, int y, int z, int w)
{
 int a = 5,
 b = 6;
 a += b + x + y + z + w;
 return a;
};
```

System call interface

Write a simple xv6 or Linux program that starts *grep* redirecting its standard input to the /foobar.txt file and connecting its standard output to the pipe that connects to the standard input of wc -l. Your code does not have to be perfect C, but has to use all system calls correctly (please explain the usage with comments), you can use either xv6 or Linux system calls.

System call interface

Write a simple xv6 or Linux program that starts *grep* redirecting its standard input to the /foobar.txt file and connecting its standard output to the pipe that connects to the standard input of wc -l. Your code does not have to be perfect C, but has to use all system calls correctly (please explain the usage with comments), you can use either xv6 or Linux system calls.

grep xxxx < foobar.txt | wc -l

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/fcntl.h>
#include <unistd.h>
int main()
 int p[2], f;
 char *argv_grep[3], *argv_wc[3];
 argv_grep[0] = "grep"; // grep command
 argv_grep[1] = "Q"; // or anything you want to grep
 argv grep[2] = 0;
 // Null terminator
 argv wc[0] = "wc"; // wc command
 argv_wc[1] = "-l"; // -l argument
 argv wc[2] = 0;
 // Null terminator
 pipe(p);
 // Create a pipe
 // Split into 2 processes
 if(fork() == 0) {
 // Child process
 f = open("foobar.txt", O RDONLY);
 // Close STDIN
 close(0);
 dup(f);
 // copy foobar FD to 0
 close(f);  // Close the duplicate foobar FD
 // Close STDOUT
 close(1);
 // Connect the pipe's input
 dup(p[1]);
 // Close duplicate pipe FD
 close(p[0]);
 close(p[1]);
 execv("/bin/grep", argv_grep);
 } else {
 close(0);
 // Close STDIN
 // Connect the pipe's output
 dup(p[0]);
 // Close duplicate pipe FD
 close(p[0]);
 close(p[1]);
 execv("/bin/wc", argv wc);
```

```
Consider the following 32-bit x86 page table setup.
CR3 holds 0x000000000.
The Page Directory Page at physical address 0x000000000:
  PDE 0: PPN=0x00001, PTE_P, PTE_U, PTE_W
  PDE 1: PPN=0x000002, PTE P, PTE U, PTE W
  ... all other PDEs are zero
The Page Table Page at physical address 0x00001000 (which is PPN 0x1):
  PTE 0: PPN=0x000003, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00004, PTE P, PTE U, PTE W
  ... all other PTEs are zero
The Page Table Page at physical address 0x00002000 (PPN 0x2):
  PTE 0: PPN=0x00006, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00007, PTE P, PTE U, PTE W
  ... all other PTEs are zero
Which physical address corresponds to the virtual address <code>øxø</code> imagine the segment you're
using is configured with the base of 0x1000
```

```
Consider the following 32-bit x86 page table setup.
CR3 holds 0x000000000.
The Page Directory Page at physical address 0x000000000:
  PDE 0: PPN=0x00001, PTE_P, PTE_U, PTE_W
  PDE 1: PPN=0x000002, PTE P, PTE U, PTE W
  ... all other PDEs are zero
The Page Table Page at physical address 0x00001000 (which is PPN 0x1):
  PTE 0: PPN=0x000003, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00004, PTE P, PTE U, PTE W
  ... all other PTEs are zero
The Page Table Page at physical address 0x00002000 (PPN 0x2):
  PTE 0: PPN=0x00006, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00007, PTE P, PTE U, PTE W
  ... all other PTEs are zero
Which physical address corresponds to the virtual address <code>øxø</code> imagine the segment you're
using is configured with the base of 0x1000
```

VA: 0x0

```
Consider the following 32-bit x86 page table setup.
CR3 holds 0x000000000.
The Page Directory Page at physical address 0x000000000:
 PDE 0: PPN=0x00001, PTE_P, PTE_U, PTE_W
 PDE 1: PPN=0x000002, PTE P, PTE U, PTE W
  ... all other PDEs are zero
The Page Table Page at physical address 0x00001000 (which is PPN 0x1):
 PTE 0: PPN=0x000003, PTE P, PTE U, PTE W
  PTE 1: PPN=0x000004, PTE P, PTE U, PTE W
  ... all other PTEs are zero
The Page Table Page at physical address 0x00002000 (PPN 0x2):
 PTE 0: PPN=0x00006, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00007, PTE P, PTE U, PTE W
  ... all other PTEs are zero
Which physical address corresponds to the virtual address 0x0 imagine the segment you're
using is configured with the base of 0x1000
```


VA: 0x0

Ob **000000000 000000000 000000000000**

```
Consider the following 32-bit x86 page table setup.
CR3 holds 0x000000000.
The Page Directory Page at physical address 0x000000000:
 PDE 0: PPN=0x00001, PTE_P, PTE_U, PTE_W
  PDE 1: PPN=0x000002, PTE P, PTE U, PTE W
  ... all other PDEs are zero
The Page Table Page at physical address 0x00001000 (which is PPN 0x1):
 PTE 0: PPN=0x000003, PTE P, PTE U, PTE W
  PTE 1: PPN=0x000004, PTE P, PTE U, PTE W
  ... all other PTEs are zero
The Page Table Page at physical address 0x00002000 (PPN 0x2):
 PTE 0: PPN=0x00006, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00007, PTE P, PTE U, PTE W
  ... all other PTEs are zero
Which physical address corresponds to the virtual address 0x0 imagine the segment you're
using is configured with the base of 0x1000
```


```
Consider the following 32-bit x86 page table setup.
CR3 holds 0x000000000.
The Page Directory Page at physical address 0x000000000:
  PDE 0: PPN=0x00001, PTE_P, PTE_U, PTE_W
  PDE 1: PPN=0x000002, PTE P, PTE U, PTE W
  ... all other PDEs are zero
The Page Table Page at physical address 0x00001000 (which is PPN 0x1):
  PTE 0: PPN=0x000003, PTE P, PTE U, PTE W
  PTE 1: PPN=0x000004, PTE P, PTE U, PTE W
  ... all other PTEs are zero
The Page Table Page at physical address 0x00002000 (PPN 0x2):
  PTE 0: PPN=0x00006, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00007, PTE P, PTE U, PTE W
  ... all other PTEs are zero
Which physical address corresponds to the virtual address <code>øxø</code> imagine the segment you're
using is configured with the base of 0x1000
```


```
Consider the following 32-bit x86 page table setup.
CR3 holds 0x000000000.
The Page Directory Page at physical address 0x000000000:
  PDE 0: PPN=0x00001, PTE_P, PTE_U, PTE_W
  PDE 1: PPN=0x000002, PTE P, PTE U, PTE W
  ... all other PDEs are zero
The Page Table Page at physical address 0x00001000 (which is PPN 0x1):
  PTE 0: PPN=0x000003, PTE P, PTE U, PTE W
  PTE 1: PPN=0x000004, PTE P, PTE U, PTE W
  ... all other PTEs are zero
The Page Table Page at physical address 0x00002000 (PPN 0x2):
  PTE 0: PPN=0x00006, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00007, PTE P, PTE U, PTE W
  ... all other PTEs are zero
Which physical address corresponds to the virtual address <code>øxø</code> imagine the segment you're
using is configured with the base of 0x1000
```


```
Consider the following 32-bit x86 page table setup.
CR3 holds 0x000000000.
The Page Directory Page at physical address 0x00000000:
  PDE 0: PPN=0x00001, PTE_P, PTE_U, PTE_W
  PDE 1: PPN=0x000002, PTE P, PTE U, PTE W
  ... all other PDEs are zero
The Page Table Page at physical address 0x00001000 (which is PPN 0x1):
  PTE 0: PPN=0x000003, PTE P, PTE U, PTE W
  PTE 1: PPN=0x000004, PTE P, PTE U, PTE W
  ... all other PTEs are zero
The Page Table Page at physical address 0x00002000 (PPN 0x2):
  PTE 0: PPN=0x000006, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00007, PTE P, PTE U, PTE W
  ... all other PTEs are zero
Which physical address corresponds to the virtual address <code>øxø</code> imagine the segment you're
using is configured with the base of 0x1000
```


```
Consider the following 32-bit x86 page table setup.
CR3 holds 0x000000000.
The Page Directory Page at physical address 0x000000000:
  PDE 0: PPN=0x00001, PTE_P, PTE_U, PTE_W
  PDE 1: PPN=0x000002, PTE P, PTE U, PTE W
  ... all other PDEs are zero
The Page Table Page at physical address 0x00001000 (which is PPN 0x1):
 PTE 0: PPN=0x00003, PTE P, PTE U, PTE W
  PTE 1: PPN=0x000004, PTE P, PTE U, PTE W
  ... all other PTEs are zero
The Page Table Page at physical address 0x00002000 (PPN 0x2):
  PTE 0: PPN=0x000006, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00007, PTE P, PTE U, PTE W
  ... all other PTEs are zero
Which physical address corresponds to the virtual address oxo imagine the segment you're
using is configured with the base of 0x1000
```


Physical address before base translation

0x00003000 + 0x000= 0x00003000

```
Consider the following 32-bit x86 page table setup.
CR3 holds 0x000000000.
The Page Directory Page at physical address 0x000000000:
  PDE 0: PPN=0x00001, PTE_P, PTE_U, PTE_W
  PDE 1: PPN=0x000002, PTE P, PTE U, PTE W
  ... all other PDEs are zero
The Page Table Page at physical address 0x00001000 (which is PPN 0x1):
 PTE 0: PPN=0x000003, PTE P, PTE U, PTE W
  PTE 1: PPN=0x000004, PTE P, PTE U, PTE W
  ... all other PTEs are zero
The Page Table Page at physical address 0x00002000 (PPN 0x2):
  PTE 0: PPN=0x000006, PTE P, PTE U, PTE W
  PTE 1: PPN=0x00007, PTE P, PTE U, PTE W
  ... all other PTEs are zero
Which physical address corresponds to the virtual address oxo imagine the segment you're
using is configured with the base of 0x1000
```


Physical address before base translation

0x00003000 + 0x000= 0x00003000

Physical address after base translation

 $0x00003000 + \frac{0x1000}{0x00004000}$

Q3.2

Construct a page table that maps three pages at virtual addresses
 0x8010 0000, 0x8010 1000, and 0x8010 2000 to physical addresses
 0x 0, 0x 10 1000, and 0x 10 2000.

To define the page table you can use the format similar to the one in the question above

Q3.2

Construct a page table that maps three pages at virtual addresses
 0x8010 0000, 0x8010 1000, and 0x8010 2000 to physical addresses
 0x 0, 0x 10 1000, and 0x 10 2000.

- -> 0x0
- -> 0x**10 1**000
- -> 0x**10 2**000

- CR3: *0x00000000*
- Page Directory Page at physical address *0x000000000*:

```
PDE 512 (0x200): PPN=<u>0x00001</u>, PTE_P, PTE_U, PTE_W
... all other PDEs are zero
```

• The Page Table Page at physical address <u>0x00001000</u> (which is PPN <u>0x1</u>):

```
PTE 256 (0x100): PPN=0x000, PTE_P, PTE_U, PTE_W
PTE 257 (0x101): PPN=0x101, PTE_P, PTE_U, PTE_W
PTE 258 (0x102): PPN=0x102, PTE_P, PTE_U, PTE_W
... all other PTEs are zero
```

- Underlined numbers can have different values
- Bold numbers are critical

Q4.1: For each variable in the program explain where and how it is allocated

```
#include <stdio.h>
int y;
static int inc(int a) {
 return a + 1;
int dec(int b) {
 return inc(b) - 1;
void main () {
 int x;
 x = 5;
 y = dec(x);
 printf("result:%d\n", y);
```

Q4.1: For each variable in the program explain where and how it is allocated

```
#include <stdio.h>
 y: Uninitialized global variable placed in .bss section during compilation
int y; —
static int inc(int a) {
  return a + 1; a: Local variable in stack, pushed by caller during runtime
int dec(int b) {
 b: Local variable in stack, pushed by caller during runtime
  return inc(b) - 1;
void main () {
 x: Local variable in stack, allocated by main() during runtime
  int x; ——
  x = 5;
  y = dec(x);
  printf("result:%d\n", y);
```

Q4.2: Imagine the program was compiled to be loaded at address 0x0. Which symbols in the program need to be relocated if you load this program in memory at address 0x10 0000.

```
#include <stdio.h>
int y;
static int inc(int a) {
 return a + 1;
int dec(int b) {
 return inc(b) - 1;
void main () {
 int x;
 x = 5;
 y = dec(x);
 printf("result:%d\n", y);
```

Q4.2: Imagine the program was compiled to be loaded at address 0x0. Which symbols in the program need to be relocated if you load this program in memory at address 0x10 0000.

```
#include <stdio.h>
int y;
static int inc(int a) {
 return a + 1;
int dec(int b) {
 return inc(b) - 1;
void main () {
 int x;
 x = 5;
 y = dec(x);
 printf("result:%d\n", y);
```

gcc Q4.c -c -fno-pic -static -fno-builtin -m32 -fno-omit-frame-pointer -o q4_elf

readelf -r q4_elf

Relocation section '.rel.text' at offset 0x23c contains 5 entries:

Offset	Info	Туре	Sym.Value	Sym. Name
0000003a	00000b02	R_386_PC32	0000000b	dec
0000003f	00000a01	R_386_32	00000004	у
0000044	00000a01	R_386_32	00000004	у
0000004f	00000601	R_386_32	00000000	.rodata
0000054	00000d02	R_386_PC32	00000000	printf

Relocation section '.rel.eh_frame' at offset 0x264 contains 3 entries:

Offset	Info	Туре	Sym.Value	Sym. Name	
00000020	00000202	R_386_PC32	00000000	.text	
00000040	00000202	R_386_PC32	00000000	.text	
00000060	00000202	R_386_PC32	00000000	.text	

Q4.2: Imagine the program was compiled to be loaded at address 0x0. Which symbols in the program need to be relocated if you load this program in memory at address 0x10 0000.

```
#include <stdio.h>
int y;
static int inc(int a) {
  return a + 1;
 dec,
int dec(int b) {
 printf,
  return inc(b) - 1;
 "result:%d\n" (.rodata)
void main () {
  int x;
  x = 5;
 (main)
  y = dec(x);
  printf('result:%d\n', y);
```