Project #1: Datalab

Assigned October 24, 2017; due Friday, November 3, 2017@ 6:00 PM

Professor Hugh C. Lauer CS-2011, Machine Organization and Assembly Language

(Slides include copyright materials from *Computer Systems: A Programmer's Perspective*, by Bryant and O'Hallaron, and from *The C Programming Language*, by Kernighan and Ritchie)

Introduction - Datalab

- Objective to become more familiar with bitlevel representations of integer and floating point numbers
- Approach solve a series of "programming puzzles"
 - Each forces you to manipulate the bits of an integer or floating point number
 - Limited as to which operations you can use
 - Graded on correctness, performance, and style!

Background

- Chapter 2 of CS:APP (Bryant and O'Hallaron)
- Each puzzle refers to some aspect of this chapter
- Lectures thru end of next week
- Two Recitation sessions

On-line handout

- In Canvas, select Assignments
- Read project description in
 - Datalab.docx or Datalab.pdf
- Select and download
 - datalab-CCC-handout.tar
 - datalab-b17-handout.tar

Identical problems and solutions

Why two different versions?

- CCC version needed for Recitation sessions tomorrow
 - Insufficient time to set up course virtual machine on your own system
- However, CCC version does not talk with course server
 - cs2011.cs.wpi.edu
 - Needed for "Beat the Prof" contest (see below)
- Ubuntu version for use on your virtual machine
 - Does talk with server
 - Convenient to use on own computer

Virtual Machine

Use virtual machine from CS-2301 or CS-2303

OR

- Go to this course on Canvas, select Files (in left column)
 Download document "Setting Up Your Virtual Machine"
- Install on Windows, Mac, or Linux
 - Import into Virtual Box, VMware Player, VMware Fusion
 - 30+ minutes to extract and import
- See Projects subdirectory of course web-page for guidance and information about installation.

Instructions for Datalab

Expand using

tar xvf datalab-CCC-handout_CCC.tar tar xvf datalab-b17-handout.tar

- Edit file bits.c ← Only file you need to edit!
 - Contains 15 puzzles
 - See project document, README, & comments in code
- Use ./btest to test your solutions
 - Run make to rebuild bits.c and btest
- Use dlc to autograde your solution ← Binary file included with tar file
 - Your solution must pass dlc for all tests
 - TAs use dlc to grade all submissions
 - If dlc does not run, you get zero points for project!

Instructions (continued)

- See written handout for additional tools and information
 - E.g., fshow.c, ishow.c
- Submission via Canvas
 - Must name your file userName-bits.c
 - E.g., lauer-bits.c
- "Beat the Prof" contest

Note: I am *very, very picky* about the correct naming of files and including your name on *every* file!

- Server should be running now
- Use ./driver.pl -u "nickname" to submit your solution

Yesterday's Recitation

■ Worked thru one or more problems ...

... interactively

Questions?

