	2011 Fall Final "Quiz"	
	Every 3rd Question st notano	
	Question 3:	
	+ DA 7 7 8	
	(5771393,	
	Questions:	4
	a) a= 9 Cp 1000 [1048] b) &a= 1016 e 1004 [1048]	
	C) b = 20 p 1008 [1015]	
	d) p = 1016 e) *p = 9 q 1016 [9]	
0	4) 8b = 1008	
	h) *q = 20	
	i) $CP = 1015$ j) & $CP = 1000$	
?	Question 9:	
	07866pis 0x3E8, 0 (1000,)	
	b) 186 sis 0 x 3 CO (960) C) X's location is first first	
	d) Y's location is second s	
	e) T's Probable location is Third f) location of Return's value is Last	
0		

Fall Final Lundrindardin-Question 12: " The your Function: Char ** split (char *s) { go through string charactus; (String reading won provided a comather a spaced put all previous Char this array add all ther, to wray and null to orran une and Program. a religion to a splice string non-come Coma add to array Eat 101-LOMA Location & Thire Lineit and Aldudon9 location of Relunis value is

CIS 2107 Computer Systems and Low-Level Programming Fall 2011 Final

December 15, 2011

Name:

Page Points Score 1 10 2 10 3 9 4 10 6 5 7 10	
2 10 3 9 4 10 6 5	
3 9 4 10 6 5	
4 10 6 5	
6 5	
7 10	
	200
8 10	
9 6	
10 10	1000
11 10	ĺ
12 10	Y
Total: 100	Ì

Instructions

The exam is closed book, closed notes. You may not use a calculator, cell phone, etc.

For each of the questions of this quiz, you can assume the following sizes for C data types:

type	bytes
char	1
short	2
int	4
long	8
float	4
double	8
void*	4

(The answers are repeated at the top of this page for your convenience. They are the same as the answers on the previous page.)

	A L1	H BSS	or program counter	U locality
	B loader	I SRAM	O flash	V preprocessor
	C nanoseconds	J compiler	P sector	W symbol table
	D cylinder	K track	Q hcap	X CPU
	E L2	L EAX	R magnetic disk	
	F data	M seconds	S assembler	Y EBP
	G DRAM	N instruction points	er T stack	Z milliseconds
(1 point)	(k) Area of memory	used for uninitialized globa	l variables.	
				(k)
(1 point)	(l) Tendency for pro	grams to access multiple of	ojects in a block.	
				(1)
(1 point)	(m) Translates assemb	oly language programs into	machine language.	
				(m)
(1 point)	(n) Area of memory	used for initialized global v	ariables.	
				(n)
(1 point)	(o) In a collection of	disk platters, a set of track	ks equidistant from the cente	r of the platter.
				(o)
(1 point)	(p) Processor register	that contains the address	of the next instruction to be	e executed.
				(p)
(1 point)	(q) Contains the retu	ırn value of functions which	h return ints.	(F)
				(a)
(1 point)	(r) The larger but sl	ower cache. Still much fast	er than main memory	(q)
(I polity)	(1) The larger but br	ower cache. Sum mach last	or mair main momory.	
				(r)
(1 point)	(s) Time it takes to	read from disk.		
				(s)
(1 point)	(t) Time to read from	m on-CPU cache.		
				(t)

(2 points) 3. What is $5696C1B_{16} + DA778_{16}$ in base 16?

(5 points) 4. The hex value 0x411a0000 is stored in a 32-bit C float variable. What floating point number does this value represent? It's perfectly OK if your answer includes fractions. (For example, if the correct answer were 2.75, you could also write "2 and \(\frac{3}{4}\)".)

(10 points) 5. Some bit operations. If we have char x = 0x5C, y = 0xA9;, what is the result of the following operations? Your answer must be in the form of exactly two hex digits1.

(a) OxfD

(b) x||y

(b) 0x61

(c) x < < 2

(c) $\bigcirc \times \bigcirc \bigcirc$

(d) x

(d) Ox A3

(e) ~~x

(e) <u>0x 5C</u>

(f) x&0x0F

(g) x^y

¹Ignore the possibility of promotion to 32-bit ints. Behave as though we're living in the land of 8-bit arithmetic.

(h) x&&1

 $O \times O$

(i) -x

(i) OxA3

(j) x-y

(k) !!x

(k) () < 0 \

(l) x << 1

(1) Ox B8_

(m) x&y

80 × 0 (m)

(n) x^y^y

(o) x|0

(n) Ox 5C,

(5 points) 6. If I have the following:

int main(void)
{
 int a=10;
 int b=20;

 int *p=&a;
 int *q=p;
 char *cp = (char*)q;

 (*p)--;
 q--;
 cp--;

and memory is laid out like this:

cp	1000	
q	1004	
p	1008	
b	1012	
a	1016	

what do you see if you print:

- (a) a
- (b) &a
- (c) b
- (d) p
- (e) *p
- (f) &p
- (g) q
- (h) *q
- (i) cp
- (j) &cp

- (a) ____
- (b) _____
- (c) _____
- (d) _____
- (e) _____
- (f) _____
- (g) ____
- (h) _____
- (i) _____
- (j) _____

points: ____ out of a possible 5

6 of 13

exam continues ...

(10 points) 7. Use the following code to answer the questions. Data sizes are specified on the cover of the exam.

```
struct Stuff {
 return 0;
 int x;
 }
 int *p;
 28
 int A[10];
 29
 void funcO1(int arr[]) {
 };
 arr[0]=3333;
 31
 int main(void)
 32
 {
 33
 void func02(char *s) {
 struct Stuff s;
 34
 strcpy(s, "yeah, winter break");
 int A[10];
 35
10
 int x, y;
 36
11
 char str[24];
 37
12
 void func03(char *s) {
 38
 s = malloc(40);
14
 x=10;
 39
 strcpy(s, "how many more pages is this thing?");
 y=20;
15
 40
 A[0]=30;
16
 41
 strcpy(str, "almost quitting time");
17
 42
 void func04(struct Stuff s) {
18
 s.x=40;
 43
 s.x=4444;
19
 s.p=&y;
 44
 *(s.p)=2222;
 s.A[0]=50;
20
 45
 s.A[0]=5555;
21
 46
 s.p=malloc(sizeof(int));
 funcO1(A);
22
 47
 func02(str);
 *(s.p)=2020;
23
 48
24
 func03(str);
 func04(s);
25
 (a) How many bytes are passed to the function func01()?
 (a) ____
 (b) How many bytes are passed to the function func02()?
 (b) ____
 (c) How many bytes are passed to the function func04()?
 (c) _____
 What is the value of each of the following after func04() has been called?
 (d) x
 (d) _____
 (e) y
 (e) _____
 (f) A[0]
 (f) ____
 (g) s.x
 (g) _____
 (h) s.A[0]
 (h) _____
 (i) *(s.p)
 (i) _____
 (j) str (What's the string?)
```

(10 points) Write a C function which is passed an unsigned int x. The function returns 1 if there are an odd number of 1s in x's binary representation or 0 otherwise.

0	C:	41	0	£		į
9.	Given	tne	U	runct	n	:

```
int func(int x, int y) {
  int t;
  ...
  return x+y-t;
}
```

Immediately before func () is called, *i.e.*, immediately before the instruction call func, %ebp contains the value 1000_{10} and %esp contains the value 960_{10} . Before func () exits (more precisely, just before the leave and return instuctions are executed), what is:

- (1 point) (a) stored in %ebp?
- (1 point) (b) stored in %esp?
- (1 point) (c) the location of x?
- (1 point) (d) the location of y?
- (1 point) (e) the most likely location of t?
- (1 point) (f) the location of the return value?

- (a) _____
- (D) _____
- (c) _____
- (d) _____
- (e) _____
- (f) _____

(10 points) 10. Write a C function equivalent to the following assembly (no credit for an answer containing inline assembly).

```
.section .text
1
 .globl mystery
2
 .type mystery, Ofunction
4 mystery:
 pushl %ebp
5
 movl %esp, %ebp
 xorl %eax, %eax xorl %ecx, %ecx
8
 movl 8(%ebp), %edx
 begin:
10
 cmpl 12(%ebp), %ecx
11
 jge done
12
 addl (%edx, %ecx, 4), %eax
13
 incl %ecx
14
 jmp begin
15
 done:
16
 movl %ebp, %esp
17
 popl %ebp
18
 ret
19
```

(10 points) 11. Implement the function void reverse (int A[], int len), which reverses the order of A[], an array of len items. Do not use the [] operator. No credit will be given for solutions which use the [] operator, or which declare len or more elements of temporary storage.

void reverse(int A[], int len) { Void reverse (int array[], int array_512e) { int *pointer 1 = array; In+*pointer 2 = array_size - 1; While (pointer 1 2 pointer 2) { int temp = * pointer 1; * pointer 1 = * pointer 2; * pointer Z = tempi pointer 1++; pointer2 -- ;

(10 points) 12. A common way of storing a spreadsheet is comma-separated text. For example, the following line in a spreadsheet:

ı	apple	banana	cherry	some fruit beginning with d	

could be stored as "apple, banana, cherry, some fruit beginning with d". Write the function char **split(char *s) which is passed s, which is a string of comma-separated values, and returns an array of string containing the values in the line terminated by a NULL pointer. Using our current example, we'd return:

$\mathbf{w}[0]$	apple
w[1]	banana
w[2]	cherry
w[3]	some fruit beginning with d
w[4]	NULL

split() should return NULL on failure. Hint: if there are n commas in s, there will be n+1 words. You may use any function in the Standard C Library.