```
#include <stdio.h>
#include <stdlib.h>
#define TAM 32
int calcula (unsigned n)
 int c;
{
 unsigned vector[TAM], result=0;
 for (c = 0; c < TAM; c++) {
 vector[c] = rand()%n + 1;
 // printf("%d :", vector[c]);
 }
 for (c = 0; c < TAM; c++)
 result+=vector[c];
 return result/TAM;
}
int main() {
 unsigned n:
 printf("Introduza gama de valores [1,N]\n");
 scanf("%u", &n);
 printf("\n Media: %d \n", calcula (n));
  return 0;
```

```
--executável com -00 após desmontagem em gdb--
0x080483f4 <calcula>:
0x080483f4: push %ebp
0x080483f5: mov
 %esp,%ebp
0x080483f7: push 0x080483f8: sub
 %ebx
 $0xa4,%esp
0x080483fe: movl $0x0,-0x9c(%ebp)
0x08048408: movl $0x0,-0xc(%ebp)
0x08048413: jle
0x08048415: jmp
0x08048417: mov
 0x8048417
 0x8048438
 -0xc(%ebp),%ebx
0x0804841a: call 0x8048328 <rand@plt>
 $0x0,%edx
0x0804841f: mov
0x08048424: divl
0x08048427: lea
 0x8(%ebp)
 0x1(\%edx),\%eax
0x0804842a: mov
 %eax,-0x98(%ebp,%ebx,4)
0x08048431: lea
 -0xc(%ebp), %eax
0x08048434: incl
 (%eax)
0x08048436:
 0x804840f
 jmp
0x08048438: movl $0x0,-0xc(%ebp)
0x0804843f: cmpl $0x1f,-0xc(%ebp)
0x08048443: jle
 0 \times 8048447
 jmp
mov
0x08048445:
 0x8048460
0x08048447:
 -0xc(%ebp), %eax
0x0804844a: mov
 -0x98(%ebp,%eax,4),%edx
0x08048451: lea
 -0x9c(%ebp), %eax
0x08048457: add
 %edx,(%eax)
 lea
incl
0 \times 08048459:
 -0xc(%ebp), %eax
0x0804845c:
 (%eax)
0x0804845e: jmp
 0x804843f
0x08048460: mov
 -0x9c(%ebp), %eax
0x08048466: shr
 $0x5,%eax
0x08048469:
 add
 $0xa4,%esp
0 \times 0804846f:
 pop
 %ebx
0 \times 0 8 0 4 8 4 7 0:
 leave
0x08048471: ret
```

```
--executável com -02 após desmontagem em gdb--
08048424 <calcula>:
8048424: 55
 push %ebp
8048425: 89 e5
 %esp, %ebp
 mov
 push %edi
 8048427: 57
8048428: 56
 push %esi
8048429: 53
 push %ebx
804842a: 81 ec 8c 00 00 00 sub $0x8c, %esp
8048430: 8b 7d 08
 mov
 0x8(%ebp), %edi
8048433: 31 f6
 xor
 %esi,%esi
8048435: 31 db
8048437: 90
 %ebx, %ebx
 xor
 nop
8048438: e8 1b ff ff ff
 call 8048358 <rand@plt>
 xor
804843d: 31 d2
 %edx, %edx
804843f: f7 f7
 div
 %edi
 8048441: 42
 inc %edx
8048442: 89 94 9d 68 ff ff ff mov %edx,-0x98(ebp,ebx,4)
8048449: 43 inc %ebx
804844a: 83 fb 1f
 cmp
 $0x1f, %ebx
 8048438
804844d: 7e e9
 jle
804844f: 31 db
 xor %ebx, %ebx
8048451: 8d 76 00
 lea 0x0(%esi),%esi
8048454: 03 b4 9d 68 ff ff ff add -0x98(ebp,ebx,4),%esi
804845b: 43
 inc
 %ebx
804845c: 83 fb 1f
 $0x1f, %ebx
 cmp
 jle 8048454
804845f: 7e ??
8048461: 81 c4 8c 00 00 00 add $0x8c, esp
8048467: c1 ee 05 shr $0x5. esi
8048467: c1 ee 05
 shr
 $0x5,%esi
804846a: 5b
 %ebx
 pop
804846b: 89 f0
 %esi,%eax
 mov
804846d: 5e
 pop
 %esi
 pop %edi
804846e: 5f
804846f: c9
 leave
 8048470: c3
 ret
```

```
---- execução do programa com breakpoints ---- (executável com -O2) ------
(adb) run
Starting program: ...
Introduza a gama de valores [1,N]
----- paragem num breakpoint -----
(gdb) info reg
 0x55ecd2e
 90098990
eax
ecx
 0x7d4308
 8209160
edx
 0 \times 3
 3
ebx
 0x0
 Ω
 0xbfffe9a0
 Oxhfffe9a0
esp
ebp
 0xbfffea38
 0xbfffea38
esi
 0 \times 0
 Ω
edi
 0x14
 20
 0x8048451
 0x8048451
eip
 0x246
 [ PF ZF IF ]
eflags
(gdb) x/36xw \$ebp-0xa0
0xbfffe998: 0xbfffea38
 0x0804843d
 0x0000004 0x0000007
0xbfffe9a8: 0x00000012
 0×00000010
 0x0000000e
 0x00000010
0xbfffe9b8:
 0×00000007
 D0000000x0
 0x00000002
 0x0000000a
0xbfffe9c8: 0x00000003 0x00000008
 0x0000000b
 0×00000014
0xbfffe9d8:
 0x00000004
 0x00000007
 0x00000001
 0x00000007
0xbfffe9e8: 0x000000d 0x00000011
 0x000000c 0x0000009
0xbfffe9f8: 0x00000008
 0x0000000a
 0x0000003
 0x0000000b
0xbfffea08: 0x00000003 0x00000004
 0x00000008 0x0000010
0xbfffea18: 0x0000000a
 0~0000003
 0 \times 0.07 d4420
 0 \times 0.80485 = 0
(qdb) x/6xw $ebp-12
0xbfffea2c: 0x007d3ff4 0x00573ca0
 0x00000000
 0xbfffea58
 0x00000014
0xbfffea3c: 0x080484a3
```