15-213 Recitation: Data Lab

Jack Biggs 12 Sept 2016

Agenda

- Introduction
- Course Details
- Data Lab
 - Getting started
 - Running your code
 - ANSI C
- Floating Point

Introduction

- Welcome to 15-213/18-213/15-513!
- Recitations are for...
 - Reviewing lectures
 - Discussing homework problems
 - Interactively exploring concepts
 - Previewing future lecture material
- Please, **please** ask questions!

Course Details

- How do I get help?
 - Course website: http://cs.cmu.edu/~213
 - Office hours: 5-9PM from Sun-Thu in Wean 5207
 - Piazza
 - *Definitely* consult the course textbook
 - Carefully read the assignment writeups!
- All labs are submitted on Autolab.
- All labs should be worked on using the **shark machines**.

Data Lab: Getting Started

- Download lab file (datalab-handout.tar)
 - Upload tar file to shark machine
 - cd <my course directory>
 - tar xpvf datalab-handout.tar
- Upload bits.c file to Autolab for submission

Data Lab: Running your code

- ■dlc: a modified C compiler that interprets ANSI C only
- ■btest: runs your solutions on random values
- ■bddcheck: exhaustively tests your solutions
 - Checks all values, formally verifying the solution
- ■driver.pl: Runs both dlc and bddcheck
 - Exactly matches Autolab's grading script
 - You will likely only need to submit once
- For more information, read the writeup
 - Available under assignment page as "View writeup"
 - Read it. Read the writeup... please.

Data Lab: What is ANSI C?

Within two braces, all declarations must go before any expressions.

This is not ANSI C.

```
unsigned int foo(unsigned int x)
 x = x * 2;
 int y = 5;
 if (x > 5) {
 x = x * 3;
 int z = 4;
 x = x * z;
 return x * y;
```

Data Lab: What is ANSI C?

This is ANSI C.

```
int y = 5;
x = x * 2;
if (x > 5) {
 int z = 4;
 x = x * 3;
 x = x * z;
return x * y;
```

This is *not* ANSI C.

```
unsigned int foo(unsigned int x) unsigned int foo(unsigned int x)
 x = x * 2;
 int y = 5;
 if (x > 5) {
 x = x * 3;
 int z = 4;
 x = x * z;
 return x * y;
```

Form Groups of 3 - 4

- Series of exercises
 - Operators
 - Floating point
 - ■Puzzle

Floating Point: Rounding 1.BBGRXXX

In the below examples, imagine the underlined part as a fraction.

- Guard Bit: the least significant bit of the resulting number
- Round Bit: the first bit removed from rounding
- Sticky Bits: all bits after the round bit, OR'd together Examples of rounding cases, including rounding to nearest even number
 - 1.10;11: More than ½, round up: 1.11
 - 1.10 10: Equal to ½, round down to even: 1.10
 - 1.01 01: Less than ½, round down: 1.01
 - 1.01 10: Equal to ½, round up to even: 1.10
 - 1.01 00: Equal to 0, do nothing: 1.01
- 1.00 00: Equal to 0, do nothing: 1.00 All other cases involve either rounding up or down *try them*!

Questions?

- Remember, data lab is due this Thursday!
 - You really should have started already!
- Read the lab writeup.
 - Read the lab writeup.
 - Read the lab writeup.
 - Read the lab writeup.
 - » Please.:)