习 题

3. 参考答案:

(1) 后缀: w, 源: 基址+比例变址+偏移, 目: 寄存器

(2) 后缀: b, 源: 寄存器, 目: 基址+偏移

(3) 后缀: 1, 源: 比例变址, 目: 寄存器

(4) 后缀: b, 源: 基址, 目: 寄存器

(5) 后缀: 1, 源: 立即数, 目: 栈

(6) 后缀: 1, 源: 立即数, 目: 寄存器

(7) 后缀: w, 源: 寄存器, 目: 寄存器

(8) 后缀: 1, 源: 基址+变址+偏移, 目: 寄存器

4. 参考答案:

- (1) 源操作数是立即数 0xFF, 需在前面加'\$'
- (2) 源操作数是 16 位,而长度后缀是字节'b',不一致
- (3) 目的操作数不能是立即数寻址
- (4) 操作数位数超过 16 位, 而长度后缀为 16 位的'w'
- (5) 不能用 8 位寄存器作为目的操作数地址所在寄存器
- (6) 源操作数寄存器与目操作数寄存器长度不一致
- (7) 不存在 ESX 寄存器
- (8) 源操作数地址中缺少变址寄存器

5. 参考答案:

表 3.12 题 5 用表

src_type	dst_type	机器级表示
char	int	movsbl %al, (%edx)
int	char	movb %al, (%edx)
int	unsigned movl %eax, (%edx)	
short	int	movswl %ax, (%edx)
unsigned char	unsigned	movzbl %al, (%edx)
char	unsigned	movsbl %al, (%edx)
int	int	movl %eax, (%edx)

6. 参考答案:

- (1) xptr、yptr 和 zptr 对应实参所存放的存储单元地址分别为: R[ebp]+8、R[ebp]+12、R[ebp]+16。
- (2) 函数 func 的 C 语言代码如下:

```
void func(int *xptr, int *yptr, int *zptr)
{
 int tempx=*xptr;
 int tempy=*yptr;
 int tempz=*zptr;

 *yptr=tempx;
 *zptr = tempy;
 *xptr = tempz;
}
```

- 7. 参考答案:
 - (1) R[edx]=x
 - (2) R[edx]=x+y+4
 - (3) R[edx]=x+8*y
 - (4) R[edx]=y+2*x+12
 - (5) R[edx]=4*y
 - (6) R[edx]=x+y
- 8. 参考答案:
 - (1) 指令功能为: R[edx]←R[edx]+M[R[eax]]=0x00000080+M[0x8049300], 寄存器 EDX 中内容改变。改变后的内容为以下运算的结果: 00000080H+FFFFFFF0H

0000 0000 0000 0000 0000 0000 1000 0000

+ 1111 1111 1111 1111 1111 1111 1111 0000

1 0000 0000 0000 0000 0000 0000 0111 0000

因此, EDX 中的内容改变为 0x00000070。根据表 3.5 可知, 加法指令会影响 OF、SF、ZF 和 CF 标志。OF=0, ZF=0, SF=0, CF=1。

(2) 指令功能为: R[ecx]←R[ecx]-M[R[eax]+R[ebx]]=0x00000010+M[0x8049400], 寄存器 ECX 中内容改变。 改变后的内容为以下运算的结果: 00000010H-80000008H

 $0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0001\ 0000$

+ 0111 1111 1111 1111 1111 1111 1111 1000

0 1000 0000 0000 0000 0000 0000 0000 1000

因此, ECX 中的内容改为 0x80000008。根据表 3.5 可知, 减法指令会影响 OF、SF、ZF 和 CF 标志。OF=1, ZF=0, SF=1, CF=1⊕0=1。

(3) 指令功能为: R[bx]←R[bx] or M[R[eax]+R[ecx]*8+4], 寄存器 BX 中内容改变。改变后的内容为以下运算的结果: 0x0100 or M[0x8049384]=0100H or FF00H

0000 0001 0000 0000

or 1111 1111 0000 0000

1111 1111 0000 0000

因此, BX 中的内容改为 0xFF00。由 3.3.3 节可知, OR 指令执行后 OF=CF=0; 因为结果不为 0, 故 ZF=0; 因为最高位为 1, 故 SF=1。

(4) test 指令不改变任何通用寄存器,但根据以下"与"操作改变标志: R[dl] and 0x80

1000 0000

and 1000 0000

1000 0000

由 3.3.3 节可知, TEST 指令执行后 OF=CF=0; 因为结果不为 0, 故 ZF=0; 因为最高位为 1, 故 SF=1。

(5) 指令功能为: M[R[eax]+R[edx]]←M[R[eax]+R[edx]]*32, 即存储单元 0x8049380 中的内容改变为以下运算的结果: M[0x8049380]*32=0x908f12a8*32, 也即只要将 0x908f12a8 左移 5 位即可得到结果。

1001 0000 1000 1111 0001 0010 1010 1000<<5

 $=0001\ 0001\ 1110\ 0010\ 0101\ 0101\ 0000\ 0000$

因此,指令执行后,单元 0x8049380 中的内容改变为 0x11e25500。显然,这个结果是溢出的。但是,根据表 3.5 可知,乘法指令不影响标志位,也即并不会使 OF=1。

(6) 指令功能为: R[cx] ←R[cx]-1, 即 CX 寄存器的内容减一。

因此,指令执行后 CX 中的内容从 0x0010 变为 0x000F。由表 3.5 可知, DEC 指令会影响 OF、ZF、SF, 根据上述运算结果,得到 OF=0, ZF=0, SF=0。

9. 参考答案:

//R[ecx]←M[R[ebp]+12],将 y 送 ECX movl 12(%ebp), %ecx //R[ecx]←R[ecx]<<8,将 y*256 送 ECX \$8, %ecx sall //R[eax]←M[R[ebp]+8],将 x 送 EAX movl 8(%ebp), %eax //R[edx]←M[R[ebp]+20],将 k 送 EDX movl 20(%ebp), %edx imull %edx, %eax //R[eax]←R[eax]*R[edx],将 x*k 送 EAX movl 16(%ebp), %edx //R[edx]←M[R[ebp]+16],将 z 送 EDX //R[edx]←R[edx] and 65520,将 z&0xFFF0 送 EDX andl \$65520, %edx //R[edx]←R[edx] + R[ecx],将 z&0xFFF0+y*256 送 EDX addl %ecx, %edx $//R[eax] \leftarrow R[eax] - R[edx]$,将 x*k-(z&0xFFF0+y*256)送 EAX subl %edx, %eax 根据以上分析可知,第3行缺失部分为:

3 int v = x*k-(z&0xFFF0+y*256);

10. 参考答案:

从汇编代码的第 2 行和第 4 行看,y 应该是占 8 个字节,R[ebp]+20 开始的 4 个字节为高 32 位字节,记为 y_h ; R[ebp]+16 开始的 4 个字节为低 32 位字节,记为 y_l 。根据第 4 行为无符号数乘法指令,得知 y 的数据类型 num_type 为 unsigned long long。

//R[eax]←M[R[ebp]+12],将 x 送 EAX movl 12(%ebp), %eax //R[ecx]←M[R[ebp]+20],将 yh送 ECX movl 20(%ebp), %ecx //R[ecx]←R[ecx]*R[eax],将 y_h*x 的低 32 位送 ECX %eax, %ecx imull //R[edx]R[eax]←M[R[ebp]+16]*R[eax],将 y₁*x 送 EDX-EAX mull 16(%ebp) leal (%ecx, %edx), %edx // R[edx]←R[ecx]+R[edx], 将 y₁*x 的高 32 位与 y_h*x 的低 32 位相加后送 EDX //R[ecx]←M[R[ebp]+8],将d送ECX 8(%ebp), %ecx movl //M[R[ecx]]←R[eax],将 x*y 低 32 位送 d 指向的低 32 位 %eax, (%ecx) movl //M[R[ecx]+4]←R[edx],将 x*y 高 32 位送 d 指向的高 32 位 movl %edx, 4(%ecx)

11. 参考答案:

根据第 3.3.4 节得知,条件转移指令都采用相对转移方式在段内直接转移,即条件转移指令的转移目标地址为: (PC)+偏移量。

(1) 因为 je 指令的操作码为 01110100, 所以机器代码 7408H 中的 08H 是偏移量, 故转移目标地址为: 0x804838c+2+0x8=0x8048396。

call 指令中的转移目标地址 0x80483b1=0x804838e+5+0x1e,由此,可以看出,call 指令机器代码中后面的 4 个字节是偏移量,因 IA-32 采用小端方式,故偏移量为 0000001EH。call 指令机器代码共占 5 个字节,因此,下条指令的地址为当前指令地址 0x804838e 加 5。

(2) jb 指令中 F6H 是偏移量,故其转移目标地址为: 0x8048390+2+0xf6=0x8048488。

movl 指令的机器代码有 10 个字节,前两个字节是操作码等,后面 8 个字节为两个立即数,因为是小端方式,所以,第一个立即数为 0804A800H,即汇编指令中的目的地址 0x804a800,最后 4 个字节为立即数 00000001H,即汇编指令中的常数 0x1。

- (3) jle 指令中的 7EH 为操作码,16H 为偏移量,其汇编形式中的 0x80492e0 是转移目的地址,因此,假定后面的 mov 指令的地址为 x,则 x 满足以下公式:0x80492e0=x+0x16,故 x=0x80492e0=0x16=0x80492ea。
- (4) jmp 指令中的 E9H 为操作码,后面 4 个字节为偏移量,因为是小端方式,故偏移量为 FFFFFF00H,即 -100H=-256 。 后 面 的 sub 指 令 的 地 址 为 0x804829b , 故 jmp 指 令 的 转 移 目 标 地 址 为 0x804829b+0xffffff00=0x804829b-0x100=0x804819b。

12. 参考答案:

(1) 汇编指令的注解说明如下:

```
//R[dl]←M[R[ebp]+8],将 x 送 DL
1
 movb
 8(%ebp), %dl
 //R[eax]←M[R[ebp]+12],将p 送 EAX
 12(%ebp), %eax
2
 movl
3
 %eax, %eax
 //R[eax] and R[eax], 判断 p 是否为 0
 testl
 //若 p 为 0,则转.L1 执行
 .L1
4
 je
 //R[dl] and 80H,判断 x 的第一位是否为 0
 $0x80, %dl
5
 testb
 //若 x>=0,则转.L1 执行
6
 je
 .L1
 //M[R[eax]]←M[R[eax]]+R[dI], 𝔻*p+=x
7
 addb
 %dl, (%eax)
8 .L1:
```

因为 C 语言 if 语句中的条件表达式可以对多个条件进行逻辑运算,而汇编代码中一条指令只能进行一种逻辑运算,并且在每条逻辑运算指令生成的标志都是存放在同一个 EFLAGS 寄存器中,所以,最好在一条逻辑指令后跟一条条件转移指令,把 EFLAGS 中标志用完,然后再执行另一次逻辑判断并根据条件进行转移的操作。

(2) 按照书中图 3.22 给出的"if() goto ..."语句形式写出汇编代码对应的 C 语言代码如下:

```
1 void comp(char x, int *p)
2 {
3 if (p!=0)
4 if (x<0)
5 *p+= x;
6 }
```

13. 参考答案:

```
int func(int x, int y)
1
2
 int z = x*y;
3
4
 if ( x \le -100 )
 if ( <u>y>x</u> )
5
6
 z = x+y;
7
 else
 z = \underline{x-y};
 } else if (\underline{x} = 16)
9
10
 z = \underline{\quad x \& y \qquad ;}
11
 return z;
12
```

14. 参考答案:

(1)每个入口参数都要按 4 字节边界对齐,因此,参数 x、y 和 k 入栈时都占 4 个字节。

```
1 movw 8(\%ebp), \%bx //R[bx]←M[R[ebp]+8],将 x 送 BX
```

- 2 movw 12(%ebp), %si //R[si]←M[R[ebp]+12], 将 y 送 SI
- 3 movw 16(%ebp), %cx //R[cx]←M[R[ebp]+16], 将 k 送 CX
- 4 .L1:

```
//R[dx]←R[si],将 y 送 DX
5
 %si, %dx
 movw
 %dx, %ax
 //R[ax]←R[dx],将 y 送 AX
6
 movw
 //R[dx]←R[dx]>>15,将 y 的符号扩展 16 位送 DX
7
 $15, %dx
 sarw
 //R[dx]←R[dx-ax]÷R[cx]的余数,将 y%k 送 DX
8
 idiv
 %cx
 //R[ax]←R[dx-ax]÷R[cx]的商,将 y/k 送 AX
 //R[bx]←R[bx]*R[dx],将 x*(y%k) 送 BX
9
 %dx, %bx
 imulw
 //R[cx]←R[cx]-1,将 k-1 送 CX
 %cx
10
 decw
 //R[cx] and R[cx], 得 OF=CF=0, 负数则 SF=1,零则 ZF=1
 %cx, %cx
11
 testw
 //若 k 小于等于 0,则转.L2
 .L2
12
 ile
 //R[si] - R[cx],将 y 与 k 相减得到各标志
13
 %cx, %si
 cmpw
 //若 y 大于 k, 则转.L1
 jg
14
 .L1
15
 .L2:
 // R[eax]←R[bx],将 x*(y%k) 送 AX
16
 movswl %bx, %eax
```

- (2) 被调用者保存寄存器有 BX、SI,调用者保存寄存器有 AX、CX 和 DX。
- 在该函数过程体前面的准备阶段,被调用者保存的寄存器 EBX 和 ESI 必须保存到栈中。

(3) 因为执行第8行除法指令前必须先将被除数扩展为32位,而这里是带符号数除法,因此,采用算术右移以扩展16位符号,放在高16位的DX中,低16位在AX中。

15. 参考答案:

```
1  int f1(unsigned x)
2  {
3 int y = 0;
4 while (<u>x!=0</u>) {
5 <u>y^=x</u>;
6 <u>x>=1</u>;
7  }
8 return <u>y&0x1</u>;
9 }
```

函数 f1 的功能返回: $(x^x)>1^x>>2^...$) & 0x1,因此 f1 用于检测 x 的奇偶性,当 x 中有奇数个 1,则返回为 1,否则返回 0。

16. 参考答案:

函数 sw 只有一个入口参数 x,根据汇编代码的第 2~5 行指令知,当 x+3>7 时转标号.L7 处执行,否则,按照跳转表中的地址转移执行,x 与跳转目标处标号的关系如下:

```
 x+3=0: .L7

 x+3=1: .L2

 x+3=2: .L2

 x+3=3: .L3

 x+3=4: .L4

 x+3=5: .L5

 x+3=6: .L7

 x+3=7: .L6

 由此可知, switch (x) 中省略的处理部分结构如下:

 case -2:

 case -1:

 ......
 // .L2 标号处指令序列对应的语句break;

 case 0:
```


17. 参考答案:

根据第 2、3 行指令可知,参数 a 是 char 型,参数 p 是指向 short 型变量的指针;根据第 4、5 行指令可知,参数 b 和 c 都是 unsigned short 型,根据第 6 行指令可知,test 的返回参数类型为 unsigned int。因此,test 的原型为: unsigned int test(char a, unsigned short b, unsigned short c, short *p);

18. 参考答案:

每次执行 pushl 指令后,R[esp]=R[esp]-4,因此,第 2 行指令执行后 R[esp]=0xbc00001c。

- (1) 执行第 3 行指令后,R[ebp]=R[esp]=0xbc00001c。到第 12 条指令执行结束都没有改变 EBP 的内容,因而执行第 10 行指令后,EBP 的内容还是为 0xbc00001c。执行第 13 行指令后,EBP 的内容恢复为进入函数funct 时的值 0xbc000030。
- (2)执行第 3 行指令后,R[esp]=0xbc00001c。执行第 4 行指令后 R[esp]= R[esp]-40=0xbc00001c-0x28=0xbbfffff4。 因而执行第 10 行指令后,未跳转到 scanf 函数执行时,ESP 中的内容为 0xbbfffff4-4=0xbbfffff0; 在从 scanf 函数返回后 ESP 中的内容为 0xbbfffff4。执行第 13 行指令后,ESP 的内容恢复为进入函数 funct 时的旧值,即 R[esp]=0xbc000020。
- (3) 第 5、6 两行指令将 scanf 的第三个参数&y 入栈,入栈的内容为 R[ebp]-8=0xbc000014; 第 7、8 两行指令将 scanf 的第二个参数&x 入栈,入栈的内容为 R[ebp]-4=0xbc000018。故 x 和 y 所在的地址分别为 0xbc000018 和 0xbc000014。
- (4) 执行第 10 行指令后, funct 栈帧的地址范围及其内容如下:

19. 参考答案:

第 1 行汇编指令说明参数 x 存放在 EBX 中,根据第 4 行判断 x=0 则转.L2,否则继续执行第 5~10 行指令。根据第 5、6、7 行指令可知,入栈参数 nx 的计算公式为 x>>1;根据第 9、10、11 行指令可知,返回值为(x&1)+rv。由此

推断出 C 缺失部分如下:

```
1  int refunc(unsigned x) {
2 if ( __x == 0 __) )
3 return __0 __;
4 unsigned nx = __x >> 1 __;
5 int rv = refunc(nx);
6 return __(x & 0x1) + rv __;
7  }
```

该函数的功能为计算 x 的各个数位中 1 的个数。

20. 参考答案:

在 IA-32 中,GCC 为数据类型 long double 型变量分配 12 字节空间,实际上只占用 10 个字节。

数组	元素大小(B)	数组大小(B)	起始地址	元素 i 的地址
char A[10]	1	10	&A[0]	&A[0]+i
int B[100]	4	400	&B[0]	&B[0]+4 <i>i</i>
short *C[5]	4	20	&C[0]	&C[0]+4 <i>i</i>
short **D[6]	4	24	&D[0]	&D[0]+4 <i>i</i>
long double E[10]	12	120	&E[0]	&E[0]+12 <i>i</i>
long double *F[10]	4	40	&F[0]	&F[0]+4 <i>i</i>

21. 参考答案:

<u> </u>			
表达式	类型	值	汇编代码
S	short *	A_S	leal (%edx), %eax
S+i	short *	A_S+2*i	leal (%edx, %ecx, 2), %eax
S[i]	short	$M[A_S+2*i]$	movw (%edx, %ecx, 2), %ax
&S[10]	short *	A _S +20	leal 20(%edx), %eax
&S[i+2]	short *	$A_{S}+2*i+4$	leal 4(%edx, %ecx, 2), %eax
&S[i]-S	int	$(A_S+2*i-A_S)/2=i$	movl %ecx, %eax
S[4*i+4]	short	$M[A_S+2*(4*i+4)]$	movw 8(%edx, %ecx, 8), %ax
(S+i-2)	short	$M[A_S+2(i-2)]$	movw -4(%edx, %ecx, 2), %ax

22. 参考答案:

根据汇编指令功能可以推断最终在 EAX 中返回的值为:

M[a+28*i+4*j]+M[b+20*j+4*i], 因为数组 a 和 b 都是 int 型,每个数组元素占 4B,因此,M=5,N=7。

23. 参考答案:

执行第 11 行指令后,a[i][j][k]的地址为 a+4*(63*i+9*j+k),所以,可以推断出 M=9,N=63/9=7。根据第 12 行指令,可知数组 a 的大小为 4536 字节,故 L=4536/(4*L*M)=18。

24. 参考答案:

5

- (1) 常数 M=76/4=19,存放在 EDI 中,变量 j 存放在 ECX 中。
- (2) 上述优化汇编代码对应的函数 trans_matrix 的 C 代码如下:
- void trans_matrix(int a[M][M]) {

 int i, j, t, *p;

 int c=(M<<2);

 for (i = 0; i < M; i++) {

 p=&a[0][i];
 </pre>

for (j = 0; j < M; j++) {

25. 参考答案:

- (1) node 所需存储空间需要 4+(4+4)+4=16 字节。成员 p、s.x、s.y 和 next 的偏移地址分别为 0、4、8 和 12。
- (2) np_init 中缺失的表达式如下:

```
void np_init(struct node *np)
{
 np->s.x = __np->s.y __;
 np->p = __&(np->s.x) __;
 np->next=__np __;
}
```

26. 参考答案:

<u> </u>		
表达式 EXPR	TYPE 类型	汇编指令序列
uptr->s1.x	int	movl (%eax), %eax movl %eax, (%edx)
uptr->s1.y	short	movw 4(%eax), %ax movw %ax, (%edx)
&uptr->s1.z	short *	leal 6(%eax), %eax movw %eax, (%edx)
uptr->s2.a	short *	movl %eax, (%edx)
uptr->s2.a[uptr->s2.b]	short	movl 4(%eax), %ecx movl (%eax, %ecx, 2), %eax movl %eax, (%edx)
*uptr->s2.p	char	movl 8(%eax), %eax movb (%eax), %al movb %al, (%edx)

27. 参考答案:

```
(1) S1:
 d
 \mathbf{c}
 总共12字节,按4字节边界对齐
 0
 2
 4
 8
(2) S2:
 d
 c
 总共8字节,按4字节边界对齐
 4
 6
(3) S3:
 d
 c
 0
 总共12字节,按4字节边界对齐
 2
(4) S4:
 总共8字节,按2字节边界对齐
 0
 6
(5) S5:
 d
 e
 4 8 12 16 总共 24 字节, 按 4 字节边界对齐(Linux 下 double 型按 4 字节对齐)
 0
(6) S6:
 d
```


28. 参考答案:

Windows 平台要求不同的基本类型按照其数据长度进行对齐。每个成员的偏移量如下:

36 40 总共44字节,按4字节边界对齐

0

结构总大小为 48 字节,因为其中的 d 和 g 必须是按 8 字节边界对齐,所以,必须在末尾再加上 4 个字节,即 44+4=48 字节。变量长度按照从大到小顺序排列,可以使得结构所占空间最小,因此调整顺序后的结构定义如下:

29. 参考答案:

(1) 执行第 7 行和第 10 行指令后栈中的信息存放情况如下图所示。其中 gets 函数的入口参数为 buf 数组首地址,应等于 getline 函数的栈帧底部指针 EBP 的内容减 0x14,而 getline 函数的栈帧底部指针 EBP 的内容应等于执行完 getline 中第 2 行指令(push %ebp)后 ESP 的内容,此时,R[esp]= =0xbffc07f0-4=0xbffc07ec,故 buf 数组首地址为 R[ebp]-0x14= R[esp]-0x14=0xbffc07ec-0x14=0xbffc07d8。

- (2) 当执行到 getline 的 ret 指令时,假如程序不发生段错误,则正确的返回地址应该是 0x80485c8,发生段错误是因为执行 getline 的 ret 指令时得到的返回地址为 0x8413938, 这个地址所在存储段可能是不可执行的数据段,因而发生了段错误(segmentation fault)。
- (3) 执行完第 10 行汇编指令后,被调用者保存寄存器 EBX、ESI 和 EDI 在 P 中的内容已被破坏,同时还破坏了 EBP 在 P 中的内容。
- (4) getline 的 C 代码中 malloc 函数的参数应该为 strlen(buf)+1,此外,应该检查 malloc 函数的返回值是否为 NULL。

30. 参考答案:

x86-64 过程调用时参数传递是通过通用寄存器进行的,前三个参数所用寄存器顺序为 RDI、RSI、RDX。abc 的 4 种合理的函数原型为:

- ① viod abc(int c, long *a, int *b);
- ② viod abc(unsigned c, long *a, int *b);

- ③ viod abc(long c, long *a, int *b);
- ④ viod abc(unsigned long c, long *a, int *b);

根据第 3、4 行指令可知,参数 b 肯定指向一个 32 位带符号整数类型;根据第 5 行指令可知,参数 a 指向 64 位带符号整数类型; 而参数 c 可以是 32 位, 也可以是 64 位, 因为*b 为 32 位, 所以取 RDI 中的低 32 位 R[edi](截断为 32 位),再和*b相加。同时,参数 c可以是带符号整数类型,也可以是无符号整数类型, 因为第2行加法指令addl的执行结果对于带符号整数和无符号整数都一样。

31. 参考答案:

(1) 汇编指令注释如下:

```
//R[edx]←M[R[ebp]+8],将x送EDX
1
 movl
 8(%ebp), %edx
2
 12(%ebp), %ecx
 //R[ecx]←M[R[ebp]+12],将 k 送 ECX
 movl
 //R[esi]←255,将 255 送 ESI
3
 $255, %esi
 movl
 //R[edi]←-2147483648,将 0x80000000 送 EDI
4
 movl
 $-2147483648, %edi
 .L3:
5
 //R[eax]←R[edi],将 i 送 EAX
6
 %edi, %eax
 movl
 //R[eax]\leftarrowR[eax] and R[edx],将 i and x 送 EAX
 %edx, %eax
7
 andl
 //R[esi]←R[esi] xor R[eax],将 val xor (i and x)送 ESI
8
 %eax, %esi
 xorl
 //R[ebx]←R[ecx], 将 k 送 ECX
9
 movl
 %ecx, %ebx
 %bl, %edi
 //R[edi]←R[edi] >> R[bl],将 i 逻辑右移 k 位送 EDI
10 shrl
 %edi, %edi
11 testl
 //若 R[edi]≠0,则转.L3
12 jne
 .L3
13 movl
 %esi, %eax
 //R[eax] \leftarrow R[esi]
```

- (2) x 和 k 分别存放在 EDX 和 ECX 中。局部变量 val 和 i 分别存放在 ESI 和 EDI 中。
- (3) 局部变量 val 和 i 的初始值分别是 255 和-2147483648。
- (4) 循环终止条件为 i 等于 0。循环控制变量 i 每次循环被逻辑右移 k 位。
- (5) C 代码中缺失部分填空如下,注意:对无符号整数进行的是逻辑右移。

```
int lproc(int x, int k)
1
2
3
 int val = 255
4
 int i;
5
 for (i = -2147483648 	 ; i! = 0 	 ; i = (unsigned) i >> k)
6
 val ^= (i \& x) ;
7
8
 return val;
```

32. 参考答案:

从第 5 行指令可知, i 在 EAX 中; 从第 6 行指令可知, sptr 在 ECX 中。由第 7 行指令可知, i*28 在 EBX 中。由第 8、9 和 10 行指令可猜出, x 的每个数组元素占 28B, 并且 xptr->idx 的地址为 sptr+i*28+4, 故在 line_struct 中的第一个分量为 idx,因而后面的 24B 为 6 个数组元素 a[0]~a[5],类型与 val 变量的类型相同, 即 unsigned int。

```
line_struct 结构类型的定义如下:
typedef struct {
 int
 idx;
 unsigned
 a[6];
} line_struct;
```

由第 11、12 行指令可知, x 数组所占空间为 0xc8-4=200-4=196B, 所以 LEN=196/28=7。

33. 参考答案:

- (1) n1.ptr、n1.data1、n2.data2、n2.next 的偏移量分别是 0、4、0 和 4。
- (2) node 类型总大小占 8 字节。
- (3) chain_proc 的 C 代码中缺失的表达式如下:

```
uptr-> n2.next -> n1.data1 = *(uptr-> n2.next-> n1.ptr) - uptr-> n2.data2;
```

34. 参考答案:

- (1) 函数 trace 的入口参数 tptr 通过 RDI 寄存器传递。
- (2) 函数 trace 完整的 C 语言代码如下:

```
long trace( tree_ptr tptr)
{
 long ret_val=0;
 tree_ptr p=tptr;
 while (p!=0) {
 ret_val=p->val;
 p=p->left;
 }
 return ret_val;
}
```

(3) 函数 trace 的功能是: 返回二叉树中最左边叶子节点中的值 val。