CS24: Introduction to Computing Systems

Spring 2015 Lecture 12

CS24 MIDTERM

• Midterm format:

- 6 hour overall time limit, multiple sittings
 - (If you are focused on midterm, clock should be running.)
- Open book/notes/slides/homeworks/solutions
- Open CS24 2014 Moodle, closed people/Internet/etc.
- Can use computer to implement and test your work (but not disassemble or generate IA32 code from C)

No collaboration!

• If you need clarifications, feel free to email Donnie and/or cs24tas list (although Donnie has final say)

CS24 MIDTERM (2)

- Potential topics include:
 - Anything covered in first half of class
 - Basic processor structure, operation, low-level programming
 - Boolean logic, logical/bitwise operations in C
 - IA32 assembly language programming
 - Flow-control constructs in IA32 if, for,
 while, do
 - Arrays, structs, heap allocation (malloc/free)
 - Explicit heap allocator internals
 - Garbage collection, objects, exceptions

PROCESSOR STRUCTURE

 Covered basic CPU components in lectures 1-4

• General idea:

 Based on the opcode, different components are enabled or disabled

• Multiplexers used to route address/data signals between components

 Feed a sequence of instructions to assembly to perform computations

PROCESSOR STRUCTURE (2)

- Midterm will present a simple variant for you to examine
- Example questions:
 - Write C code to simulate the logic that controls components
 - Write a simple machine-code program to control the CPU
 - Analyze characteristics (i.e. strengths and weaknesses) of the alternate design
- (Similar to problems on HW1)

C LOGICAL AND BITWISE OPERATIONS

- Should be familiar with all C logical and bitwise operations
- C uses integers to represent Boolean values
 - 0 = false; any nonzero value = true
- Logical Boolean operators:
 - Logical AND: a && b
 - Logical OR: a | | b
 - Logical NOT: !a
 - Result is 1 if true, 0 if false
- && and | | are short-circuit operators
 - Evaluated left-to-right
 - For &&, if LHS is false then RHS is not evaluated
 - For [], if LHS is true then RHS is not evaluated

C LOGICAL AND BITWISE OPERATIONS (2)

- Bitwise operators manipulate individual bits
- Given $a = 00010100_2 (20_{10}), b = 00110010_2 (50_{10})$

```
• a & b = 00010000 Bitwise AND
```

• **a** | **b** =
$$00110110$$
 Bitwise OR

• **a**
$$^{\bullet}$$
 b = 00100110 Bitwise XOR

• Also, bit-shift operators

• a >> 2 =
$$00000101(5_{10})$$

• a
$$<<$$
 1 = 00101000 (40₁₀)

- Shift-right has two versions!
 - Arithmetic shift-right preserves sign (topmost bit)
 - Logical shift-right doesn't preserve sign
 - In C, type of LHS determines if arithmetic or logical

IA32 ASSEMBLY LANGUAGE

- Midterm will include problems writing and/or understanding IA32 assembly programs
- Be familiar with IA32 execution environment

Lecture 4

- Registers: eax, ebx, ecx, edx, esp, ebp, esi, edi
- Stack pointer in **esp**; stack grows downward
- Set up stack frame using ebp
- Also, be familiar with cdecl calling convention! Lecture 5

- Caller-save registers: eax, ecx, edx
- Callee-save registers: ebp, ebx, esi, edi
- Arguments passed on the stack: **ebp** + offset
- Local variables stored on the stack: ebp offset
- Return-value passed back in eax

Calling C Functions from IA32

- Be familiar with how to call standard C functions from IA32, e.g. malloc()

 Lecture 7
- Important note: these functions also use cdecl
 - Save any caller-save registers you want to preserve!
 - e.g. malloc() may change eax, ecx, edx
 - If you need them, save them on the stack!
 - ...<u>before</u> you push your arguments to malloc...

Writing IA32 Assembly Programs

 Very helpful to follow a specific pattern when implementing IA32 functions

```
my function:
 # TODO:
 Document arguments and offsets here
 pushl %ebp # Save caller ebp
 movl %esp, %ebp # Set up stack frame ptr
 # TODO: Save callee-save registers we alter
 # TODO: Function body
 # TODO: Restore callee-save registers we alter
 # Clean up stack before returning to caller
 movl
 %ebp, %esp # Remove local vars
 %ebp # Restore caller ebp
 popl
 ret
```

Writing IA32 Assembly Programs (2)

• Usually need to set up and tear down stack frame my_function:

```
# TODO: Document arguments and offsets here
pushl %ebp # Save caller ebp
movl %esp, %ebp # Set up stack frame ptr
# TODO: Save callee-save registers we alter
# TODO: Function body
# TODO: Restore callee-save registers we alter
# Clean up stack before returning to caller
movl
 %ebp, %esp # Remove local vars
 %ebp # Restore caller ebp
popl
ret
```

Writing IA32 Assembly Programs (3)

- Figure out where your arguments are stored
 - cdecl specifies that args are pushed in <u>reverse order!</u>
 my function:

```
# TODO: Document arguments and offsets here
pushl %ebp # Save caller ebp
movl %esp, %ebp # Set up stack frame ptr
```

Example from lecture 7: vector-add function
 vector_add:

```
# a = 8(%ebp) (Arg 1, pushed last)
# b = 12(%ebp) (Arg 2)
# length = 16(%ebp) (Arg 3, pushed first)
pushl %ebp # Save caller ebp
movl %esp, %ebp # Set up stack frame ptr
```

Writing IA32 Assembly Programs (4)

• Easiest to write function body in pseudocode, then translate to IA32

```
my_function:
 ...
 # TODO: Save callee-save registers we alter

# TODO: Function body

# TODO: Restore callee-save registers we alter
...
```

- No point in saving/restoring registers until you know what you use in the implementation...
 - Fill in those parts last
 - (Or, just save them all, but we can do better...)
- o Return-value in eax

IA32 AND C FLOW-CONTROL CONSTRUCTS

 Need to be familiar with how C flow control constructs are implemented in IA32 assembly

Lecture 6

- e.g. given a C program that uses **if**, **for**, **while**, **do**, be able to translate into IA32 assembly with labels and conditional jumps
- At very least, can take a problem, write it in C-style pseudocode, then translate into IA32
- IA32 conditional jump operations are based on contents of **eflags** register
 - Most relevant flags:

```
• CF = carry flag
```

(1 indicates unsigned overflow)

• SF = sign flag

(1 = result is negative)

• OF = overflow flag

(1 indicates signed overflow)

• ZF = zero flag

(1 = result is zero)

IA32 CONDITIONAL JUMPS

- Arithmetic and logical operations update eflags
 - Sometimes can use an arithmetic operation to set up for a conditional jump
- o Can also update eflags with cmp and test
 - cmp Src2, Src1
 - Updates flags as for Src1 Src2 (i.e. sub Src2, Src1)
 - test Src2, Src1
 - Updates flags as for Src1 & Src2 (i.e. and Src2, Src1)
 - Src1, Src2 unchanged by comparison/test operation
 - Specify size prefixes, as usual: cmpl %ecx, \$0
- Most important detail: AT&T syntax imposes confusing order on compare operands!

IA32 CONDITIONAL JUMPS (2)

- o A sometimes-useful trick: test Src, Src
 - Comparing a value against itself
- Easy way to tell if a value is positive, negative, or zero
 - Causes the Sign Flag and Zero Flag to be set based on Src
 - SF = 1 Value is negative
 - SF = 0, ZF = 1 Value is zero
 - SF = 0, ZF = 0 Value is positive

FOR-LOOP IN IA32

• Remember: **for** loop is a **while** loop with extra features

```
for (i = 0; i < length; i++)
 result[i] = a[i] + b[i];

• Identical to:
 i = 0;
 while (i < length) {
 result[i] = a[i] + b[i];
 i++;
 }
}</pre>
```

- If you start with C code or pseudocode:
 - Can manually perform these transformations to get to IA32 assembly language

FOR-LOOP IN IA32 (2)

• Also turn **while** loops into **do** loops to simplify coding i = 0;while (i < length) {</pre> result[i] = a[i] + b[i];i++; • Identical to: i = 0;if (!(i < length)) // Factor out first test</pre> goto end for; start for: result[i] = a[i] + b[i]; i++; goto start for; end for:

FOR-LOOP IN IA32 (3)

- ...and then the tricky part: figuring out cmp
- C code:

```
if (!(i < length)) /* Or i >= length */
 goto end_for;
```

- o cmpl Src2, Src1 sets flags as for Src1 Src2
 - Specify **length** as Src2, **i** as Src1 so that appropriate conditional jump instruction mirrors the C code
- o IA32 code: (i in %esi, length at 16(%ebp))
 cmp 16(%ebp), %esi # if (i >= length)
 jge end_for # goto end_for;
- First arg in compare is Src1, second arg is Src2
 - Args will appear in reverse order, but the jump will more closely match your C code or pseudocode

SIGNED AND UNSIGNED COMPARISONS

- IA32 includes different instructions for signed and unsigned comparisons!
- Signed: jump if greater/less
 - jg, jge jump if greater, jump if greater or equal
 - jl, jle jump if less, jump if less or equal
 - Instructions examine sign flag, overflow flag, and zero flag to determine signed comparison result
- Unsigned: jump if above/below
 - ja, jae jump if above, jump if above or equal
 - jb, jbe jump if below, jump if below or equal
 - Instructions examine carry flag and zero flag to determine unsigned comparison result

IA32 ARITHMETIC/LOGICAL OPERATIONS

- IA32 provides a variety of arithmetic and logical operations
 - Addition, subtraction, multiplication, division, increment, decrement
 - AND, OR, NOT, XOR, shift left, arithmetic shift right, logical shift right
- Can specify a variety of operand types
 - Source argument can be Immediate, Register, Memory (direct or indirect)
- Destination argument can be:
 - Register, Memory (direct or indirect)
- Both arguments cannot be a memory reference

IA32 MULTIPLY OPERATIONS

- IA32 has a wide variety of multiply operations!
 - imul = signed multiply
 - **mul** = unsigned multiply
- o mul only has a 1-operand form
 - Multiply al, ax, or eax by the operand
 - Store result in ax, eax, or edx:eax, respectively
 - o edx contains high dword, eax contains low dword
- o imul has 1-, 2-, and 3-operand forms!
 - One-operand form is identical to mul
 - 2- and 3-operand forms don't implicitly use al/ax/eax
 - Result also truncated to same bit-width as arguments

IA32 DIVIDE OPERATIONS

- IA32 has two division instructions
 - **idiv** = signed division
 - div = unsigned division
 - Only one form for each: takes one operand
- Instruction divides ax, dx:ax, or edx:eax by the argument
 - Produces both quotient and remainder
- o Example: dividing edx:eax by some value
 - Quotient is stored in eax
 - Remainder is stored in edx

C, IA32, AND ARRAYS

• Need to be familiar with arrays in C and IA32

Lecture 6

- For an array declaration: TA[N]
 - **T** is the data type
 - A is the array's variable name
 - **N** is the number of elements
- C allocates a contiguous region of memory for array
 - Allocates $N \times \text{sizeof}(T)$ bytes for the array
- Variable A holds a pointer to start of array
 - Can use **A** to access various elements of the array
- Can access elements of A using pointer arithmetic
 - e.g. A[i] is equivalent to *(A + i)
 - A + i moves pointer forward i elements, not i bytes
 - C figures out how large each element is, from type of A

C, IA32, AND ARRAYS (2)

- IA32 memory addressing modes make it *easy* to access arrays from assembly language routines
- Indexed memory access
 - (RegB, RegI) accesses M[RegB + RegI]
 - RegB is the base (i.e. starting) address of a memory array
 - RegI is an index into the memory array
 - Imm (RegB, RegI) $accesses\ M[Imm + RegB + RegI]$
 - Assumes that array elements are bytes
- Scaled indexed memory access
 - With scale factor s = 1, 2, 4, 8 (i.e. size of array element):
 - (, Reg, s) $M[Reg \times s]$
 - Imm(, Reg, s) $M[Imm + Reg \times s]$
 - (RegB, RegI, s) $M[RegB + RegI \times s]$
 - Imm (RegB, RegI, s) $M[Imm + RegB + RegI \times s]$

IA32 MEMORY-REFERENCE SUMMARY

• Summary chart, from IA32 manual:

Base	+	Index	×	Scale	+	Displacement
eax ebx ecx edx esp ebp esi edi	+	eax ebx ecx edx (not esp!) ebp esi edi	×	1 2 4 8	+	None 8-bit 16-bit 32-bit

- Base, Index, Displacement all optional
- Scale only allowed when Index is specified
- Note that esp can only be used as a base value

C, IA32, AND ARRAYS (3)

• Again, our vector-add function loop-body:

```
result[i] = a[i] + b[i];
```

• IA32 assembly code:

```
vadd_loop:
 movl (%ebx, %esi, 4), %edx # edx = a[i]
 addl (%ecx, %esi, 4), %edx # edx += b[i]
```

movl %edx, (%eax, %esi, 4) # r[i] = edx

- Our arrays contain int elements
 - sizeof(int) = 4 bytes, so scale = 4
 - **ebx** = starting address of array **a**
 - **ecx** = starting address of array **b**
 - eax = starting address of array result
 - esi = array index i

C, IA32, AND STRUCTS

- IA32 addressing modes also make it easy to work with structs
- From lecture 8:

```
struct s1 {
 int i;
 char ch;
 int j;
};
```

o If s1 *s is stored in %ebx


```
 s->i movl (%ebx), %eax
 s->ch movb 4(%ebx), %cl
 s->j movl 8(%ebx), %edx
```

HEAP ALLOCATORS

- Explicit allocators:
 - Program is responsible for allocating/freeing memory
- Memory fragmentation:
 - Requested amount of memory is available, but no block is actually large enough to satisfy the request

2KB of memory is available, but it's not contiguous!

- Example: heap with 6KB total space
 - A = allocate 1KB
 - B = allocate 1KB
 - C = allocate 2KB
 - D = allocate 1KB
 - Free B
- Try to allocate 2KB?

COALESCING FREE BLOCKS

- Explicit allocators coalesce adjacent free blocks
 - A = allocate 1KB
 - B = allocate 1KB
 - C = allocate 1KB
 - D = allocate 2KB
 - Free C
 - Free B
 - Try to allocate 2KB?
- Very important for avoiding false fragmentation!
 - In above example, allocator will coalesce B with C when B is freed

PLACEMENT POLICIES

- Allocators employ a placement policy to choose which free block to use for a request
- Example: want to allocate 1KB
 - Two different free blocks to choose from
- First-fit policy: choose the first free block that satisfies the request
- Next-fit policy: like first-fit, but start searching where previous search ended
- Best-fit policy: examine all free blocks; choose the smallest free block that satisfies the request
- For our example:
 - First-fit policy would cause memory fragmentation
 - Best-fit policy avoids fragmentation

D = 2KB

IMPLICIT ALLOCATORS

- C language is very powerful, but also allows us to do many dangerous things
 - Buffer overflows, exploits, memory leaks!
- Introduce higher-level abstractions:
 - Eliminate pointers and pointer arithmetic
 - An opaque "reference" to allocated objects
 - Use an implicit allocator to manage memory
- Implicit allocators use garbage collection to find unreachable blocks
 - Mark-and-sweep GC vs. stop-and-copy GC
 - (also reference-counting, but is vulnerable to cycles)

OBJECTS, EXCEPTION HANDLING

- Additionally, can provide more powerful programming abstractions
 - Object-oriented programming
 - Exception handling
- Examined setjmp() and longjmp()
 - Still works within cdecl, but enables non-local jumps
 - Implements an alternate flow-control mechanism by manipulating the stack in well-defined ways
- Midterm may also include topics related to these mechanisms
 - Familiarity with cdecl, stack frames, etc. will be very important. (But, you need that anyway.)

FINAL MIDTERM NOTES

- Midterm will be available towards end of week
 - Due Thursday, May 7 at 2AM, as usual
- Solution sets for all assignments will be available before midterm is released
 - Please review the solutions before taking the exam! I frequently give more background detail in the solution sets.

• Good luck! ©