Question 1:

The following code transposes the elements of an M × M array, where M is a constant defined by #define:

```
void transpose(long A[M][M]) {
long i, j;
for (i = 0; i < M; i++)

for (j = 0; j < i; j++) {
 long t = A[i][j];
 A[i][j] = A[j][i];

A[j][i] = t;
}
</pre>
```

When compiled with optimization level -O1, gcc generates the following code for the inner loop of the function:

```
.L6:
 movq
 (%rdx), %rcx
3
 movq
 (%rax), %rsi
 %rsi, (%rdx)
 movq
 movq
 %rcx, (%rax)
 addq
 $8, %rdx
 $120, %rax
 addq
 %rdi, %rax
 cmpq
 .L6
 jne
```

We can see that gcc has converted the array indexing to pointer code.

A. Which register holds a pointer to array element A[i][j]?

(%rdx)

B. Which register holds a pointer to array element A[j][i]?

(%rax)

C. What is the value of **M**?

M = 8

Question 2:

Consider the following union declaration:

```
1  union ele {
2 struct {
3 long *p;
4 long y;
5 } e1;
6 struct {
7 long x;
8 union ele *next;
9 } e2;
10 };
```

This declaration illustrates that structures can be embedded within unions.

The following function (with some expressions omitted) operates on a linked list having these unions as list elements:

```
void proc (union ele *up) {
 up->____ = *(____) - ___;
}
```

A. What are the offsets (in bytes) of the following fields:

```
e1.p:<mark>0</mark>
e1.y:<mark>8</mark>
e2.x:<mark>0</mark>
e2.next<mark>:8</mark>
```

B. How many total bytes does the structure require?

16 bytes

C. The compiler generates the following assembly code for proc:

```
void proc (union ele *up)
up in %rdi

proc:

movq 8(%rdi), %rax
movq (%rax), %rdx
movq (%rdx), %rdx
subq 8(%rax), %rdx
movq %rdx, (%rdi)
ret
```

On the basis of this information, fill in the missing expressions in the code for proc. Hint: Some union references can have ambiguous interpretations. These ambiguities get resolved as you see where the references lead. There is only one answer that does not perform any casting and does not violate any type constraints.

```
void proc (union ele *up) {
 up->y = *(up->p) - up.y;
}
```

Question 3:

The C code below shows a (low-quality) implementation of a function that reads a line from standard input, copies the string to newly allocated storage, and returns a pointer to the result.

```
a) C Code
char *get line(){{
  char buf[8];
  char *result;
  gets(buf);
  result = malloc(strlen(buf+1));
  if(result)
 strcpy(result, buf);
 return result;
}
b) Assembly code up through call to gets
 get line:
 400720: 53
 push %rbx
 400721: 48 83 ec 10
 subq $0x10, %rsp
 400725: 48 89 e7
 movq %rsp, %rdi
 400728: e8 73 ff ff ff
 callq 4006a0 <qets>
```

Consider the following scenario. Procedure get_line is called with the return address equal to 0x400776 and register %rbx equal to 0x0123456789012345. You type in the string

ABCDEFGHIJKLMNOPORSTUVWXYZ

The program terminates with a segmentation fault. You run GDB and determine that the error occurs during the execution of the ret instruction in get line.

A. Show the stack layout, on the diagram below, as much as you can after executing the instruction at the address 0x400721 in the assembly code above. Label the quantities stored on the stack (eg. "Return address") on the right, and their hexadecimal values (if known) within the box. Each box represents 8 bytes. Indicate the position of %rsp. Recall that ASCII codes for characters A-Z are 0x41-0x5A.

00 00 00 00 00 40 07 76	Return address
41 42 43 44 45 46 47 48	40077E
49 4a 4b 4c 4d 4e 4f 50	400787
51 52 53 54 55 56 57 58	40078F

59 5a	400798
00 00 00 00 00 00 00	40079A=> sub 0x10
00	4007A3 => rsp

B. Modify the stack diagram to show the effect of the call to gets after executing the instruction at the address 0x400728.

00 00 00 00 00 40 07 76	Return address
41 42 43 44 45 46 47 48	40077E
49 4a 4b 4c 4d 4e 4f 50	400787
51 52 53 54 55 56 57 58	40078F
59 5a	400798
41 42 43 44 45 46 47 48	40079A => gets(buf)

C. To what address does the program attempt to return?

0x400776

D. What register(s) have corrupted value(s) when get_line returns?

%rbx