CPSC 213, Winter 2009, Term 2 — Midterm Exam

Date: March 12, 2010; Instructor: Mike Feeley

This is a closed book exam. No notes. Electronic calculators are permitted.

Answer in the space provided. Show your work; use the backs of pages if needed. There are 8 questions on 4 pages, totaling 50 marks. You have 50 minutes to complete the exam.

STUDENT NUMBER:		
NAME:		
SIGNATURE:		

Q1	/ 2
Q2	/ 4
Q3	/ 4
Q4	/ 11
Q5	/6
Q6	/8
Q7	17
Q8	/8
Total	/ 50

1 (2 marks) Memory Addresses. Give an example of a memory address that is *aligned* to an four-byte boundary, but not to an eight-byte boundary.

2 (4 marks) **Pointer Arithmetic.** Consider the following three lines of C code. For the assignments to i and j, say (a) whether the code generates a runtime error and why or (b) what value the variables have after the code executes. If the first generates an error and the second does not, give the value of the second ignoring the first. Show your work.

```
int a[10] = \{ 0,1,2,3,4,5,6,7,8,9 \};
int i = *(a + ((&a[7])-a) + *(a+2));
int j = *(a + *((&a[7])-a) + *(a+2));
```

2a i:

2b j:

3 (4 marks) **Dynamic Allocation.** A *dangling pointer* exits when a program retains a reference to dynamically allocated memory after it has been freed/reclaimed. A *memory leak* exists when a program fails to free/reclaim dynamically allocated memory that it is no longer needed by the program.

3a Are dangling pointers possible in C, Java, both or either? Why or why not?

3b Are *memory leaks* possible in C, Java, both or neither? Why or why not?

 int int a; int a; int b[10]; 4a Indicate which of the following the compiler knows statically and which is determined dynamically. the address of a? the address of b? the address of a [0]? the address of b[0]? the auddress of b[0]? the number of bytes between b[0] and b[i]? 4b Give C code that assigns a value to a so that a [0] == b[4], a[1] == b[5] and so on (don't copy the entiarray, just assign a value to a). 4c Give SM213 assembly code that reads the value of a[i] into register r0; assume the value of i is in r Comment your code. 4d Give SM213 assembly code that reads the value of b[i] into register r0; assume the value of i is in r Comment your code. 	4 (11 m	arks)	Global Arrays. In C, global arrays can be declared in two ways, exemplified by a and b below.
 4a Indicate which of the following the compiler knows statically and which is determined dynamically. • the address of a? • the address of b? • the address of b[0]? • the number of bytes between b[0] and b[i]? 4b Give C code that assigns a value to a so that a[0]==b[4], a[1]==b[5] and so on (don't copy the entiarray, just assign a value to a). 4c Give SM213 assembly code that reads the value of a[i] into register r0; assume the value of i is in r Comment your code. 4d Give SM213 assembly code that reads the value of b[i] into register r0; assume the value of i is in r Comment your code. 4e Give SM213 assembly code that stores the value in r0 in a[i]; assume the value of i is in r1. Comment your code. 		int	* a;
 • the address of b? • the address of b[0]? • the number of bytes between b[0] and b[i]? 4b Give C code that assigns a value to a so that a[0]==b[4], a[1]==b[5] and so on (don't copy the entiarray, just assign a value to a). 4c Give SM213 assembly code that reads the value of a[i] into register r0; assume the value of i is in r Comment your code. 4d Give SM213 assembly code that reads the value of b[i] into register r0; assume the value of i is in r Comment your code. 4e Give SM213 assembly code that stores the value in r0 in a[i]; assume the value of i is in r1. Comment your code. 	4a	Indica	ate which of the following the compiler knows statically and which is determined dynamically.
 • the address of a[0]? • the number of bytes between b[0] and b[i]? 4b Give C code that assigns a value to a so that a[0]==b[4], a[1]==b[5] and so on (don't copy the entiarray, just assign a value to a). 4c Give SM213 assembly code that reads the value of a[i] into register r0; assume the value of i is in r Comment your code. 4d Give SM213 assembly code that reads the value of b[i] into register r0; assume the value of i is in r Comment your code. 4e Give SM213 assembly code that stores the value in r0 in a[i]; assume the value of i is in r1. Comment your code. 			
 • the address of b[0]? • the number of bytes between b[0] and b[i]? 4b Give C code that assigns a value to a so that a[0]==b[4], a[1]==b[5] and so on (don't copy the entiarray, just assign a value to a). 4c Give SM213 assembly code that reads the value of a[i] into register r0; assume the value of i is in r Comment your code. 4d Give SM213 assembly code that reads the value of b[i] into register r0; assume the value of i is in r Comment your code. 4e Give SM213 assembly code that stores the value in r0 in a[i]; assume the value of i is in r1. Comment your code. 			
 • the number of bytes between b[0] and b[i]? 4b Give C code that assigns a value to a so that a[0]==b[4], a[1]==b[5] and so on (don't copy the entiarray, just assign a value to a). 4c Give SM213 assembly code that reads the value of a[i] into register r0; assume the value of i is in r Comment your code. 4d Give SM213 assembly code that reads the value of b[i] into register r0; assume the value of i is in r Comment your code. 4e Give SM213 assembly code that stores the value in r0 in a[i]; assume the value of i is in r1. Comment your code. 			
 4b Give C code that assigns a value to a so that a[0]==b[4], a[1]==b[5] and so on (don't copy the entiarray, just assign a value to a). 4c Give SM213 assembly code that reads the value of a[i] into register r0; assume the value of i is in r Comment your code. 4d Give SM213 assembly code that reads the value of b[i] into register r0; assume the value of i is in r Comment your code. 4e Give SM213 assembly code that stores the value in r0 in a[i]; assume the value of i is in r1. Comment your code. 			
 4c Give SM213 assembly code that reads the value of a [i] into register r0; assume the value of i is in r Comment your code. 4d Give SM213 assembly code that reads the value of b [i] into register r0; assume the value of i is in r Comment your code. 4e Give SM213 assembly code that stores the value in r0 in a [i]; assume the value of i is in r1. Comment your code. 		• 1	the number of bytes between b[0] and b[i]?
 4d Give SM213 assembly code that reads the value of b[i] into register r0; assume the value of i is in r Comment your code. 4e Give SM213 assembly code that stores the value in r0 in a[i]; assume the value of i is in r1. Comment your code. 	4 b		
Comment your code. 4e Give SM213 assembly code that stores the value in r0 in a[i]; assume the value of i is in r1. Comme	4c		
	4d		
	4 e		

5 (6 marks) **Instance Variables.** A C struct is a bit like a Java object, but without methods. Variables stored in an object or struct are called *instance variables*. Now consider this C declaration of two global variables, a and b.

```
typedef struct {
 int i, j, k;
} A;

A a;
A* b;
```

5a Indicate which of the following the compiler knows statically and which is determined dynamically.

- the address of a?
- the address of b?
- the address of a.k?
- the address of b->k?
- the number of bytes between b->i and b->k?
- the difference between the value of b and the address of b->k?
- **5b** Give SM213 assembly code that reads the value of b->k into r0. Comment your code.

6 (8 marks) **Procedures.** Consider the local variables and arguments declared in the following C code.

```
void foo (int a, int b, int c) {
 int i, j, k;
}
```

6a Indicate which of the following the compiler knows statically and which is determined dynamically.

- the address of c?
- the address of k?
- the offset to k from the value of the stack pointer?
- the number of bytes between i and k?
- **6b** Give machine/assembly code that implements the procedure call foo (1, 2, 3). Be sure to include every part of the procedure call statement (but just this statement). Pass the arguments on the stack.

7 (7 marks) **Dynamic Procedure Calls.** Procedure calls in C are normally static. Dynamic calls, like Java's polymorphic dispatch, however, have many benefits and can be implemented in C with *jump tables* (i.e., arrays of function pointers). Consider the following C code that declares (a) an array of pointers to four procedures and (b) a procedure that uses this array to invoke the ith one of them (starting with 0).

```
void procA () { printf ("A"); }
void procB () { printf ("B"); }
void procC () { printf ("C"); }
void procD () { printf ("D"); }
void (*proc[4])() = { procA, procB, procC, procD };
int i;
void foo () {
 proc[i] ();
}
```

7a Indicate which of these the compiler knows statically and which is determined dynamically.

- the address of proc[2]?
- the value of proc[2]?
- the address of the procedure that foo calls?
- **7b** Give SM213 assembly code that implements the procedure call "proc[i]" using as few instructions as possible. Comment your code.

8 (8 marks) Reading Assembly Code. Consider the following snippet of SM213 assembly code.

```
$0, r0
 ld
 #
 ld
 0(r5), r1
 4(r5), r2
 ld
L0: bqt r2, L1
 br
 L9
L1: ld
 (r1), r3
 $31, r3
 shl
 beq
 r3, L2
 inc
 r0
L2: inca r1
 dec
 r2
 #
 #
 br
 L0
L9: j
 *(r6)
 #
```

8a Carefully comment every line of code above.

8b The code implements a simple function. What is it? Give the simplest, plain English description you can.

OpCode	Format	Semantics	Eg Machine	Eg Assembly	
load immediate	0d	$r[d] \leftarrow v$	0100	ld \$0x1000,r1	
	vvvvvvv		00000100		
load base	1osd	$r[d] \leftarrow m[o \times 4 + r[s]]$	1123	ld 4(r2),r3	
load indexed	2sid	$r[d] \leftarrow m[r[i] \times 4 + r[s]]$	2123	ld (r1,r2,4),r3	
store base+dis	3sod	$m[o \times 4 + r[d]] \leftarrow r[s]$	3123	st r1,8(r3)	
store indexed	4sdi	$m[r[i] \times 4 + r[d]] \leftarrow r[s]$	4123	st r1, (r2, r3, 4)	
halt	f000		f000	halt	
nop	ff00		ff00	do nothing (nop)	
rr move	60sd	$r[d] \leftarrow r[s]$	6012	mov r1, r2	
add	61sd	$r[d] \leftarrow r[d] + r[s]$	6112	add r1, r2	
and	62sd	$r[d] \leftarrow r[d] \& r[s]$	6212	and r1, r2	
inc	63-d	$r[d] \leftarrow r[d] + 1$	6301	inc r1	
inc addr	64-d	$r[d] \leftarrow r[d] + 4$	6401	inca r1	
dec	65-d	$r[d] \leftarrow r[d] - 1$	6501	dec r1	
dec addr	66-d	$r[d] \leftarrow r[d] - 4$	6601	deca r1	
not	67-d	$r[d] \leftarrow !r[d]$	6701	not r1	
shift	7dss	$r[d] \leftarrow r[d] << s$	7102	shl \$2, r1	
			71fe	shr \$2, r1	
branch	8-00	$pc \leftarrow pc + 2 \times o$	1000: 8004	br 0x1008	
branch if equal	9roo	if $r[r] == 0$, $pc \leftarrow pc + 2 \times o$	1000: 9104	beq r1, 0x1008	
branch if greater	aroo	if $r[r] > 0$, $pc \leftarrow pc + 2 \times o$	1000: a104	bgt r1, 0x1008	
jump	b	$pc \leftarrow a$	b000	jmp 0x1000	
	aaaaaaaa		00001000		
get program counter	6f-d	$r[d] \leftarrow pc$	6f01	gpc rl	
jump indirect	croo	$pc \leftarrow r[r] + 2 \times o$	c102	jmp 8(r1)	
jump double ind, b+disp	droo	$pc \leftarrow m[4 \times o + r[r]]$	d102 jmp *8(r1)		
jump double ind, index	eri-	$pc \leftarrow m[4 \times r[i] + r[r]]$	e120	jmp *(r1,r2,4)	