$\begin{array}{c} \text{CPSC 313} \\ 06\text{W Term 2} \\ \text{Problem Set } \#3 \text{ - Solution} \end{array}$

```
1. (a) int gcd(int a, int b)
 {
 if (a == b)
 return a;
 else if (a > b)
 return gcd(a - b, b);
 else
 return gcd(a, b - a);
 }
 .file
 "gcdrec.c"
 .text
 .p2align 4,,15
 .globl gcd
 gcd, @function
 .type
 gcd:
 pushl
 %ebp
 movl
 %esp, %ebp
 movl
 8(%ebp), %edx
 movl
 12(%ebp), %eax
 cmpl
 %eax, %edx
 .L9
 jne
 .L3
 jmp
 .p2align 4,,7
 .L11:
 subl
 %eax, %edx
 %eax, %edx
 cmpl
 .L3
 jе
 .L9:
 %eax, %edx
 cmpl
 .p2align 4,,5
 jg
 .L11
 %edx, %eax
 subl
 %eax, %edx
 cmpl
 .L9
 jne
 .L3:
 %ebp
 popl
 .p2align 4,,4
 ret
 .size
 gcd, .-gcd
 .ident "GCC: (GNU) 4.1.0 (SUSE Linux)"
 .note.GNU-stack,"",@progbits
 .section
```

```
int gcd(int a, int b)
 for (; a != b; a > b ? (a -= b) : (b -= a));
 return a;
}
 "gcdfor.c"
 .file
 .text
 .p2align 4,,15
.globl gcd
 .type
 gcd, @function
gcd:
 pushl
 %ebp
 movl
 %esp, %ebp
 movl
 8(%ebp), %eax
 movl
 12(%ebp), %edx
 %eax, %edx
 cmpl
 jne
 .L8
 jmp
 .L2
 .p2align 4,,7
.L11:
 %edx, %eax
 subl
 %edx, %eax
 cmpl
 jе
 .L2
.L8:
 cmpl
 %edx, %eax
 .p2align 4,,5
 .L11
 jg
 %eax, %edx
 subl
 %edx, %eax
 cmpl
 jne
 .L8
.L2:
 popl
 %ebp
 .p2align 4,,4
 ret
 .size
 gcd, .-gcd
 .ident "GCC: (GNU) 4.1.0 (SUSE Linux)"
 .note.GNU-stack,"",@progbits
 .section
```

```
int gcd(int a, int b)
 while (a != b) {
 if (a > b) {
 a -= b;
 } else {
 b -= a;
 }
 }
 return a;
}
 .file
 "gcdwhile.c"
 .text
 .p2align 4,,15
.globl gcd
 gcd, @function
 .type
gcd:
 pushl
 %ebp
 movl
 %esp, %ebp
 movl
 8(%ebp), %eax
 12(%ebp), %edx
 movl
 %eax, %edx
 cmpl
 jne
 .L8
 .L2
 jmp
 .p2align 4,,7
.L11:
 %edx, %eax
 subl
 %edx, %eax
 cmpl
 .L2
 jе
.L8:
 %edx, %eax
 cmpl
 .p2align 4,,5
 .L11
 jg
 %eax, %edx
 subl
 %edx, %eax
 cmpl
 .L8
 jne
.L2:
 popl
 %ebp
 .p2align 4,,4
 ret
 .size
 gcd, .-gcd
 .ident "GCC: (GNU) 4.1.0 (SUSE Linux)"
 .note.GNU-stack,"",@progbits
 .section
```

```
int gcd(int a, int b)
 do {
 if (a > b) {
 a -= b;
 } else if (b > a) {
 b -= a;
 }
 } while (a != b);
 return a;
}
 .file
 "gcddo.c"
 .text
 .p2align 4,,15
.globl gcd
 gcd, @function
 .type
gcd:
 pushl
 %ebp
 movl
 %esp, %ebp
 movl
 8(%ebp), %eax
 12(%ebp), %edx
 movl
 .L3
 jmp
 .p2align 4,,7
.L14:
 subl
 %edx, %eax
.L6:
 %edx, %eax
 cmpl
 jе
 .L13
.L3:
 %edx, %eax
 cmpl
 jg
 .L14
 .p2align 4,,5
 jge
 .L6
 %eax, %edx
 subl
 %edx, %eax
 cmpl
 .p2align 4,,5
 jne
 .L3
 .p2align 4,,7
.L13:
 popl
 %ebp
 .p2align 4,,6
 ret
 .size
 gcd, .-gcd
 .ident "GCC: (GNU) 4.1.0 (SUSE Linux)"
 .note.GNU-stack,"",@progbits
 .section
```

(b) In my solution, the recursive, for and while versions generate essentially identical code. The do version is somewhat different, but still uses the same number of registers, and (within one at least) the same number of branches.

```
2.
 "isFib.c"
 .file
 .text
 .p2align 4,,15
 .globl isFib
 .type
 isFib, @function
  isFib:
 pushl
 %ebp
 movl
 %esp, %ebp
 %eax, %eax
 xorl
 movl
 8(%ebp), %ecx
 $100, %ecx
 cmpl
 .L2
 ja
 *.L4(,%ecx,4)
 jmp
 .rodata
 . {\tt section}
 .align 4
 .L4:
 .L2
 .long
 .long
 .L3
 .long
 .L3
 .long
 .L3
 .long
 .L2
 .long
 .L3
 .long
 .L2
 .long
 .L2
 .long
 .L3
 .long
 .L2
 .long
 .L2
 .long
 .L2
 .long
 .L2
 .long
 .L3
 .long
 .L2
 .long
 .L2
 .L2
 .long
 .long
 .L2
 .long
 .L2
 .long
 .L2
 .long
 .L2
 .long
 .L3
 .long
 .L2
 .long
 .L2
 .long
 .L2
 .long
 .L2
 .long
 .L2
```

- .long .L2
- .long .L3
- .long .L2
- .L2 .long
- .long .L2
- .long .L2
- .L2
- .long .L2
- .long
- .L2 .long
- .L2 .long
- .long .L2
- .L2 .long
- .L2 .long
- .L2 .long
- .long .L2
- .long .L3
- .long .L2
- .long .L2
- .L2 .long
- .L2 .long
- .long .L2
- .long .L2
- .long .L2
- .L2 .long
- .long .L2
- .L2 .long
- .long .L2
- .long .L2
- .long .L2
- .L2 .long
- .L2 .long
- .long .L2
- .long .L2
- .long .L2
- .long .L2

```
.long
 .L2
 .L2
.long
.long
 .L2
.long
 .L2
.long
 .L2
.long
 .L2
.long
 .L2
 .L2
.long
.long
 .L3
 .L2
.long
.long
 .L2
.long
 .L2
.long
 .L2
 .L2
.long
 .L2
.long
.long
 .L2
.long
 .L2
.long
 .L2
.long
 .L2
 .L2
.long
.text
.p2align 4,,7
 $1, %eax
movl
popl
 %ebp
ret
 isFib, .-isFib
.size
.ident "GCC: (GNU) 4.1.0 (SUSE Linux)"
 .note.GNU-stack,"",@progbits
.section
```

.L3:

.L2:

```
Test program:
#include <stdio.h>
extern int isFib(int n);
struct problem {
 int n;
 int ans;
} problems[] = {
 -23222, 0,
 -1, 0,
 0, 0,
 1, 1,
 2, 1,
 3, 1,
 5, 1,
 8, 1,
 13, 1,
 21, 1,
 34, 1,
 55, 1,
 89, 1,
 100, 0,
 454243, 0,
};
int main(int c, char **v)
 struct problem *p,
 *limit = &problems[sizeof(problems) / sizeof(struct problem)];
 for (p = problems; p < limit; ++p) {</pre>
 int ans = isFib(p->n);
 if (ans != p->ans) {
 printf("isFib failed on %d, expected %d, but found %d\n",
 p->n, p->ans, ans);
 } else {
 printf("isFib correct on %d\n",
 p->n);
 }
```

}

}

```
3. (a)
 .file
 "power.c"
 .text
 .p2align 4,,15
 .globl power
 .type
 power, @function
 power:
 pushl
 %ebp
 # prologue
 movl
 %esp, %ebp
 pushl
 %ebx
 # save callee save %ebx
 subl
 $4, %esp
 # allocate space for local variable
 movl
 8(%ebp), %eax
 # np in %eax
 movl
 12(%ebp), %ebx
 # base in %ebx
 movl
 (%eax), %eax
 # *np in %eax
 testl
 %eax, %eax
 # check for 0
 jne
 .L2
 # if not branch around
 $1, -8(%ebp)
 # n = 1
 movl
 .L3
 # jump to epilogue
 jmp
 .p2align 4,,7
 .L2:
 subl
 $1, %eax
 # compute *np - 1
 %eax, -8(%ebp)
 movl
 # n = *np - 1
 pushl
 %ebx
 # push second arg (base) first
 leal
 -8(%ebp), %eax
 # compute &n
 # push first arg (&n) last
 pushl
 %eax
 call
 power
 # make the call
 $8, %esp
 addl
 # pop the arguments
 %ebx, %eax
 # multiply by base
 imull
 %eax, -8(%ebp)
 movl
 # set n
 .L3:
 Ivom
 -8(%ebp), %eax
 # return n
 $4, %esp
 # deallocate space for n
 addl
 popl
 %ebx
 # restore callee save reg %ebx
 # epilogue
 popl
 %ebp
 ret
 .size
 power, .-power
```

(b) There are two options here. One is to keep track of the stack growth and adjust the offsets to find the arguments to power and its local variable (n) each time the size of the stack changes. The other is to allocate all the space necessary all at once and then the offsets of everything are fixed just like they were from the frame pointer, but they are bigger since esp points to the other end of the stack frame.

```
The first one:
```

```
"power.c"
 .file
 .text
 .p2align 4,,15
.globl power
 .type
 power, @function
power:
 # base offset of 1st argument is 4
 pushl
 %ebx
 # -4
 subl
 $4, %esp
 movl
 12(%esp), %eax
 movl
 16(%esp), %ebx
 movl
 (%eax), %eax
 %eax, %eax
 testl
 jne
 .L2
 $1, (%esp)
 movl
 jmp
 .L3
 .p2align 4,,7
.L2:
 $1, %eax
 subl
 movl
 %eax, (%esp)
 %ebx
 # -4
 pushl
 leal
 4(%esp), %eax
 pushl
 %eax
 # -4
 call
 power
 addl
 $8, %esp
 # +8
 imull
 %ebx, %eax
 %eax, (%esp)
 movl
.L3:
 movl
 (%esp), %eax
 addl
 $4, %esp
 # +4
 popl
 %ebx
 # +4
 ret
 power, .-power
 .size
```

```
The second one:
 .file
 "power.c"
 .text
 .p2align 4,,15
.globl power
 power, @function
 .type
power:
 %ebx
 pushl
 $12, %esp
 subl
 movl
 20(%esp), %eax
 movl
 24(%esp), %ebx
 movl
 (%eax), %eax
 testl
 %eax, %eax
 jne
 .L2
 $1, 8(%esp)
 movl
 .L3
 jmp
 .p2align 4,,7
.L2:
 subl
 $1, %eax
 %eax, 8(%esp)
 movl
 %ebx, 4(%esp)
 movl
 8(%esp), %eax
 leal
 movl
 %eax, (%esp)
 call
 power
```

%ebx, %eax

\$12, %esp

%ebx

%eax, 8(%esp)

8(%esp), %eax

power, .-power

imull

movl

movl

addl

popl ret

.size

.L3:

```
# 4 for n, 8 for args
# esp never changes again
# n is at 8(%esp)
# saved ebx is at 12(%esp)
# return addr is at 16(%esp)
# my arg1 is at 20(%esp)
# my arg2 is at 24(%esp)
# when I call myself, arg1 is at 4(\%esp)
# when I call myself, arg2 is at (%esp)
```

- 4. (a) i. If A puts x in a caller-save register then A needs to save it each time A calls B, so 10 times.
 - ii. If A puts x in a callee-save register, then A saves it only on entry, and since B never uses that register it never saves it, so 1 time.
 - (b) i. If C puts x in a caller-save register and D puts y in (the same) caller-save register, then C needs to save/restore it each time C calls D (10 times) and for each time D is called, it needs to save/restore it when D calls E, (10 x 20 times), or 210 times.
 - ii. If C puts x in a caller-save register and D puts y in a callee-save register, then C needs to save/restore it each time C calls D (10 times) and for each time D is called, it needs to save/restore it once, (10 x 1 times), or 20 times.
 - iii. If C puts x in a callee-save register and D puts y in a caller-save register, then C needs to save/restore it once and for each time D is called, it needs to save/restore it when D calls E, (10 x 20 times), or 201 times.
 - iv. If C puts x in a callee-save register and D puts y in (the same) callee-save register, then C needs to save/restore it once and for each time D is called, it needs to save/restore it once (10 x 1 times), or 11 times.