CS 3843 Final Exam Fall 2012

Name (Las	st)		, (First)_			_
Please indi	cate your s	ession:	Mornin	g	_ A	fternoon
You may u computer.	se a calcula	tor and tw	vo sheets	of notes	on this ex	xam, but no other materials and no
exam will		or a max	imum sc		•	worth 110 points or more. The s. Show all the major steps in your
Problem 1	(14 points)					
(a) (1 point) Convert t	o decimal	l number:	0xA9C	:4	
Sol: 0xA9	$C4 = 10 \times 16$	$5^3 + 9 \times 16^2$	+12×16+4	1 = 43460)	
(b) (1 point	c) Convert to	binary:	0xC7EF			
Sol: 0xC7	EF = (1100)	,0111, 11	10, 1111)	2		
(c) (2 point) Convert f	rom decii	mal to hex	kadecima	ıl and bir	nary: 2617
Sol: 261	$7 = 10 \times 16^2 +$	- 3×16+9	=0xA39			
Con	vert to binar	ry= (1010	, 0011, 10	001)2		
	es) Convert of ethod for co					aber (base 8) (hint: Division and
Sol: 1) int	eger part	382 = (5	576) ₈			
3	$82 = 5*8^2 + 7^2$	*8+6				
2) fra	ction part	.45= (.3	34631,463	31,4631,.)8	
.45		.80	.40	.20	.60	
$\times 8$	$\times 8$	$\times 8$	$\times 8$	$\times 8$	$\times 8$	

Therefore $382.45 = (576.34631,4631,4631,...)_8$

(4).8 (6).4 (3).2 (1).6 (4).8 ...

(3).6

- (e) (3 points) Use a 10-bit word, find the binary representation of -456 in
 - i) two's complement
 - ii) one's complement
 - iii) sign-magnitude

Sol:

$$456 = (01,1100,1000)_2 = N$$

- i) $N*=(10,0011,1000)_2$
- ii) $\overline{N} = (10,0011,0111)_2$
- iii) $N = (11,1100,1000)_2$
- (f) (3 points) repeat problem (e) using a 12-bit word.

Sol:

$$456 = (0001, 1100, 1000)_2 = N$$

- i) $N*=(1110,0011,1000)_2$
- ii) $\overline{N} = (1110,0011,0111)_2$
- iii) $N = (1001, 1100, 1000)_2$

Problem 2 (9 points)

Assume x = 0xFDC4 and y=0x79A8, what is the following value:

Sol:

$$x = 0xFDC4 = (1111, 1101, 1100, 0100)_2$$

 $\sim x = \sim 0xFDC4 = (0000, 0010, 0011, 1011)_2$
 $y = 0x79A8 = (0111, 1001, 1010, 1000)_2$
 $\sim y = \sim 0x79A8 = (1000, 0110, 0101, 0111)_2$
(a) (1.5 points) $\sim x \& y$
 $\sim x = \sim 0xFDC4 = (0000, 0010, 0011, 1011)_2$
 $y = 0x79A8 = (0111, 1001, 1010, 1000)_2$
 $\sim x \& y = (0000, 0000, 0010, 1000)_2 = 0x28$

(b) (1.5 points)
$$x / \sim y$$

$$x = 0xFDC4 = (1111, 1101, 1100, 0100)_2$$

 $\sim y = \sim 0x79A8 = (1000, 0110, 0101, 0111)_2$
 $x / \sim y = (1111, 1111, 1101, 0111)_2 = 0xFFD7$

```
(c) (1.5 points) \sim x \& \sim y

\sim x = \sim 0 \text{xFDC4} = (0000, 0010, 0011, 1011)_2

\sim y = \sim 0 \times 79 \text{A8} = (1000, 0110, 0101, 0111)_2

\sim x / \sim y = (0000, 0010, 0001, 0011)_2 = 0 \times 213

(d) (1.5 points) x \& \& y

x \& \& y = \text{TURE} \& \& \text{TRUE} = \text{TRUE} = 0 \times 1

(e) (1.5 points) x \& ! y

x \& ! y = x \& ! \text{TRUE} = x \& \text{FALSE} = x \& 0 = 0

(f) (1.5 points) x / / \sim y

x / / \sim y = \text{TRUE} \parallel \text{TRUE} = \text{TRUE} = 0 \times 1
```

Problem 3 (12 points) Consider the following two 7-bit floating point representations based on the IEEE floating point format. Neither has a sign bit - they can only represent non-negative numbers.

i). Format A.

- There are k=3 exponent bits. The exponent bias is 3.
- There are n=4 fraction bits.

ii). Format B.

- There are k=4 exponent bits. The exponent bias is 7.
- There are n=3 fraction bits.

Below, you are given some bit patterns in Format A, and your task is to convert them to the closest value in Format B. If necessary, you should apply the round-to-even rounding rule. In addition, give the values of numbers given by the Format A and Format B bit patterns. Give these as whole numbers (e.g., 17) or as fractions (e.g., 17/64).

Form	nat A	Format B			
Bits	Bits Value		Value		
011,0000	1	0111,000	1		
101,1110	15/2	1001,111	15/2		
010,1001	25/32	0110,100	3/4		
110,1111	31/2	1011,000	16		
		1010,111	15		

Problem 4 (12 points) Consider a hypothetical 10-bit IEEE floating point representation:

| s (1 bit) | exp (5 bits) | frac (4 bits) |

- a) (2 points) What is the bias?
- b) (2 points) How many different values can be represented with 10 bits?
- c) (2 points) What is the smallest positive normalized value?
- d) (2 points) What is the largest positive normalized value?
- e) (2 points) What is the largest positive denormalized value?
- f) (2 points) What is the floating-point representation for 1.0?

Sol:

a) bias =
$$2^{k-1}$$
- $1=2^{5-1}$ - $1=2^4$ - $1=15$

- b) $2^{10} = 1024$
- c) $V = (-1)^s \times M \times 2^E$, s=0: positive value,

$$E = exp-bias = (00001)_2-15=1-15=14$$

$$M=1+frac\times 2^{-n}=1+(0000)\times 2^{-4}=1.0$$

smallest normalized positive value = $1.0*2^{-14}=1/(2^{14})$

d) largest normalized positive value

$$s = 0$$
, $exp! = 00000$ and $exp! = 11111$, $exp = (11110)_2 = 16 + 8 + 4 + 2 = 30$

$$E=exp-bias=30-15=15$$
, frac = $(1111)_2$

$$M = 1 + \text{frac} \times 2^{-4} = 1 + 0.1111 = 1.1111 = 1 + 1/2 + 1/4 + 1/8 + 1/16 = 29/16$$

therefore,
$$V = (-1)^0 \times 29/16 \times 2^E = 29/16 \times 2^{15}$$

=
$$(1.1111) \times 2^{15} = (1111,1000,0000,0000)_2$$

(e) largest denormalized value

$$s = 0$$
, $exp = 00000$, $frac = 1111$

M=frac
$$\times 2^4$$
=0.111, E=1-bias=1-15=14;

$$V = M \times 2^{E} = 0.1111 \times 2^{-14} = (00, 0000, 0000, 0000, 1111)_{2}$$

f)
$$V = 1.0 = (-1)^0 \times 1.0 \times 2^{-0}$$

$$s = 0$$
, $M = 1.0$, $E=0$

$$E = 0 = \exp - bias = > \exp = bias = 15 = (01111)_2$$

$$M = 1 + frac \times 2^{-4} = 1.0$$
 => $frac = (0000)_2$

therefore,
$$1.0 = s k=5 n=4$$

$$0 01111 0000$$

Problem 5 (8 points) For each of the following values of K, find ways to express x*K using only the specified number of operations, where we consider both additions and subtractions to have comparable cost.

K	shifts Ad	d/Subs	Expression	
28	2	1	(x << 5)- $(x << 2)$	
63	1	1	(x << 6)- x	
-12	2	1	(x << 2)- $(x << 4)$	
97	2	2	(x << 7)- $(x << 5)+x$	

Problem 6 (9 points) Assume the following values are stored at the indicated memory addresses and registers

Address	Value	Register	Value
0x200	0x3A	%eax	0x200
0x204	0x45	%ecx	0x08
0x208	0x3D	%edx	0x03
0x20C	0x11		
0x210	0x2F		
0x214	0x09		

a) (4 points) Fill the following table:

Operand	Value	Operand	Value
12(%eax)	0x11	4(%eax, %edx, 4)	0x2F
4(%eax, %ecx)	0x11	0x1F0(, %edx, 8)	0x3D
-3(%eax, %edx)	0x3A	0x200(%ecx, %edx, 4)	0x09
leal -0x10(%eax, %ecx, 8), %edx	0x230	leal 0xFC(%ecx), %edx	0x104

b) (5 points) Fill in the following table

Instruction	Destination	Value
xorl %edx, %ecx	%ecx	0x0B
subl %ecx, %edx	%edx	0x05
addl %edx, 4(%eax, %ecx, 2)	0x214	0x0C
imul \$4, (%eax, %edx, 4)	0x20C	0x44
incl 0x8(%eax)	0x208	0x3E

Problem 7 (14 points) Fill in the following table. Assume that x and y are of a new type short integer which is 12 bits. Enter the value of (y-x) in decimal. This is the value that would be stored in z if short z = y - x;

The range of 12-bit signed number: $-2048 \sim 2047$ The range of 12-bit unsigned number: $0 \sim 2^{12}$ -1=4095

Sol: 2's complement representation:

$$-7=N*=2^{12}-N=2^{12}-7=4089$$

$$0x7$$
fe = $2^{11} - 2 = 2046$

$$-0x7$$
fe= $2^{12} - 0x7$ fe= $4096-2046=2050$

Consider the instruction: cmpw %eax, %ecx

(2 points each) Fill in the value of the flags if eax contains x and ecx contains y.

x	у	z = y - x	ZF	SF	OF	CF
15	7	7-15=-8(signed)	0	1	0	0
-7	15	15-(-7)=22 (signed) 15-4089=-4074 (unsigned)	0	0	0	1
-7	-7	(-7)-(-7)=0	1	0	0	0
7	0 <i>x</i> 7fe	2046-7=2039	0	0	0	0
7	-0 <i>x</i> 7fe	-2046-7=-2053(signed) 2050-7=2043(unsigned)	0	0	1	0
0x7fe	7	7-2046=-2039	0	1	0	1
0x7fe	-7	-7-2046=-2053(signed) 4089-2046=2043 (unsigned)	0	0	1	0

Problem 8 (12 points) Please check whether the following instruction is TRUE or FALSE, and if FALSE, and what's wrong with each line?

$$TURE(X)$$
 FALSE()

If FALSE, explain why?

2) movl (%ecx), 0xC(%esp)

TURE () FALSE (X)

If FALSE, explain why?

Ans: Cannot have both source and destination be memory address.

```
3) movb $0xFF, (%ah)

If FALSE, explain why?

Ans: Cannot use %al as address register

4) movw %ecx, (%edx)

If FALSE, explain why?

Ans: Mismatch between instruction suffix and register ID.

5) movb %cl, %dx

If FALSE, explain why?

Ans: Destination operand incorrect size.

6) movw %ax, $0xCD

TURE() FALSE(X)

If FALSE, explain why?
```

Problem 9 (20 points)

Ans: Cannot have immediate as destination

```
C Code (caller.c)
 Here is the assembly code generated:
int caller() {
 caller:
 int arg1 = 38;
 pushl %ebp
 movl %esp, %ebp
 int arg2 = 125;
 subl $24, %esp
 // allocate 6 words on the
 stack
 int diff = swap subs(&arg1,
 movl $38, -4(%ebp)
 // 38 on the stack
&arg2);
 movl $125, -8(%ebp)
 // 125 on the stack
 int sum = arg1 + arg2;
 leal -8(%ebp), %eax
 // &125 into %eax
 movl %eax, 4(%esp)
 // &125 on stack
 return sum+diff;
 leal -4(%ebp), %eax
 // &38 into %eax
}
 movl %eax, (%esp)
 // &38 on stack
 call swap_subs
 .R1 addl -8(%ebp), %eax
 // %eax = %eax(diff) + 38;
 // %eax += 125
 addl -4(%ebp), %eax
 // restore the stack pointer
 leave
 ret
```

```
Here is the assembly code generated:
C Code(swap subs.c)
 swap_subs:
int swap_subs(int *arg1, int *arg2)
 pushl %ebp
 movl %esp, %ebp
 int tmp = *arg1;
 pushl %ebx
 *arg1 = *arg2;
 movl 8(%ebp), %edx
 // arg1 into %edx
 *arg2 = tmp;
 movl 12(%ebp), %ecx // arg2 into %ecx
 return *arg1 - *arg2;
 movl (%edx), %ebx
 // %ebx = *arg1;
}
 movl (%ecx), %eax
 // %eax = *arg2
 movl %eax, (%edx)
 // *arg1 = *arg2;
 // *arg2 = *arg1;
 movl %ebx, (%ecx)
 movl (%edx), %eax
 // %eax = *arg2(old);
 subl %ebx, %eax
 // %eax = *arg2(old) - *arg1(old)
 popl %ebx
 popl %ebp
 ret
```

Keep track of register values: %eax, %ebx, %ecx, %edx, %ebp, %esp

1004	XXXX
1000	old %ebp
FFC	38 125
FF8	125 38
FF4	
FF0	
FEC	FF8
FE8	FFC
FE4	.R1
FE0	1000
FDC	old %ebx

Stack Top

(10 points)

%eax	FF8	FFC	125	125	87	125	250				
%ebx	38										
%ecx	FF8										
%edx	FFC										
%ebp	1000	FE0	1000	old %ebp							
%esp	1004	1000	FE8	FE4	FE0	FDC	FE0	FE4	FE8	1000	1004

Problem 10 (10 points) For each byte sequence listed, determine the Y86 instruction sequences it encodes. If there is some invalid byte in the sequence, show the instruction sequence up to that point and indicate where the invalid value occurs. For each sequence, we show that the starting address, then a colon, and then the byte sequence.

0x100: 30F30F00000020314013FDFFFFF60317008010000

Sol:

.pos 0x100 # start code at address 0x100

irmovl \$15, %ebx # load 15 into %ebx 0x100: 30f30f000000

rrmovl %ebx, %ecx # copy 15 to %ecx 0x106: 2031

loop: # loop 0x108:

rmmovl %ecx, -3(%ebx) # save %ecx at address 15-3=12 0x108: 4013fdffffff

addl %ebx, %ecx # increment %ecx by 15 0x10e: 6031

jmp loop # Goto loop 0x110: 7008010000