CAS CS210 Computer Systems, Fall 2014 SOLUTIONS: MidTerm 1: Program Representation

Thursday Nov 6, 2014

Instructions:

- Make sure that your exam is not missing any sheets, then write your full name on the front.
- Write your answers in the space provided below the problem. If you make a mess, clearly indicate your final answer.
- Do your rough work in a work book provided. You do not need to hand in your work books.
- You may find it convenient to unstaple the exam. However please restaple in the correct order before handing it in.
- You may use your 1 page of notes that you brought with you.
- The exam has a maximum score of 43 points.
- You have 75 minutes to answer all questions. Good luck!

Problem 1. (3 points):

Match each of the assembler routines on the left with the equivalent C function on the right.

```
int choice1(int x)
 return (x < 0);
foo1:
 int choice2(int x)
 pushl %ebp
 movl %esp, %ebp
 return (x << 31) & 1;
 movl 8(%ebp), %eax
 sall $4,%eax
 subl 8(%ebp), %eax
 movl %ebp, %esp
 int choice3(int x)
 popl %ebp
 ret
 return 15 * x;
 }
foo2:
 pushl %ebp
 movl %esp, %ebp
 int choice4(int x)
 movl 8(%ebp), %eax
 testl %eax, %eax
 return (x + 15) / 4
 jge .L4
 addl $15, %eax
.L4:
 sarl $4,%eax
 int choice5(int x)
 movl %ebp, %esp
 popl %ebp
 return x / 16;
 ret
 }
foo3:
 pushl %ebp
 int choice6(int x)
 movl %esp, %ebp
 movl 8(%ebp), %eax
 return (x \gg 31);
 shrl $31, %eax
 }
 movl %ebp, %esp
 popl %ebp
 ret
 Fill in your answers here:
 foo1 corresponds to choice ______.
 Answer: Choice 3
 foo2 corresponds to choice ______.
 Answer: Choice 5
 foo3 corresponds to choice ______.
 Answer: Choice 1
 Page 2 of 12
```

Problem 2. (3 points):

Consider the following C functions and assembly code:

```
int fun1(int a, int b)
{
 if (a < b)
 return a;
 else
 return b;
}
 pushl %ebp
 movl %esp, %ebp
int fun2(int a, int b)
 movl 8(%ebp), %edx
 movl 12(%ebp), %eax
 if (b < a)
 cmpl %eax, %edx
 return b;
 jge .L9
 else
 movl %edx, %eax
 return a;
 .L9:
}
 movl %ebp, %esp
 popl %ebp
int fun3(int a, int b)
 ret
 unsigned ua = (unsigned) a;
 if (ua < b)
 return b;
 else
 return ua;
```

Which of the functions compiled into the assembly code shown?

Answer: fun1

Problem 3. (3 points):

Consider the following C functions and assembly code:

```
int fun4(int *ap, int *bp)
{
 int a = *ap;
 int b = *bp;
 return a+b;
 pushl %ebp
 movl %esp, %ebp
int fun5(int *ap, int *bp)
 movl 8(%ebp), %edx
 movl 12(%ebp), %eax
 int b = *bp;
 movl %ebp, %esp
 *bp += *ap;
 movl (%edx),%edx
 return b;
 addl %edx, (%eax)
 movl %edx, %eax
 popl %ebp
int fun6(int *ap, int *bp)
 ret
 int a = *ap;
 *bp += *ap;
 return a;
```

Which of the functions compiled into the assembly code shown?

Answer: fun6 3

Problem 4. (10 points):

Consider the following assembly representation of a function foo containing a for loop:

```
foo:
 pushl %ebp
 movl %esp, %ebp
 pushl %ebx
 movl 8(%ebp),%ebx
 leal 2(%ebx), %edx
  xorl %ecx,%ecx
  cmpl %ebx, %ecx
  jge .L4
.L6:
 leal 5(%ecx, %edx), %edx
  leal 3(%ecx), %eax
  imull %eax, %edx
  incl %ecx
  cmpl %ebx, %ecx
  jl .L6
.L4:
 movl %edx, %eax
 popl %ebx
 movl %ebp, %esp
  popl %ebp
  ret
```

Fill in the blanks to provide the functionality of the loop:

```
int foo(int a)
{
 int i;
 int result = ____;

 for( ____; ___; i++ ) {
 ____;
 ___;
 }
 return result;
}
```

The next problem concerns the following C code:

```
/* copy string x to buf */
void foo(char *x) {
  int buf[1];
  strcpy((char *)buf, x);
}

void callfoo() {
  foo("abcdefghi");
}
```

Here is the corresponding machine code on a Linux/x86 machine:

```
080484f4 <foo>:
080484f4: 55
 pushl %ebp
080484f5: 89 e5
 movl %esp, %ebp
080484f7: 83 ec 18
 subl
 $0x18,%esp
080484fa: 8b 45 08
 movl 0x8(%ebp),%eax
080484fd: 83 c4 f8
 addl
 $0xfffffff8, %esp
 pushl %eax
08048500: 50
08048501: 8d 45 fc
 leal
 0xffffffffc(%ebp), %eax
 pushl %eax
08048504: 50
08048505: e8 ba fe ff ff call 80483c4 <strcpy>
0804850a: 89 ec
 %ebp,%esp
 movl
0804850c: 5d
 popl
 %ebp
0804850d: c3
 ret
08048510 <callfoo>:
08048510: 55
 pushl %ebp
08048511: 89 e5
 movl %esp, %ebp
08048513: 83 ec 08
 subl $0x8, %esp
08048516: 83 c4 f4
 addl $0xffffffff4,%esp
08048519: 68 9c 85 04 08 pushl $0x804859c # push string address
0804851e: e8 d1 ff ff ff call
 80484f4 <foo>
08048523: 89 ec
 movl
 %ebp,%esp
08048525: 5d
 %ebp
 popl
08048526: c3
 ret
```

Problem 5. (8 points):

This problem tests your understanding of the stack discipline and byte ordering. Here are some notes to help you work the problem:

- strcpy (char *dst, char *src) copies the string at address src (including the terminating '\0' character) to address dst. It does **not** check the size of the destination buffer.
- Recall that Linux/x86 machines are Little Endian.
- You will need to know the hex values of the following characters:

Character	Hex value	Character	Hex value
'a'	0x61	'f'	0x66
'b'	0x62	'g'	0x67
'c'	0x63	'n'	0x68
'd'	0x64	'i'	0x69
'e'	0x65	'\0'	0x00

Now consider what happens on a Linux/x86 machine when callfoo calls foo with the input string "abcdefghi".

A. List the contents of the following memory locations immediately after stropy returns to foo. Each answer should be an unsigned 4-byte integer expressed as 8 hex digits.

B. Immediately **before** the ret instruction at address 0x0804850d executes, what is the value of the frame pointer register %ebp?

```
%ebp = 0x______ Answer: ebp = 0x68676665
```

C. Immediately **after** the ret instruction at address 0×0804850 d executes, what is the value of the program counter register %eip?

```
%eip = 0x______ Answer: eip = 0x08040069
```

Problem 6. (10 points):

Consider the following C declaration:

```
struct Node{
 char c;
 double value;
 struct Node* next;
 int flag;
 struct Node* left;
 struct Node* right;
};

typedef struct Node* pNode;


/* NodeTree is an array of N pointers to Node structs */
pNode NodeTree[N];
```

A. Using the template below (allowing a maximum of 32 bytes), indicate the allocation of data for a Node struct. Mark off and label the areas for each individual element (there are 6 of them). Cross hatch the parts that are allocated, but not used (to satisfy alignment).

Assume the alignment rules as follows.

Type	Size (bytes)	Alignment (bytes)
char	1	1
short	2	2
unsigned short	2	2
int	4	4
unsigned int	4	4
double	8	4

Clearly indicate the right hand boundary of the data structure with a vertical line.

B. For each of the four C references below, please indicate which assembly code section (labeled $A - F$) places the value of that C reference into register eax . If no match is found, please write "NONE" next to the C reference.

The initial register-to-variable mapping for each assembly code section is:

%eax = starting address of the NodeTree array
%edx = i

C References:

- 2 1. _____ NodeTree[i]->flag
- 2 2. _____ NodeTree[i]->next->next->flag

Linux/IA32 Assembly:

- A. sall \$2, %edx leal (%eax, %edx), %eax movl 16(%eax), %eax
- B. sall \$2,%edx
 leal (%eax,%edx),%eax
 movl (%eax),%eax
 movl 24(%eax),%eax
 movl 20(%eax),%eax
 movl 20(%eax),%eax
- C: sall \$2, %edx
 leal (%eax, %edx), %eax
 movl 20(%eax), %eax
 movl 20(%eax), %eax
 movsbl (%eax), %eax
- D: sall \$2,%edx
 leal (%eax,%edx),%eax
 movl (%eax),%eax
 movl 16(%eax),%eax
- E: sall \$2, %edx
 leal (%eax,%edx),%eax
 movl (%eax),%eax
 movl 16(%eax),%eax
 movl 16(%eax),%eax
 movl 20(%eax),%eax
- F: sall \$2, %edx
 leal (%eax,%edx),%eax
 movl (%eax),%eax
 movl 12(%eax),%eax
 movl 12(%eax),%eax
 movl 16(%eax),%eax

Answer: 1:D, 2:F

Problem 7 (6 Points):

Please answer each of the following questions. Be clear, concise and complete.

- 1. What is the value of an uninitialized local variable (e.g., int x;)?
- Answer: Unknown as the stack memory for the containing call frame will have arbitary values in it.
 - 2. How are strings represented in C?
- 2 Answer: As a NULL terminated array of bytes (chars). There is always one additional element that contains a 0 or NULL value that indicates the end of the array.
 - 3. What is stack overflow (besides the website)?
- 2 Answer: When the memory outside of the current call frame is overwritten.

1 BONUS (Points 4):

Consider the following fragment of IA32 code from the C standard library:

After the popl instruction completes, what hex value does register %eax contain?

Answer: %eax = 0x400446e8

4