Department of Electrical and Computer Engineering The University of Texas at Austin

EE 312, Spring 2015 Aater Suleman, Instructor Owais Khan, Chirag Sakhuja, TAs Exam 1, March 4, 2015

	Name:
	Problem 1 (20 points):
	Problem 2 (10 points):
	Problem 3 (10 points):
	Problem 4 (15 points):
	Problem 5 (20 points):
	Problem 6 (20 points):
	Total (95 points):
Note: Please be sure that yo provided.	our answers to all questions (and all supporting work that is required) are contained in the space
Note: Please be sure your r	name is recorded on each sheet of the exam.
I will not cheat on this ex	am.
Signature	

N	
Name:	Department of Electrical part Com
Problem 1. (20 points):	
Part a. (5 points): How many bytes are require bit addresses?	ed to store the following variables on an Android device that has 6
int32_t *a; 8 bytes char *b; 8 bytes int32_t c; 4 bytes	
	Number of Bytes: 20
Part b. (5 points): What will the following line of	code print?
printf("%p\n", ((int64_t *) 0x100	000) + 1);
8 bytes	
	Output: 0x 10000 8

Part c. (5 points): Dynamically allocated memory is used when the size of the memory to be allocated is unknown at <a href="Months of the content of the con

N	Vame	•	
1	1 allic	/ •	

Part d. (5 points): What will the contents of the stack be once the following code has completed executing?

```
struct date {
 int32_t epoch;
};

int main() {
 int8_t a = 1;
 struct date d;
 d.epoch = 0xdeadbeef;
 char *name = (char *) 0xfffffff;
}
Assumptions:
```

- Machine is little endian (little end first)
- No compiler optimizations for alignment
- Local variables and struct elements are pushed on the stack in the order they are defined
- Pointers are 4 bytes
- Stack is initially empty (the first byte pushed on the stack will be saved at the location pointer to by the stack pointer)

Please fill in the stack entries below. Each entry corresponds to one byte. You may not need to fill in all of the entries.

Name:____

Problem 2. (10 points):

Part a. (5 points): Specify an expression in the big-Oh notation for the amount of time the following function will take in the worst case.

```
int bigoh1(int N) {
 int count = 0;
 for(int i=0; i<100; i++) {
 for(int j=0; j<100; j++) {
 count++;
 }
 }
 return count;
}</pre>
```

O()

Part b. (5 points): Specify an expression in the big-Oh notation for the amount of time the following function will take in the worst case.

O (109 109 N)

N	Vame:		
7	vanic.		****

Problem 3. (10 points):

An Aggie was hired to write a function called "calloc" that:

- 1. Allocates memory using malloc
- 2. Initializes all the memory locations in the allocated memory block to 0

He made a mistake while implementing the function. He wrote the following code.

```
void* calloc(int32_t size){
 unsigned char* memory = (unsigned char*) malloc(size);
 for(int32_t i=0; i<size; i++){
 *memory = 0;
 memory++;
 return (void*) memory;
}
void debug1(){
 int32_t number = 1000;
 char* memory = (char*) calloc(number);
 free (memory);
}
void debug2(){
 int32_t number = 1000;
 int32_t* memory = (int32_t*) calloc(number);
 // the next few lines will be the code that uses the allocated memory
 free (memory);
}
```

Name:
Part a. (5 points): To test the implementation, Aggie calls debug1() but the program crashes. Identify the bug in the "calloc" function and complete the code below to fix it.
Note1: You are only allowed to write one line of code in each box. Note2: Even though there are three empty boxes, the correct solution only requires you to use one of them. Note3: There is more than one correct solution and specifying any one of them will earn you full credit.
void* calloc(int32_t size){
<pre>unsigned char* memory = (unsigned char*) malloc(size);</pre>
Pin to J.SEJAI) collac - biov
for(int32_t i=0; i <size; i++){<="" td=""></size;>
<pre>*memory = 0; memory++;</pre>
\$44 \(\) 2 \(\) 3 \(\) 4
} avaconem (shiov) naurea
memory == size;
return (void*) memory;
}
Part b. (5 points): After fixing the bug in the "calloc" implementation, Aggie calls debug2(). However, the Aggie does not get the correct results. Identify the bug in debug2() and complete the code below to fix it.
Write down the correct code in the blocks below.
<pre>void debug2(){</pre>
int32_t number = 1000;
int32-+ * memory = (int32-+*) calloc (number * size of (int32-+)),
// next few lines contain code which use the allocated memory
free (memory);

Name:		

Problem 4. (15 points):

Please answer the questions about the following code. You may assume that there are no compiler optimizations enabled and there is no padding on the stack.

```
int32_t *add(int32_t a, int32_t b) {
 int32_t c;
 c = a + b;
 return &c;
}

int32_t main(int32_t argc, const char *argv[]) {
 int32_t z = 0;
 int32_t *t = add(2, 1);
 z = *t;
 add(z, 1);
 printf("%d %d\n", *t, z);
 return 0;
}

Stack after 1st stack after

2nd add
3nd add
3nd add
2nd add
2nd add
3nd add
3n
```

Note: the particular stack implementation is irrelevant because there are 2 calls to Part a. (8 points): What is the output of the program? the same function Output: 43

Please explain in less than 15 words why this output is different from the expected output of 3 3.

```
The add function returns the address of a variable on the stack
```

Part b. (7 points): Correct the code so that it produces the expected output. Do not change the main function.

Note: For this problem you are not required to handle memory leaks.

Hint: The solution can be written in 3 lines of code.

```
int32_t *add(int32_t a, int32_t b) {
 int32_t *C= (int32_t *) malloc(sizeof(int32_t));
 *C=a+b;
 return c;
```

Name		

Problem 5. (20 points):

In class we talked about one possible way to implement Canvas using abstract data types. In this problem, you will design the function that will be called to display the home page of Canvas when a student logs in. Below are some of the ADTs we came up. Note: Only the variables relevant to this problem are shown.

```
struct ClassType {
 struct StudentType {
 /* number of classes the student
 /* null-terminated name of this
 is enrolled in */
 class */
 int numClasses;
 char *className;
 /* array of all the classes the
 /* number of announcements this
 student is enrolled in */
 class has had */
 /* note: the size of this array
 int numAnnouncements;
 is numClasses */
 /* array of all announcements this
 struct ClassType *classes;
 this class has had */
 /* note: the size of this array is
 /* total number of grades the
 numAnnouncements */
 student has received in all
 struct AnnouncementType *announce;
 classes */
 int numGrades;
};
 /* array of all the grades the student
struct GradeType {
 has received */
 /* note: the size of this array
 is numGrades */
 /* class this grade was for */
 struct GradeType *grades;
 struct ClassType *class;
 /* a single grade */
 };
 int grade;
};
```

In addition to the data types, you can assume that the following functions have been implemented for you:

uint8_t wasRecentAnnouncement(struct AnnouncementType *a): Given a pointer to an AnnouncementType, this function will return whether or not the announcement was made in the previous week. The return value will be a 0 if the announcement was not made in the last week, and it will be a 1 if it was made in the last week.

void printAnnouncement(struct AnnouncementType *a): Given a pointer to an AnnouncementType, this function will output the date and contents of the announcement on the console in the correct format.

int computeAverageGrade(struct GradeType *grades, struct ClassType *class): Given a class and the array of all the grades, this function will compute the average grade for the class. The value returned is always rounded up.

Problem continued on next page.

Name: Your goal is to implement the function that displays the home page of Canvas. For each class, the home page contains the name of the class, all of the announcements in that class posted within the last week (using the printAnnouncement function), and the student's average. Between each class, print the string '======='. An example home page could look like: EE312 March 02: Review session in class Average: 92 ======== EE313 February 28: The homework assignment will be due on Monday, March 2. Average: 95 Fill in the missing code to implement the fuction printHomePage. Note 1: You may assume that every class will have at least one recent announcement and a valid grade average. Note 2: To print an announcement, you can simply call the printAnnouncement function. Hint: Your code should mostly consist of calls to the functions provided. A TA wrote a solution with seven lines of code. // The function will print the home page for the student passed as argument 1. void printHomePage(struct StudentType *student) { for(int i = 0; i < student->numClasses; i++) { struct ClassType %class = student->classes[i]; // Your code begins here int in printf (" 0/05 \n", class to class Name); for (1=0) i < class. num Announcements, i++) { Struct AnnounceMentType a= class, announce [i]; if (waskerent Announcement (& a)) printAnnouncement (lg); 3 int average = compute Average Grade (student -> grades, & class); printf ("Average: "/od In", average); // Your code ends here

Note: assume computed verage Grade has the length of the grades array

printf("======\n");

}

Name:

Problem 6. (20 points):

Your job is to help us complete the implementation of an abstract data type called queue. The queue supports FIFO ordering such that the first node to enter the queue must be the first node to leave the queue. Under the hood, we will implement the queue using a doubly linked list (DLL). DLL is similar to a traditional linked list (LL). In an LL, each node has a link (pointer) to the next node. In DLL, each node has two links: a link to the next node and a link to the previous node, as shown below.

Each DLL node consists of a:

- 1. next pointer: Contains either the starting address of the next node or NULL if this is the last node.
- 2. back pointer: Contains either the starting address of the previous node or NULL if this is the first node.
- 3. value: The actual value stored in the node, an integer in our example

Additionally, we maintain a queue pointer that contains either the starting address of the first node in queue or NULL if queue is empty.

The implementation consists of three functions.

- 1. pushBack(): Inserts an element at the end of the queue.
- 2. popFront(): Removes the element at the head of the queue.
- 3. erase(): Removes all elements in the queue which match the specified value.

Your job: Fill in the missing lines of code such that the queue behaves as specified above.

```
Name:
```

```
#include <stdio.h>
#include <stdlib.h>

typedef struct _node{
 struct _node* next;
 struct _node* back;
 int32_t value;
}node;
```

Part a. (4 points): Complete the implementation of the pushBack function by filling in the missing code

```
node* pushBack(node* queue, int32_t value){
  node* newNode = (node*) malloc(sizeof(node));
  newNode->value = value;
  newNode->next = NULL;

if (queue == NULL){
 newNode->back = NULL;
 queue = newNode;
}
else{
 node* currNode = queue;
 while(currNode->next!=NULL){

 currNode = CurrNode->next!
 }
 newNode->back = currNode;

 currNode->next = newNode;
}

return queue;
}
```

11

Name:				

Part b. (8 points): Complete the implementation of the popFront function by filling in the missing code

```
node* popFront(node* queue,int32_t* value){
 node* firstNode = queue;
 if(queue==NULL){
 printf("Poping an empty queue.\n");
 *value = -1;
 else if(firstNode->next==NULL){
 *value = firstNode->value;
 free(firstNode);
 queue = NULL;
 else{
 *value = firstNode->value;
 NULL;
 firstNode->next->back=
 queue = firstNode->next;
 free (first Node)
 return queue;
}
```

Part c. (8 points): Complete the implementation of the erase function by filling in the missing code

```
node* erase(node* queue, int32_t value){
 node* currNode = queue;
 // no elements in queue
 if(queue == NULL){
 return queue;
 // one element in queue
 if(currNode->next==NULL){
 if(currNode->value==value){
 free (currNode);
 queue = NULL;
 return queue;
 while(currNode->next!=NULL){
 if(currNode->value == value){
 if(currNode->back==NULL){
 currNode->next->back = NULL;
 queue = currNode->next;
 free (currNode);
 currNode = queue;
 else{
 currNode->back->next = curr Node-7 next;

currNode->next->back = curr Node-7 back;
 node* tmp = currNode->next;
 free (currNode);
 currNode = tmp;
 else{
 currNode = currNode->next;
 // check last element
 if(currNode->value== value){
 currNode->back->next = NULL;
 free(currNode);
 }
 return queue;
}
```