

Your Name (please print clearly)

This exam will be conducted according to the Georgia Tech Honor Code. I pledge to neither give nor receive unauthorized assistance on this exam and to abide by all provisions of the Honor Code.

Signed

Instructions: This is a closed book, closed note exam. Calculators are not permitted.

Read each question over before you start to work.

If you have a question, raise your hand; do not leave your seat. The meaning of each question should be clear, but if something does not make any sense to you, please ask for clarification.

Please work the exam in pencil and do not separate the pages of the exam. If you run out of room, please continue on the back of the previous page.

For maximum credit, show your work.

Good Luck!

23 October 2017

Problem 1 (2 parts, 30 points)

Storage Allocation, Strings, and Pointers

Part A (20 points) Assuming a **32-bit system with 32-bit memory interface and 32-bit addresses**, show how the following global variables map into static memory. Assume they are allocated starting at address **6000** and are properly aligned. For each variable, draw a box showing its size and position in the word memory shown below in which byte addresses increment from left to right. Label the box with the variable name. Label each element of an array (e.g., M[0]) and struct (e.g., M.part). Assume all alignment restrictions imposed by the hardware are obeyed, and the compiler does not add additional alignment restrictions. Note: int and float are 4 bytes, and double is 8 bytes.

Part B (10 points) What does the following C fragment print?

23 October 2017

Problem 2 (2 parts, 30 points)

Accessing Arrays and Structs

Assuming a 32-bit system, consider the following C fragment:
 typedef struct{
 int R;
 int G;
 int B;
 Pixel;

Pixel Image[1024][768] = {...};

Pixel *P = Image;
int GetG(int i, int j){
 int Gij = Image[i][j].G;
 return (Gij);
}

Part A (10 points) Replace the assignment of Gij with a statement that uses only the identifiers P, i, j, and G to access the value of Image[i][j].G. *Do not use the identifier* Image *in your answer*.

```
int Gij = _____;//an expression is ok
```

Part B (20 points) Write MIPS code to implement the assignment statement

```
int Gij = Image[i][j].G;
```

from the code above. Assume that the base address of array **Image** is given in **\$1**, and the values of variables **i**, and **j** are given in **\$2**, and **\$3**, respectively. Store the result (**Gij**) in register **\$4**. (Note: there are more blank lines provided than you need.)

Label	Instruction	Comment

23 October 2017

Problem 3 (2 parts, 40 points)

Activation Frames

```
Consider the following C code fragment:
 int Bar() {
 x = 'i';
 char
 int
 y = 1;
 int
 z;
 char
 Name[] = "Tom";
 Foo(char [], int, char *);
 int
 = Foo(Name, y, &x);
 return(z);
 int Foo(char S[], int n, char *c) {
 a = 3;
 if (S[n]) {
 S[n] = *c;
 n++;
 return(n);
```

Part A (18 points) Suppose Bar has been called so that the state of the stack is as shown below. Describe the state of the stack <u>just before</u> Foo deallocates locals and returns to Bar. Fill in the unshaded boxes to show Bar's and Foo's activation frames. Include a symbolic description and the actual value (in decimal) if known. For return addresses, show only the symbolic description; do not include a value. *Label the frame pointer and stack pointer*. Assume a **32-bit system** and maintain word alignment.

	address	description	Value
	9900	RA of Bar's caller	Value
	9896	FP of Bar's caller	
CD	Bar's FP 9892	RV	
SF,		NV NV	
	9888		
	9884		
	9880		
	9876		
	9872		
	9868		
	9864		
	9860		
	9856		
	9852		
	9848		
	9844		
	9840		
FP:	9836		
SP:	9832		
	9828		

23 October 2017

Part B (22 points) Write MIPS code fragments to implement the subroutine Foo by following the			
steps below. Do not use absolute addresses in your code; instead, access variables relative to the			
<i>frame pointer.</i> Assume no parameters are present in registers (i.e., access all parameters from			
Foo's activation frame). You may not need to use all the blank lines provided.			

label	instruction	Comment
Foo:		# set Foo's FP
		# allocate space for locals
		# initialize locals
		" Initiative rooms
if S[n] == 0 b	ranch to End. Be sure to u	se load/store byte for values of type char.
athorusias de Th	on oloupou C[n] = *o.	
otherwise, do in	en clauses: S[n] = *c;	
n++;		
· · · · ·		
return(n);	(store return value, dea	allocate locals, and return)
End:		

MIPS Instruction Set (core)

instruction	example	meaning		
	arithm	9		
add	add \$1,\$2,\$3	\$1 = \$2 + \$3		
subtract	sub \$1,\$2,\$3	\$1 = \$2 - \$3		
add immediate	addi \$1,\$2,100	$$1 = $2 + sign_extend(100)$		
add unsigned	addu \$1,\$2,\$3	\$1 = \$2 + \$3		
subtract unsigned	subu \$1,\$2,\$3	\$1 = \$2 - \$3		
add immediate unsigned	addiu \$1,\$2,100	\$1 = \$2 + zero_extend(100)		
set if less than	slt \$1, \$2, \$3	if (\$2 < \$3), \$1 = 1 else \$1 = 0		
set if less than immediate	slti \$1, \$2, 100	if (\$2 < 100), \$1 = 1 else \$1 = 0		
set if less than unsigned	sltu \$1, \$2, \$3	if (\$2 < \$3), \$1 = 1 else \$1 = 0		
set if < immediate unsigned	sltui \$1, \$2, 100	if (\$2 < 100), \$1 = 1 else \$1 = 0		
multiply	mult \$2,\$3	Hi, Lo = \$2 * \$3, 64-bit signed product		
multiply unsigned	multu \$2,\$3	Hi, Lo = \$2 * \$3, 64-bit unsigned product		
divide	div \$2,\$3	Lo = \$2 / \$3, Hi = \$2 mod \$3		
divide unsigned	divu \$2,\$3	Lo = \$2 / \$3, Hi = \$2 mod \$3, unsigned		
_	transf	er		
move from Hi	mfhi \$1	\$1 = Hi		
move from Lo	mflo \$1	\$1 = Lo		
load upper immediate	lui \$1,100	$$1 = 100 \text{ x } 2^{16}$		
	logic			
and	and \$1,\$2,\$3	\$1 = \$2 & \$3		
or	or \$1,\$2,\$3	\$1 = \$2 \$3		
and immediate	andi \$1,\$2,100	\$1 = \$2 & zero_extend(100)		
or immediate	ori \$1,\$2,100	\$1 = \$2 zero_extend(100)		
nor	nor \$1,\$2,\$3	\$1 = not(\$2 \$3)		
xor	xor \$1, \$2, \$3	\$1 = \$2 ⊕ \$3		
xor immediate	xori \$1, \$2, 255	\$1 = \$2 ⊕ zero_extend(255)		
	shift	i		
shift left logical	sll \$1,\$2,5	\$1 = \$2 << 5 (logical)		
shift left logical variable	sllv \$1,\$2,\$3	\$1 = \$2 << \$3 (logical), variable shift amt		
shift right logical	srl \$1,\$2,5	\$1 = \$2 >> 5 (logical)		
shift right logical variable	srlv \$1,\$2,\$3	\$1 = \$2 >> \$3 (logical), variable shift amt		
shift right arithmetic	sra \$1,\$2,5	\$1 = \$2 >> 5 (arithmetic)		
shift right arithmetic variable	srav \$1,\$2,\$3	\$1 = \$2 >> \$3 (arithmetic), variable shift amt		
	memo	, V		
load word	lw \$1, 1000(\$2)	\$1 = memory [\$2+1000]		
store word	sw \$1, 1000(\$2)	memory [\$2+1000] = \$1		
load byte	lb \$1, 1002(\$2)	\$1 = memory[\$2+1002] in least sig. byte		
load byte unsigned	lbu \$1, 1002(\$2)	\$1 = memory[\$2+1002] in least sig. byte		
store byte	sb \$1, 1002(\$2)	memory[\$2+1002] = \$1 (byte modified only)		
branch				
branch if equal	beq \$1,\$2,100	if (\$1 = \$2), PC = PC + 4 + (100*4)		
branch if not equal	bne \$1,\$2,100	if ($\$1 \neq \2), PC = PC + 4 + ($100*4$)		
jump				
jump	j 10000	PC = 10000*4		
jump register	jr \$31	PC = \$31		
jump and link	jal 10000	\$31 = PC + 4; PC = 10000*4		