

11 March 2016

Instructions: This is a closed book, closed note exam. Calculators are not permitted. If you have a question, raise your hand and I will come to you. Please work the exam in pencil and do not separate the pages of the exam. For maximum credit, show your work. *Good Luck!*

|--|

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 _____

Exam Two

11 March 2016

Problem 1 (2 parts, 30 points)

Storage Allocation, Arrays, and Pointers

Part A (16 points) Assuming a 64-bit system with 64-bit memory interface and 64-bit addresses, show how the following global variables map into static memory. Assume they are allocated starting at address 4000 and are properly aligned. For each variable, draw a box showing its size and position in the double 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]). Note: int and float are 32-bits.

				4000				
			F	4008				
int int	a b			4016				
int	*c	=	&b	4024				
double double				4032				
	S[]	=	"Harry";					
char			&(S[3]);	4040				
float double				4048				
			·	4056				
				4064				

Part B (14 points) Assuming a 32-bit system, consider the following declarations:

```
int A[32][16][8] = {...};
int *q = A;
```

B.1 Complete the assignment statement below using only q to assign to x the value of A[20][10][2].

```
int x = *(q + ______);//an expression is ok
```

B.2 Write the MIPS code implementation of the following assignment statement in the smallest number of instructions. A pointer to the array **A** is stored in \$3 and variables j, i, and y reside in \$4, \$5, and \$6, respectively. Modify only registers \$1 and \$2.

int y = A[0][j][i];

Label	Instruction	Comment

Exam Two

11 March 2016

Problem 2 (4 parts, 30 points)

Accessing Structs, Activation Frame Allocation

Consider the following C code fragment.

```
typedef struct {
  int age;
  float height; // in meters
float weight; // in kilograms
} patient;
float Calc and Print BMI(int A, float H, float W) {
  patient Pat;
  float BMI;
 _____// part A
 _____// part A
  BMI = Compute BMI(&Pat);
  printf("BMI: %f\n", BMI);
  return(BMI);
}
/* BMI = weight divided by height squared (units: kg/m^2). */
float Compute BMI(patient *P) {
  float height squared = ; // part B
 / height squared; //part B
  float BMI =
  return(BMI);
```

Part A (6 points) Fill in the blanks in Calc_and_Print_BMI with statements that assign the inputs A, H, and W to the age, height, and weight fields of Pat, respectively.

Part B (6 points) Fill in the blanks in Compute_BMI with 1) a statement that squares the height of the patient pointed to by P and 2) a statement that computes the body mass index (BMI) of the patient pointed to by P by dividing the patient's weight by height squared.

Part C (12 points) Assuming a 32-bit system, give the total number of bytes allocated for the activation frame of Calc_and_Print_BMI and the number of bytes for the activation frame of Compute_BMI.

Size of activation frame of Calc_and_Print_BMI (in bytes):	bytes
Size of activation frame of Compute_BMI (in bytes):	bytes

Answer:

Part D (6 points) What does the following code fragment print?

printf("%c\n", *p);

Code:

char Name[] = "Fred";
char *p = Name;
while (*(++p))

11 March 2016

Exam Two

Problem 3 (1 part, 40 points)

Activation Frames

The function Bar (below left) calls function Foo after completing code block 1. Write MIPS assembly code that properly calls Foo. Include all instructions between code block 1 and code block 2. Symbolically label all required stack entries and give their values if they are known (below right).

	Bar's FP 9620	XXX	XXX
	9616	A[2]	50
	9612	A[1]	45
<pre>int Foo(int Set[], int x, int *y, int z) {</pre>	9608	A[0]	40
<pre><body foo="" of=""> }</body></pre>	9604	В	10
<pre>int Bar() { int A[] = {40, 45, 50};</pre>	SP 9600	i	assigned in code block 1
int B = 10; int i;	9596		
<pre><code 1="" block=""></code></pre>	9592		
A[i] = Foo(A, A[2], &B, 0);	9588		
<pre><code 2="" block=""></code></pre>	9584		
}	9580		
	9576		
	9572		

label	instruction	comment
		# Allocate activation frame
		# Preserve bookkeeping info
		# Push inputs
		# Fusii Inputs
	jal Foo	# Call Foo
	Jai roo	
		# Restore bookkeeping info
		# Read return value
		# Store return value in A[i]:
		<pre># load i, scale it, and add it # to base address of A to</pre>
		# compute where to store return
		# value, and store RV there.
		# Dealleasts activation for
		# Deallocate activation frame

11 March 2016

MIPS Instruction Set (core)

instruction	example	meaning				
arithmetic						
add	add \$1,\$2,\$3	\$1 = \$2 + \$3				
subtract	sub \$1,\$2,\$3	\$1 = \$2 - \$3				
add immediate	addi \$1,\$2,100	\$1 = \$2 + 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 + 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	$$1 = 100 \times 2^{16}$				
	logic					
and	and \$1,\$2,\$3	\$1 = \$2 & \$3				
or	or \$1,\$2,\$3	\$1 = \$2 \$3				
and immediate	andi \$1,\$2,100	\$1 = \$2 & 100				
or immediate	ori \$1,\$2,100	\$1 = \$2 100				
nor	nor \$1,\$2,\$3	\$1 = not(\$2 \$3)				
xor	xor \$1, \$2, \$3	\$1 = \$2 \$3				
xor immediate	xori \$1, \$2, 255	\$1 = \$2 255				
	shift	•				
shift left logical	sll \$1,\$2,5	\$1 = \$2 << 5 (logical)				
shift left logical variable	sllv \$1,\$2,\$3	$$1 = $2 \ll $3 \text{ (logical)}, variable shift amt}$				
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	•				
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)				
	branc	1 1				
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 \$2), $PC = PC + 4 + (100*4)$				
•	jump					
jump	j 10000	PC = 10000*4				
	jr \$31	PC = \$31				
jump and link	jal 10000	\$31 = PC + 4; PC = 10000*4				
shift right arithmetic shift right arithmetic variable load word store word load byte load byte unsigned store byte branch if equal branch if not equal jump jump register	sra \$1,\$2,5 srav \$1,\$2,\$3 memo lw \$1, 1000(\$2) sw \$1, 1000(\$2) lb \$1, 1002(\$2) lbu \$1, 1002(\$2) sb \$1, 1002(\$2) sb \$1, 1002(\$2) branc beq \$1,\$2,100 bne \$1,\$2,100 jump j 10000 jr \$31	\$1 = \$2 >> 5 (arithmetic) \$1 = \$2 >> \$3 (arithmetic), variable shift amt ry \$1 = memory [\$2+1000] memory [\$2+1000] = \$1 \$1 = memory[\$2+1002] in least sig. byte \$1 = memory[\$2+1002] in least sig. byte memory[\$2+1002] = \$1 (byte modified only) th if (\$1 = \$2), PC = PC + 4 + (100*4) if (\$1 \$2), PC = PC + 4 + (100*4) PC = \$31				