Final Exam

8 December 2014

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!*

Your Name (<i>please</i>	rint)		
---------------------------	-------	--	--

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

1	2	3	4	5	6	total
20	30	20	22	18	40	150

Problem 1 (20 points)

Compilation

Perform at least **five** standard compiler optimizations on the following C code fragment by writing the optimized version (in C) to the right. Assume \mathbf{f} is a pure function that returns an integer with no side effects to other data structures.

```
int foo(int g, int h) {
  int p = 1, y, j;
  int x = 0, z = 24;

for (j=100; j > 0; j--) {
 x += f(j+g+h);
 y = x/z + g*h;
 p *= f(y) - (j+g+h)/128;
  }
  return (p);
}
```

Briefly describe which standard compiler optimizations you applied:

- 1.
- 2.
- **3.**
- 4.
- **5.**

Final Exam

8 December 2014

Problem 2 (2 parts, 30 points)

Packed Pixel Data

Suppose an image is stored in memory as an array of pixels. As in Homework 2, each pixel is represented as a triple of 8-bit red, green, and blue color components, packed in the lower 24 bits of a 32-bit word, as shown here:

31 0

1	unused	red component		green co	mponent		blue component	
31	24	23	16	15	8	7		0

Part A (20 points) Write a MIPS code fragment that reads in the red, green, and blue components of the i^{th} pixel of the image, finds the maximum of these color components, and stores it in register \$11. Assume \$1 holds i, which could be any integer 0, 1, 2,...N-1, where N is the number of pixels in the image. The image is stored in memory starting at base address labeled Image. *Modify only registers \$1*, \$2, \$3, \$4, \$5, and \$11.

Label	Instruction	Comment
MaxPixel:		# Compute address of i_th
		<pre># pixel and put it into \$1</pre>
		# Read R, G, B components of
		# i_th pixel into \$2, \$3, \$4
		# Find the max(R, G, B) and
		# put it in \$11.

Final Exam

8 December 2014

Part B (10 points) Suppose we have an image processing application that reads in the pixels in an image array Image and unpacks the color components as shown in the C fragment below. Complete the fragment (by filling in the blank) so that it repacks the color components into the same pixel location but with the red and blue components swapped.

```
int i, Blue, Green, Red;
for (i=0; i<ImageSize; i++) {
 /* unpack current color */
 Color = Image[i];
 Blue = Color & 0xFF;
 Green = (Color >> 8) & 0xFF;
 Red = (Color >> 16) & 0xFF;
 /* Repack the pixel color components with Red and Blue swapped. */
 Image[i] = ______;
}
```

Problem 3 (2 parts, 20 points)

Reverse Engineering MIPS Assembly and C

Part A (10 points) The following MIPS code implements a three-dimensional array access.

```
sll $1, $4, 11
sll $2, $5, 7
add $1, $1, $2
add $1, $1, $6
sll $1, $1, 2
add $1, $1, $3
lw $2, 0($1)
```

This implements the C code below. The base address of the array **Video** is stored in \$3. Variables **Frame**, **Row**, **Col**, and **Pixel** reside in \$4, \$5, \$6, and \$2 respectively. Fill in the array declaration below. Assume a 32-bit operating system.

```
int Video[8192][____]; /* array declaration */
Pixel = Video[Frame][Row][Col]; /* array access */
```

Part B (10 points) Consider the following MIPS code fragment. If \$1, \$2, \$3, and \$4 hold variables A, B, C, and D, respectively, what is the equivalent 1-line C statement using compound predicates that this computes? Hint: draw the control flow graph.

Label	Instruction						
	addi	\$4,	\$O,	0			
	beq	\$1,	\$0 ,	TestC			
	bne	\$2,	\$0 ,	TestC			
	j End	d					
TestC:	bne	\$3,	\$0,	End			
	addi	\$4,	\$0,	1			
End:							

A	_	
Answer:	11 —	
73113VV L 1 A	ν –	

Final Exam

8 December 2014

Problem 4 (3 parts, 22 points)

Garbage Collection

Below is a snapshot of heap storage. Values that are pointers are denoted with a "\$". The heap pointer is \$6168. The heap has been allocated contiguously beginning at \$6000, with no gaps between objects.

addr	value	addr	value								
6000	8	6032	12	6064	0	6096	16	6128	12	6160	0
6004	33	6036	28	6068	4	6100	6172	6132	\$6120	6164	0
6008	\$6100	6040	\$6120	6072	\$6100	6104	16	6136	9	6168	0
6012	16	6044	\$6080	6076	8	6108	5	6140	6072	6172	0
6016	80	6048	16	6080	24	6112	148	6144	20	6176	0
6020	8	6052	\$6072	6084	\$6132	6116	8	6148	6046	6180	0
6024	25	6056	\$6080	6088	4	6120	32	6152	8	6184	0
6028	\$6004	6060	0	6092	80	6124	\$6080	6156	26	6188	0

Part A (10 points) Suppose register \$3 holds the address \$6004 and the stack holds a local variable whose value is the memory address \$6052. No other registers or static variables currently hold heap memory addresses. List the addresses of all objects in the heap that are *not* garbage.

Addresses of
Non-Garbage Objects:
Part B (3 points) If a reference counting garbage collection strategy is being used, what would be the reference count of the object at address \$6100?
Reference count of object at \$6100 =

Part C (9 points) If the local variable whose value is the address \$6052 is popped from the stack, which addresses from Part A will be reclaimed by each of the following strategies? If none, write "none."

Reference Counting:	
Mark and Sweep:	
Old-New Space (copying):	

Final Exam

8 December 2014

Problem 5 (2 parts, 18 points)

Linked Lists and Pointers

Consider a singly linked list whose elements are car structs defined as follows:

```
typedef struct Car {
  int Year;
  int Tag;
  struct Car *Next;
} Car;
```

 $The \ global \ {\tt KnownCars}, which \ is \ declared \ and \ initialized \ as \ follows, \ holds \ the \ head \ of \ the \ list.$

```
Car *KnownCars = Null;
```

Part A (10 points) Suppose the list is sorted in order of increasing Tag numbers. Complete the C function Lookup_Car below that efficiently searches the list for a Car that has the TagNum given as input. It should return a pointer to the matching Car if TagNum is found or return Null otherwise.

```
Car *Lookup_Car(int TagNum) {
 Car *ThisCar;
```

}

Part B (8 points) Consider the procedure Lookup_Car. In what region of memory is each of the following allocated? (Put a checkmark in the column of the correct memory region containing each.)

	Static	Heap	Stack	os
KnownCars (pointer to head of list)				
ThisCar (pointer to a Car)				
the Car object pointed to by ThisCar				
TagNum (integer input to Lookup_Car)				

Final Exam

8 December 2014

Problem 6 (2 parts, 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 9900	XXX	XXX
	9896	А	25
	9892	B[1]	4
	SP 9888	B[0]	2
int Bar() {	9884		
int $A = 25;$ int $B[] = \{2, 4\};$	9880		
(code block 1)	9876		
B[0] = Foo(A, &A, B);	9872		
(code block 2)	9868		
,	9864		
	9860		
	9856		

1-11	:			4
label	instruction		commen	
		# allocate	e activati	on frame
		# preserve	e bookkeep	ing info
		# push in	puts	
	jal Foo	# call Fo	0	
		# restore	bookkeepi	ng info
		# read re	turn value	
		# store re	eturn valu	e in B[0]
		# dealloca	ate activa	tion frame

Final Exam

8 December 2014

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
transfer		
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 $3 \text{ (logical)}, \text{ variable shift amt}$
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
memory		
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; $PC = 10000*4$