8 December 2014

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 q, int h) {
 int foo(int g, int h) {
  int p = 1, y, j;
 int p = 1, y, j;
  int x = 0, z = 24;
 int x = 0;
  for (j=100; j > 0; j--) {
 \Rightarrow
 int temp1, t2=g*h t3=g+h;
 x += f(j+g+h);
 for (j=100; j > 0; j--) {
 y = x/z + g*h;
 temp1 = j + t3;
 p *= f(y) - (j+g+h)/128;
 x += f(temp1);
 y = x/24 + t2;
  }
  return (p);
 p *= f(y) - (temp1) >> 7;
}
 }
 return (p);
 }
```

Briefly describe which standard compiler optimizations you applied:

- 1. constant propagation (z replaced with 24)
- 2. dead code elimination (declaration and initialization of z)
- 3. common subexpression elimination (temp1 = j + g + h)
- 4. strength reduction (divide replaced with shift)
- 5. loop invariant removal (g*h) and (g+h)

5 problems, 8 pages

Final Exam Solutions

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
 unused
 red component
 green component
 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>i</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:	sll \$1	1, \$1, 2	# Compute address of i_th
	addi \$3	1, \$1, Image	# pixel and put it into \$1
	lbu \$2	2, 0(\$1)	# Read R, G, B components of
	lbu \$3	3, 1(\$1)	# i_th pixel into \$2, \$3, and
	lbu \$4	4, 2(\$1)	# \$4
	# Find	max(R, G, B)	
	# and p	out it in \$11:	
	addi \$3	11, \$2, 0	# init max = \$2
	slt \$!	5, \$11, \$3	# is max < \$3?
	beq \$!	5, \$0, Next	# if not, jump to Next
	addi \$3	11, \$3, 0	# else max=\$3 (\$11: max(\$2,\$3))
Next:	slt \$!	5, \$11, \$4	# is max(\$2, \$3) < \$4?
	beq \$!	5, \$0, End	# if not, exit
	addi \$3	11, \$4, 0	# else max=\$4 (\$11: max(\$2,\$3,\$4))
End:	jr \$3	31	# return

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] = (Blue << 16) | (Green << 8) | Red;
}</pre>
```

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][ 16 ][ 128 ]; /* 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,	\$0,	0		
	beq	\$1,	\$0,	TestC		
	bne	\$2,	\$0,	TestC		
	j End					
TestC:	bne	\$3,	\$0,	End		
	addi	\$4,	\$0,	1		
End:						

Answer: D = (!A + B) && !C;

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: 6004, 6052, 6072, 6100, 6080, 6132, 6120

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 = 2

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:	6052, 6072
Mark and Sweep:	6052, 6072, 6080, 6132, 6120
Old-New Space (copying):	6052, 6072, 6080, 6132, 6120

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;
ThisCar = KnownCars;
while (( ThisCar != NULL) && (ThisCar->Tag <= TagNum)) {
 if (ThisCar->Tag == TagNum)
 return(ThisCar);
 else
 ThisCar = ThisCar->Next;
return(NULL);
```

}

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)	X			
ThisCar (pointer to a Car)			X	
the Car object pointed to by ThisCar		X		
<pre>TagNum (integer input to Lookup_Car)</pre>			X	

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
				9888	B[0]	2
int Bar() {				9884	RA	n/a
int int	A = 25; $B[] = \{2, 4\}$;		9880	FP	9900
(code bloc)	< 1)			9876	A	25
B[0] = Foo	(A, &A, B);			9872	&A	9896
(code block	< 2)			9868	В	9888
}			SP	9864	RV	n/a
				9860		
				9856		

label	instruction	comment
14001		
	addi \$29, \$29, -24	# allocate activation frame
	sw \$31, 20(\$29)	# preserve bookkeeping info
	sw \$30, 16(\$29)	
	lw \$1, -4(\$30)	# read in A
	sw \$1, 12(\$29)	# push A
	addi \$1, \$30, -4	# compute address of A
	sw \$1, 8(\$29)	# push address of A
	addi \$1, \$30, -12	# compute base address of array B
	sw \$1, 4(\$29)	# push base address of array B
	jal Foo	# call Foo
	lw \$31, 20(\$29)	# restore bookkeeping info
	lw \$30, 16(\$29)	
	lw \$1, 0(\$29)	# read return value
	sw \$1, -12(\$30)	# store return value in B[0]
	addi \$29, \$29, 24	# deallocate activation frame