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 (please print)	
--------------------------	--

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	40	20	25	30	40	175

14 December 2016

Problem 1 (20 points)

Optimization

Perform at least **five** standard compiler optimizations on the following C code fragment by writing the optimized version (in C) to the right. Assume **cube**, **g**, and **h** are pure functions that each return an integer with no side effects to other data structures.

```
int cube (int n) {
  return (n*n*n);}
int g (int k) { ... }
int h (int i, int j) { ... }
int slowcode(int a, int b) {
  int t = 100;
  int p = 1, s=0;
  do {
 if (s)
 p += t*cube(p);
 else
 p += h(s+a*t, p+a*t);
 printf("t:%d, p:%d\n",t,p);
 t++;
  } while(t<g(p/256) + h(a, b));
  return h(p, t);
}
```

Briefly describe which standard compiler optimizations you applied <u>and how they improve storage and/or execution efficiency in this code example</u> (be specific; e.g., "replaces 2 MIPS operations with 1 operation on every loop iteration").

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

5 problems, 10 pages

Final Exam

14 December 2016

```
Problem 2 (2 parts, 40 points)
```

MIPS and C Programming

Part A (16 points) Given two arrays A and B, of 64 integers, write a C fragment that loops through the two arrays and computes the average difference of the corresponding elements (i.e., A[i]-B[i] for i from 0 to 63) and assigns the result to the variable avgDiff. The C fragment should also compute the minimum and maximum of the differences and assign them to the variables minDiff and maxDiff, respectively. **For maximum credit, declare and initialize any necessary variables. NOTE**: A and B can be any 64-element integer arrays, not just the example given. Pay careful attention to how you initialize minDiff and maxDiff – the minimum difference could be greater than 0 and the maximum difference might be less than 0.

```
int A[64] = \{-17, 2, 93, 9, \ldots -14, 7\}; // given int B[64] = \{-19, 5, 93, 7, \ldots -14, 8\}; // given int avgDiff; int minDiff; int maxDiff;
```

14 December 2016

Part B (24 points) Write MIPS code for the fragment in Part A. Store the avgDiff computed in register \$4, the minDiff in register \$5, and maxDiff in register \$6. For maximum credit use a minimum number of instructions.

A: .word -17, 2, 93, 9,14, 7 # given # given # given # # # # # # # # # # # # # # # # # # #	
A: .word -17, 2, 93, 9,14, 7 # given # given # given # # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # #	
# # # # # # # #	
# # # # # # # #	
# # # # # # #	
# # # # # #	
# # # #	
# # # # #	
# # #	
# # # # # # # # # # # # # # # # # # # #	
# # # # # # # # # # # # # # # # # # # #	
# "	
#	
# #	

Final	Exam
-------	------

14 December 2016

Problem 3 (4 parts, 20 points)

Short Answer

Part A (4 points) Write a **single** MIPS instruction that is equivalent to the original fragment. Assume *little endian* byte ordering.

Origin	al:		Equivalent MIPS statement:
lui	\$4,	0xFF00	
lw	\$3,	1000(\$0)	
and	\$3,	\$3, \$4	
srl	\$3,	\$3, 24	

Part B (4 points) Suppose the instruction "jal Foo" is at instruction memory address 2020 and Foo is a label of an instruction at memory address 4040. When this instruction is executed, what changes occur to the registers. List all registers that are changed (both general purpose and special purpose) and give their new values.

Register	Value

Part C (6 points) For each of the following, write a single MIPS instruction to implement the C fragment? Assume variables A, B, C, and D are of type int and are stored in registers \$1, \$2, \$3, and \$4.

A = B & 7;	
C = D / 256;	

Part D (6 points) Consider the MIPS code on the left which implements the array declaration and access on the right, where the variables **Z**, **Y**, **X**, and **Value** reside in \$4, \$5, \$6, and \$7 respectively.

```
addi $1, $0, 48

mult $1, $4

mflo $1

sll $2, $5, 4

add $1, $1, $2

add $1, $1, $2

sw $7, Array($1)

int Z, Y, X, Value;

...

int Array[____][___][___];

...

Array[Z][Y][X] = Value;
```

What does this code reveal about the dimensions of Array? Fill in the blanks in the array declaration with the size of each dimension that can be determined from the code. If a dimension cannot be known from this code, put a "?" in its blank. Assume a 32-bit operating system.

Benefit:

Final Exam

14 December 2016

Problem 4 (4 parts, 25 points)

Garbage Collection

Below is a snapshot of heap storage. Values that are pointers are denoted with a "\$". The heap pointer is **\$6188**. The heap has been allocated contiguously beginning at **\$6000**, with no gaps between objects.

					<u> </u>	0	. ,		7 1	<u> </u>	
addr	value	addr	value	addr	value	addr	value	addr	value	addr	value
6000	8	6032	12	6064	16	6096	12	6128	8	6160	8
6004	33	6036	28	6068	4	6100	\$6004	6132	60	6164	0
6008	40	6040	12	6072	55	6104	\$6016	6136	75	6168	16
6012	12	6044	\$6016	6076	8	6108	\$6176	6140	16	6172	12
6016	0	6048	\$6100	6080	6148	6112	12	6144	20	6176	\$6132
6020	\$6100	6052	\$6116	6084	8	6116	\$6032	6148	6046	6180	\$6100
6024	\$6088	6056	4	6088	4	6120	\$6176	6152	80	6184	\$6116
6028	8	6060	0	6092	40	6124	0	6156	26	6188	0

Part A (9 points) Suppose the stack holds a local variable whose value is the memory address **\$6044**. 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:	;
` * /	nce counting garbage collection strategy is being used, what would be the as at the following addresses?
Reference count of object a	at \$6044 =
Reference count of object a	at \$6100 =
Reference count of object a	at \$6116 =
	l variable whose value is the address \$6044 is popped from the stack, which e reclaimed by each of the following strategies? If none, write "none."
Reference Counting:	
Mark and Sweep:	
Part D (4 points) What bene garbage collection strategy of	efit does reference counting garbage collection provide that mark and sweep does not provide?

14 December 2016

Problem 5 (2 parts, 30 points)

Doubly Linked Lists

Consider a doubly linked list that is implemented using the following struct definitions.

NOTE: These are the same as the structs used in Project 2-1, except the data field in llnode_t is of type int and the DLinkedList has no size field.

Part A (12 points) Assume a 32-bit system and consider the following create dlinked1st function:

Part B (18 points) Complete the C function **Insert_Node_After** that takes a pointer to an LLNode and inserts it <u>after</u> the current node in the doubly linked list pointed to by the input parameter DLL. Return 0 if the current node is NULL, otherwise return 1 (this code is already provided). Be sure to update the tail of DLL if N becomes the new tail. DLL's current field should not change.

```
int Insert_Node_After (LLNode *N, DLinkedList *DLL) {
  if(DLL->current == NULL) {
 return 0;
}else{
```

bytes.

```
return 1;
}
```

14 December 2016

Problem 6 (2 parts, 40 points)

Activation Frames

Consider the following C code fragment: ${\tt typedef \ struct \ \{}$

```
int Start;
 int End;
} trip_info_t;
int TripAdvisor() {
 odometer = 981005;
  int
 Gallons[] = \{16, 6\};
 int
 trip_info_t TI;
  int
 rate:
 Update(trip_info_t, int [], int *);
  int
 = 180;
= 420;
  TI.Start
  TI.End
 rate = Update(TI, Gallons, &odometer);
 return (odometer);
int Update(trip info t Trip, int G[], int *OD) {
 miles, MPG;
  int.
 = Trip.End - Trip.Start;
 miles
 = miles/G[1];
  MPG
  *OD
 += miles;
 return (MPG);
```

Part A (18 points) Suppose TripAdvisor has been called so that the state of the stack is as shown below. Describe the state of the stack <u>just before</u> Update deallocates locals and returns to TripAdvisor. Fill in the unshaded boxes to show TripAdvisor's and Update'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*.

addre	
99	9900 RA of TA's caller
98	FP of TA's caller
SP, TripAdvisor's FP 98	9892 RV
98	9888
98	9884
98	9880
98	9876
98	9872
98	9868
98	9864
98	9860
98	9856
98	9852
98	9848
98	9844
98	9840
FP: 98	9836
SP: 98	9832

14 December 2016

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

label	m if necessary.	Comment
	mstruction	Comment
Update:		
		•
miles = Trip.End -		
label	instruction	Comment
<pre>MPG = miles/G[1];</pre>		~
label	instruction	Comment
*OD += miles;		
label	instruction	Comment
return(MPG); (st	ore return value, deallo	cate locals, and return
label	instruction	Comment

# Tecurii (Mrs.)	, (Stole letuli value, dealloca	te locals, and leculin,
label	instruction	Comment

MIPS Instruction Set (core)

instruction	example	meaning
	arithme	
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 = $2 \oplus 255$
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
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