Öğrenci Adı – Soyadı: _ Öğrenci Numarası: _								
	S1	S2	S3	<i>S4</i>	<i>S5</i>	<i>S6</i>	<i>S</i> 7	Toplam

BİL 220Sistem
Programlamaya Giriş

Ara Sınav 1

Tarih: 29 Mart 2012

Süre: 140 dak.

Sınava başlamadan önce aşağıda yazılanları mutlaka okuyunuz!

- Bu sınav kapalı kaynak bir sınavdır. Yani sınav süresince ilgili ders kitapları veya ders notlarınızdan faydalanmanız yasaktır.
- Size yardımcı olması açısından sonraki 2 sayfada bazı Intel IA32/x86-64 Assembly komutlarının söz dizimleri ve diğer bazı ilgili tanımlar verilmiştir.
- Sınavda kopya çekmek yasaktır. Kopya çekmeye teşebbüs edenler hakkında ilgili idare işlemler kesinlikle başlatılacaktır.
- Her bir sorunun toplam ağırlığı soru numarasının ardında parantez içinde belirtilmiştir.
- Sınav toplam 125 puan üzerinden değerlendirilecektir.

Sınav bu kapak sayfası dahil toplam 11 sayfadan oluşmaktadır. Lütfen kontrol ediniz!

BAŞARILAR!

Sıçrama İşlemleri

Sıçrama	Koşul
jmp	1
je	ZF
jne	~ZF
js	SF
jns	~SF
jg	~(SF^OF)&~ZF
jge	~(SF^OF)
jl	(SF^OF)
jle	(SF^OF) ZF
ja	~CF&~ZF
jb	CF

Aritmetik İşlemler

Format	İşlem
addl Src,Dest	Dest = Dest + Src
subl Src,Dest	Dest = Dest - Src
imull Src,Dest	Dest = Dest * Src
sall Src,Dest	Dest = Dest << Src
sarl Src,Dest	Dest = Dest >> Src
shrl Src,Dest	Dest = Dest >> Src
xorl Src,Dest	Dest = Dest ^ Src
andl Src,Dest	Dest = Dest & Src
orl Src,Dest	Dest = Dest Src
incl Src	Dest = Dest + 1
decl Src	Dest = Dest - 1
negl Src	Dest = - Dest
notl Src	Dest = ~ Dest

Bellek İşlemleri

Format	İşlem
(Rb, Ri)	Mem[Reg[Rb]+Reg[Ri]]
D(Rb, Ri)	Mem[Reb[Rb]+Reg[Ri]+D]
(Rb, Ri, S)	Mem[Reg[Rb]+S*Reg[Ri]]

Return value

Callee saved

Argument #4

Argument #3

Argument #2

Argument #1

Callee saved

Stack Pointer

Argument #5

Argument #6

Reserved

Used for

Callee saved

Callee saved

Callee saved

Callee saved

linking

Yazmaçlar (Registers)

Linux Yığıt (Stack) Yapısı

Özel Hizalama Durumları (Intel IA32)

1 byte: char, ...

sınırlandırma yok

2 bytes: short, ...

en düşük bit adresi 02

4 bytes: int, float, char *, ...

en düşük 2 bit adresi 00₂

8 bytes: double, ...

Windows: en düşük 3 bit adresi 0002

Linux: en düşük 2 bit adresi 00₂

12 bytes: long double Windows & Linux: en düşük 2 bit adresi 00₂

C Veri Tipi	IA-32	X86-64
char	1	1
short	2	2
int	4	4
long	4	8
long long	8	8
float	4	4
double	8	8
long double	10/12	10/16
pointer	4	8

Özel Hizalama Durumları (Intel x86-64)

1 byte: char, ...

sınırlandırma yok

2 bytes: short, ...

en düşük bit adresi 0₂

4 bytes: int, float, ...

en düşük 2 bit adresi 00₂

8 bytes: double, char *, ...

Windows & Linux:

en düşük 3 bit adresi 000₂

16 bytes: long double

Linux: en düşük 3 bit adresi 0002

Bayt Sıralama (Byte Ordering)

0x100 adresinde 4-bayt'lık değişken 0x01234567

Big Endian

En anlamsız bayt en yüksek adreste

0.00	0.001	07102	0.00
01	23	45	67

Little Endian

En anlamsız bayt en düşük adreste

Kayan noktalı sayı (floating point)

Bias = $2^{k-1} - 1$

Soru 1. (20 puan) Tamsayı gösterimleri.

6-bit'lik bir bilgisayar üzerinde,

- İşaretli tam sayılar (signed integers) için ikili tümler (2's complement) aritmetiği kullanılmaktadır.
- short tamsayılar 3-bit ile gösterilmektedir.
- Bir short açıkça int'e dönüştürülürken (*cast* edilirken) *işaret genişletmesi* (*sign extension*) kendiliğinden gerçekleşmektedir.
- int'ler üzerinde sağa kaydırma *aritmetik kaydırma (arithmetic shift)* işlemi ile gerçekleşmektedir.

Bu varsayımlara göre aşağıdaki tanımları göz önünde bulundurarak altta verilen tablodaki boş kutucukları doldurunuz.

NOT: "-" ile belirtilen bölümleri doldurmanıza gerek yoktur.

```
short sa = -2;
int b = 3*sa;
int a = -16;
short sb = (short) a;
unsigned ua = a;
```

İfade	Tam sayı gösterimi	İkili gösterimi
Sıfır	0	000 000
(short) 0	0	000
_	29	011 101
_	-13	110 011
sa	-2	110
b	-6	111 010
sb	0	000
ua	48	110 000
a >> 2	-4	111 100
ua >> 2	12	001 100
b << 3	16	010 000
Tmax	31	011 111
Tmax - Tmin	-1	111 111

Soru 2. (18 puan) Kayan noktalı sayı gösterimleri.

Bu soruyu IEEE Standard 754 kayan noktalı sayı formatına göre oluşturulan 8-bit'lik bir kayan noktalı gösterimine göre cevaplayınız. Bu gösterimde,

- En anlamlı bit (the most significant bit) *işaret bit*'idir.
- İşaret bit'inin ardından gelen 3 bit kayan noktalı sayının *üstünü (exponent)* verir. Burada *üst için kaydırma değeri (exponent bias)* 3'tir.
- Geri kalan 4 bit ise kesirli kısmı (fraction) belirtir.
- Bu gösterimde ifade edilen sayılar,

$$V = (-1)^s \times M \times 2^E$$

şeklinde yazılabilen kayan noktalı sayılardır.

(E: kaydırılmış üst değeridir (biased exponent). <math>M: x veya x/y şeklinde bir sayıya karşılık gelirken burada x bir tamsayı ve y ise 2'nin bir katıdır.)

Bu gösterim için belirlenen kurallar, *normalize olan sayı*, *normalize olmayan sayı*, *sonsuz* ve *NaN (Not a Number)* icin IEEE Standard 754'e benzerdir. Buna göre aşağıda verilen tablodaki boş kutucukları doldurunuz.

NOT: "—" ile belirtilen bölümleri doldurmanıza gerek yoktur. Eğer bilgisayardaki gösterimde yuvarlama gerekiyor ise çifte-yuvarlama (round-to-even) yapmalısınız.

İfade	İkili değer	M	E	Değer
Negatif sıfır	1 000 0000	0	-2	-0.0
_	1 000 0101	5/16	-2	-5/64
Normalize olan en küçük negatif sayı	1 110 1111	31/16	3	-31/2
Normalize olmayan en büyük pozitif sayı	0 000 1111	15/16	-2	15/64
_	1 110 0101	21/16	3	-10.5
Pozitif sonsuz	0 111 0000	_	_	+∞

Soru 3. (15 puan) Aritmetik optimizasyonu.

Aşağıda bir grup C ve Assembly kodu verilmiştir.

```
foo1:
 int fun1(int x)
 pushl %ebp
 {
 movl %esp, %ebp
 return (x \gg 31);
 movl 8(%ebp),%eax
 }
 sall $6,%eax
 subl 8(%ebp),%eax
 movl %ebp, %esp
 int fun2(int x)
 popl %ebp
 {
 return 63 * x;
 ret
 }
foo2:
 int fun3(int x)
 pushl
 %ebp
 movl
 %esp, %ebp
 {
 movl
 8(%ebp), %ecx
 return (x << 5) & 1;
 %ecx, %eax
 movl
 }
 $31, %eax
 sarl
 shrl $27, %eax addl %ecx, %eax sarl $5, %eax
 int fun4(int x)
 %ebp
 return ((x + 31) - 27) /5;
 popl
 ret
 }
foo3:
 int fun5(int x)
 pushl %ebp
 {
 movl %esp, %ebp
 return x / 32;
 movl 8(%ebp), %eax
 }
 shrl $31, %eax
 movl %ebp, %esp
 popl %ebp
 int fun6(int x)
 ret
 {
 return (x < 0);
 }
```

Yukarıda sol tarafta verilen her bir Assembly programının yukarıda sağ tarafta verilen hangi C fonksiyonuna karşılık geldiğini açıklamasıyla ile birlikte belirtiniz:

- foo1 ≡ fun 2
- foo2 \equiv fun 5
- foo3 \equiv fun 6

Soru 4. (24 puan) Assembly/C çevrimi.

Aşağıda bir C fonksiyonu için derleyici tarafından üretilen Assembly kodu gösterilmektedir:

```
8048374 <foo>:
8048374: push
 %ebp
 mov
8048375:
 %esp,%ebp
8048377: push
 %ebx
8048378: mov
 0x8(%ebp), %eax
804837b:
 mov
 (%eax),%ebx
 mov
804837d:
 $0x0, %eax
 $0x3,%ebx
8048382: cmp
8048385:
 jle
 80483a4 <foo+0x30>
8048387:
 mov
 $0x0,%eax
 $0x3,%ecx
804838c: mov
 (%eax,%ecx,2),%eax
8048391:
 lea
 %ebx, %edx
8048394:
 mov
8048396: sub
 %edx, %eax
8048398: sub
 $0x1, %edx
804839b: jne
 8048396 <foo+0x22>
804839d: add
 $0x1,%ecx
80483a0: cmp
 %ebx, %ecx
 8048391 <foo+0x1d>
80483a2:
 jne
80483a4:
 pop
 %ebx
 %ebp
80483a5:
 pop
80483a6:
 ret
```

Yukarıda verilen Assembly koduna göre aşağıdaki C kodunda yer alan boşlukları doldurunuz.

```
int foo ( __ n) {
 int foo (int *n) {
 int a, i, j;
  int a, i, j;
 a = 0;
 for(i=3; i<(*n); i++)
  a = 0;
  for(i ____; i ____; ____) {
 a = a + 2*i;
 for(j=(*n); j>0; j--)
 a = a + ____;
 a = a - j;
 for(j = ____; j ____; ___)
 a = a - ___;
 return a;
 }
 return a;
}
```

Soru 5. (24 puan) Yöntemler ve yığıt.

Aşağıda özyinelemeli (recursive) bir fonksiyonun C kodu ve ilgili Assembly kodu verilmiştir:

```
int g(int n, int x, int y)
 0x08048374 < q+0>: push
 %ebp
 0x08048375 <g+1>: mov
 %esp,%ebp
 0x08048377 <g+3>: sub
  if (n == 0)
 $0x10,%esp
 0x0804837a <g+6>: cmpl
 $0x0,0x8(%ebp)
 return x;
 0x80483a4 <g+48>
 0x08048380 <g+12>: mov
 0x0804837e <g+10>: je
  return g(n-1, y, x+y);
 0x10(%ebp),%eax
 0xc(%ebp),%eax
}
 0x08048383 <q+15>: add
 0x08048386 <q+18>: mov
 0x8(%ebp), %edx
 0x08048389 <q+21>: sub
 $0x1,%edx
 0x0804838c < q+24>: mov
 %eax,0x8(%esp)
 0x08048390 <q+28>: mov
 0x10(%ebp),%eax
 0x08048393 <q+31>: mov
 %eax,0x4(%esp)
 0x08048397 < q+35>: mov %edx,(%esp)
 0x0804839a <q+38>: call 0x8048374 <q>
 0x0804839f <g+43>: mov
 eax, -0x4(ebp)
 0x080483a2 <g+46>: jmp
 0x80483aa <g+54>
 0x080483a4 <g+48>: mov 0xc(%ebp),%eax
 0x080483a7 <g+51>: mov
 %eax,-0x4(%ebp)
 0x080483aa <g+54>: mov
 -0x4(%ebp),%eax
 0x080483ad < g+57>: leave
 0x080483ae < g+58>: ret
```

Bir programın g(3,0,1) fonksiyon çağrısı gerçekleştirdiğini varsayınız. Bu çağrıdan önce %esp'nin değerinin 0xffff1000 olduğunu kabul ederek (0xffff1000, call komutunun çalıştırılmasından hemen önceki %esp'nin değeridir) aşağıdaki soruları yanıtlayınız.

(a) (18 puan) g(3,0,1) çağrısı sırasıyla şu fonksiyon çağrılarına neden olmaktadır: g(3,0,1), g(2,1,1), g(1,1,2) ve g(0,2,3). Size sağlanmış kodu ve IA32 yığıt kurallarını göz önüne alarak bir sonraki sayfada verilmiş olan yığıt diyagramını g(1,1,2) için leave komutu çalıştırılmadan hemen öncesinde mevcut olan değerler ile doldurunuz

Her yığıt alanı için (eğer mümkünse) içerdiği sayısal değerleri belirtiniz. Eğer bir alanın sayısal değerini hesaplamada size verilen bilginin yetersiz olduğunu düşünüyorsanız o alanın üstünü çarpıyla işaretleyebilirsiniz.

Bu soruyu yanıtlarken leave komutunun,

```
movl %ebp, %esp;
popl %ebp
```

ikili komut dizisine denk olduğunu unutmayınız.

+	
×	0xffff100c
1	0xffff1008
0	0xffff1004
3	0xffff1000
×	0xffff0ffc
×	0xffff0ff8
×	0xffff0ff4
1	0xffff0ff0
1	0xffff0fec
2	0xffff0fe8
0x0804839f	0xffff0fe4
0xffff0ff8	0xffff0fe0
×	0xffff0fdc
2	0xffff0fd8
1	0xffff0fd4
1 1	0xffff0fd0
0x0804839f	0xffff0fcc
0xffff0fe0	0xffff0fc8
2	0xffff0fc4
3	0xffff0fc0
2	0xffff0fbc
0	0xffff0fb8
×	0xffff0fb4
* x	0xffff0fb0
+	0xffff0fac
++	•

(b) (6 puan) g(1,1,2) için ret komutunun çalıştırılmasının hemen öncesinde %esp ve %ebp'nin değerleri nedir?

%ebp: 0xffff0fe0
%esp: 0xffff0fcc

Soru 6. (16 puan) Struct.

Aşağıda Intel IA-32 bit Linux'da derlenmiş bir struct tanımı verilmiştir.

```
struct mystruct {
 long a;
 short b;
 int c;
 double d;
 char x[5];
 int* y;
 char z;
 float q;
}
```

(a) (8 puan) Altta verilen tablodaki her hücrenin büyüklüğünü 1 bayt kabul ederek yukarıda tanımı verilen mystruct veri tipinin hafızadaki yerleşimini ilgili hücreleri etiketleyerek gösteriniz. Bunu gerçekleştirirken bayt sıralama kurallarına uyunuz.

NOT: Doldurma (padding) amacıyla kullanılan bölgeler varsa ilgili hücrelerin içini karalayınız.

a0	a1	a2	a3	b0	b1	=	=
c0	c1	c2	с3	d0	d1	d2	d3
d4	d5	d6	d7	x[0]	x[1]	x[2]	x[3]
x[4]	=	=	=	у0	у1	y2	у3
Z	=	=	=	q0	q1	q2	q3

mystruct veri tipinden yaratılan ms adlı değişken için gdb'nin aşağıdaki bellek içeriği gösterdiğini varsayınız.

```
(gdb) x/40b &ms

0xffffcde0: 0xcb 0xce 0x66 0x45 0x41 0x29 0xd1 0x01

0xffffcde8: 0x7d 0x2a 0xff 0xff 0xbe 0xba 0xef 0xbe

0xffffcdf0: 0xc8 0x5b 0x70 0x6d 0x65 0xff 0xff 0xff

0xffffcdf8: 0x23 0xbb 0xdf 0x3e 0xf0 0xcd 0xff 0xff

0xffffce00: 0x43 0xf0 0x00 0x00 0xf4 0x7f 0x86 0x47
```

Buna yukarıdaki alanları etiketleyiniz ve aşağıdaki değerleri doldurunuz:

```
ms.a = 0x4566cecb
ms.b = 0x2941
ms.c = 0xffff2a7d
ms.d = 0x6d705bc8beefbabe
ms.x = 0x65 ,0xff ,0xff ,0xff ,0x23
*(ms.y) = 0x6d705bc8
ms.z = 0x43
ms.q = 0x47867ff4
```

(b) (8 puan) mystruct veri tipinin içerdiği elemanlardan oluşan, bellekteki toplam büyüklüğü olabilecek en küçük değere sahip olan yeni bir struct tanımlayın.

```
double d;
long a;
int c;
int* y;
float q;
short b;
char x[5];
char z;
}
```

mycompressed veri tipinin bellekteki yerleşimini ve bellekte ne kadarlık yer tuttuğunu gösteriniz.

d0	d1	d2	d3	d4	d5	d6	d7
a0	a1	a2	a3	c0	c1	c2	c3
y0	у1	y2	у3	q0	q1	q2	q3
b0	b1	x[0]	x[1]	x[2]	x[3]	x[4]	Z

Soru 7. (8 puan) Okuma ödevleri.

• IEEE-754 kayan noktalı sayı formatında sıfır sayısının +0 ve -0 olarak iki farklı temsilinin olması ne gibi bir avantaj sağlamaktadır? 1-2 cümle ile açıklayınız.

Örneğin 1/(1/x) ifadesini ele alalım. Eğer x'in değeri $+\infty$ veya $-\infty$ ise 1/x ifadesi +0 veya -0'a eşit olur ve buna göre tüm ifadenin sonucu 1/(+0) veya 1/(-0), yani $+\infty$ veya $-\infty$ 'a denk olur. Sıfırın tek bir temsili olsaydı bu ifadenin sonucu x'in değerinin $+\infty$ veya $-\infty$ olduğu durumda daima $+\infty$ 'a eşit olacaktı ve işaret bilgisini kaybedecektik.

• Hangi iki Bell Labs çalışanı hem Unix işletim sisteminin hem de C programlama dilinin geliştirilmesinde aktif rol almışlardır? Soyadlarını yazmanız yeterlidir.

Dennis M. Ritchie and Ken Thompson