1. De ce diferă ordinea logică a instructiunilor de ordinea lor fizică?

Datorită structurilor de control (if, while, for, ...), implementate prin salturi. Orice formulare care arată că studentul știe despre ce e vorba e ok.

2. În codul Grey scris pe 6 poziții, care sunt vecinii șirului de biți 010110?

010010 010111 0,5p

3. Demonstrați că {XOR, AND} reprezintă o mulțime de generatori pentru funcțiile booleene.

0,75p

 $\mathbf{x} \cdot \mathbf{y} = (\mathbf{x} \oplus \mathbf{y}) \cdot \mathbf{x} = (\mathbf{x} \oplus \mathbf{y} \oplus \mathbf{1}) \cdot \mathbf{x}$

Se poate puncta și parțial, dar numai dacă e pe aproape de soluție. Mai pot fi și alte variante de demonstrație.

4. Fie reprezentarea în $\mathbb{C}_2^{n,m}$ a unui număr N; extinderea sa la $\mathbb{C}_2^{n+k,m}$ se realizează prin repetarea bitului de semn spre stânga, de \mathbf{k} ori. Cum se poate realiza o extindere similară de la $\mathbb{C}_1^{n,m}$ la $\mathbb{C}_1^{n+k,m}$?

Răspuns: exact la fel. Nu e nevoie să scrie justificarea. Nu știu ce s-ar putea puncta parțial.

5. Fiind dat un afișaj cu 7 segmente, ca în figura de mai jos, să se implementeze cu ajutorul unui decodor funcția booleană pentru comanda segmentului g.

Trebuie desenat un decodor cu 4 intrări și 16 ieșiri, de la care sînt luate ieșirile O₂, O₃, O₄, O₅, O₆, O₈, O₉ si puse într-o poartă OR. Se poate puncta partial (0.5p sau 0.75p) dacă e aproape de forma corectă, cu mici greșeli. Dacă nu desenează toate cele 16 ieșiri (e greu de desenat în spațiul disponibil), dar arată că a înțeles, îi dăm 1p.

6. Minimizati cu ajutorul diagramelor Karnaugh functia logică: $\Sigma(0, 2, 6, 7, 11, 13) + \Sigma_*(3, 8, 9, 14)$, unde prin Σ_* sunt notate combinațiile imposibile.

	CD				
AB		00	01	11	10
	00	1		*	1
	01			1	1
	11		1		*
	10	*	*	1	

Variantele minimale:
$$\overline{A} \cdot C + A \cdot \overline{C} \cdot D + \frac{A \cdot B \cdot D}{B \cdot \overline{C} \cdot \overline{D}} + \frac{A \cdot B \cdot D}{\overline{B} \cdot C \cdot D}$$

Total: 1,5p

Tabel incorect completat

0.5pTabel corect completat, dar fără minimizări.

Variantele mai bune, dar neminimale, sînt punctate între 0,5p şi 1,5p.

7. Se consideră numerele având următoarele reprezentări în $C_2^{3,1}$: r1=1011, r2=1100. Propuneți două reprezentări în $C_2^{3,1}$, notate r3 și r4, astfel încât r1+r3 și r1-r4 să producă depășire, iar r2-r3 și r2+r4 să nu producă depăsire.

Domeniu: -4..3,5 r1=-2,5 r2=-2

Trebuie ca r3≤-2 și r4≥-2. E mai ușor de socotit dacă ignorăm virgula, iar toate numerele se dublează (inclusiv intervalul). Atenție, studenții trebuie să indice reprezentările r3 și r4, nu numerele corespunzătoare.

8. Într-un procesor, componenta cea mai utilizată este unitatea aritmetico-logică (ALU), care este folosită 60% din timp. Dacă se proiectează o ALU cu 50% mai rapidă decât cea existentă, dar astfel pretul procesorului crește tot cu 50%, este sau nu justificat să înlocuim vechiul procesor cu cel nou? De ce?

$$A = \frac{1}{(1-fa) + \frac{fa}{a}} = \frac{1}{(1-0.4) + \frac{0.6}{1.5}} = \frac{1}{0.4 + 0.4} = 1.25 < 1.5$$

- 0,25p Formula legii lui Amdahl (la nivel teoretic)
- 0,5p Aplicarea formulei și obținerea rezultatului
- 0,25p Comparație cu 1.5 și răspuns: NU.

Aici nu punctăm nimic dacă nu avem justificare, chiar dacă răspunsul final e corect.

9. În standard IEEE 754, simplă precizie, câte reprezentări diferite corespund valorii speciale NaN (Not a Number)?

NaN: semnul nu contează, exponentul are valoarea maximă, mantisa diferită de 0. Mantisa are 23 biți, deci avem 2²³-1 reprezentări diferite.

10. Se consideră numerele N1 și N2, care următoarele reprezentări în exces-5: r1=0111, r2=1010. Care sunt reprezentările în exces-5 ale numerelor N1+N2 și N2-N1?

N1=2 N2=5

 $N1+N2=7 \rightarrow 1100$ 0,5p $N2-N1=3 \rightarrow 1000$ 0,5p

11. Se poate schimba conținutul PC de două ori în timpul execuției aceleiași instrucțiuni? Dacă da, cum? Dacă nu, de ce?

0,25p Da

0,75p Justificare: salturi

12. Fiind date semnalele de mai jos, ieşirea D_{out} corespunde unui latch sau unui flip-flop D? Justificare.

0,25p Flip-flop

0,75p Justificare: D_{out} se modifică în funcție de D_{in} doar pe frontul crescător al ceasului.

13. Care este reprezentarea în standard IEEE 754, simplă precizie, a numărului 412.5625?

Total: 1,5p

0,5p Scriere în baza 2: 110011100,1001

0,25p caracteristica: E=8⇒C=135=10000111

0,25p mantisa: f=1001110010010...

0,25p valoare finală binar: 0100001111001110010010...

0,25p valoare finală hexazecimal: 43CE4800

Am modificat puțin aici punctajul discutat pentru că în curs, la reprezentările în virgulă mobilă, li s-a arătat ca forma finală este scrierea în baza 16, deci știau că trebuie să facă și asta. Putem să nu punctăm separat semnul, oricum se vede în rezultatul final.