Module 1

Basic Structure of Computers

- 1. What is performance measurement? explain the overall SPEC rating for the computer in a program suite
- 2. Mention four types of operations to be performed by instructions in a computer. Explain with basic types of instruction formats to carry out C = [A]+[B].
- 3. Define an addressing mode. Explain the following addressing modes with example: immediate, indirect, index, relative and auto increment
- 4. What is a stack frame? Explain a commonly used layout for information in a subroutine stack frame
- 5. Explain shift and rotate operations with example
- 6. Draw the connection between processor and memory and mention the functions of each component in the connection.
- 7. Write the difference between RISC and CISC processors.
- 8. A program contain 1000 instructions. Out of that 25% instructions require 4 clock cycles, 40% instructions require 5 cock cycles and remaining requires 3 clock cycles for execution. Find the total time required to execute the program running in a 1 GHz machine.
- 9. Explain different rotate instructions.
- 10. Write ALP program to copy N numbers from array A to array B using indirect addresses.
- 11. Explain with necessary block diagram the basic functional unit of a computer.
- 12. Big Endian and ittle Endian assignments, explain with necessary figure. Represent the number 64243848H in 32 bits big endian and little endian memory.
- 13. List the name, assembler syntax and addressing functions for the different addressing modes.
- 14. Draw the arrangement of a single bus structure and brief about memory mapped IO.
- 15. Explain I) Interrupt enabling, II) Interrupt disabling, III) Edge triggering with respect to interrupts.
- 16. Explain how to encode the instructions into 32 bit words.
- 17. With a neat diagram explain the different processor registers.
- 18. What are the factors that affect the performance? Explain any four.
- 19. With a neat block diagram, describe the IO operations.
- 20. Discuss briefly encoding of machine instructions.
- 21. Derive the basic performance equation. Discuss the measures to improve the performance.
- 22. What is subroutine linkage? Explain with an example subroutine linkage using linkage register.
- 23. Registers R1 and R2 of a computer contain the decimal values 1200 and 4600. What is EA of the memory opened in each of the following instructions?
- 24. I) Load 20(R1),R5 II) Move #3000,R5 III) Store R5, 30(R1,R2)
- 25. IV) Add +(R2), R5 V) Subtract (R1)+, R5

Module-2

INPUT/OUTPUT ORGANIZATION

- 1. In a situation where multiple devices capable of initiating interrupts are connected to processor, explain the implementation of interrupt priority, using individual INTER and INTA and a common INTR line to all devices.
- 2. Define the terms 'cycle stealing' and 'block mode'.
- 3. What is bus arbitration? Explain the different approaches to bus arbitration.
- 4. Briefly discuss the main phases involved in the operation of SCSI bus.
- 5. Explain the tree structure of USB with split bus operation.
- 6. Explain the following terms I) interrupt service routine II) interrupt latency III)interrupt disabling
- 7. With a diagram explain daisy chaining technique
- 8. With a block diagram explain how the printer is interfaced to processor
- 9. Define two types of SCSI controller.
- 10. Explain the use of PCI bus in a computer with necessary figure.
- 11. List the SCSI bus signals with their functions.
- 12. Define memory mapped IO and IO mapped IO with examples.
- 13. What are the different methods of DMA? Explain them in brief. Explain the registers in DMA.
- 14. Explain the serial port and serial interface.
- 15. What is an interrupt? with example illustrate the concept of interrupts. Explain polling and vectored interrupts.
- 16. Describe how a read operation is performed on a PCI bus.
- 17. List the sequence of events that takes place when a processor sends a commands to the SCSI controller.
- 18. Define exceptions. Explain two kinds of exceptions
- 19. Draw and explain the general 8 bit parallel processing.
- 20. Explain the following with respect to USB, I) USB architecture, II) USB addressing, III) USB protocols.
- 21. List out the functions of an IO interface.

Module-3

The Memory System

- 1. Explain the internal organization of a 16 megabit DRAM chip, configured as 2M x 8 cells. Also explain as at how can be made to work in fast page mode.
- 2. With a block diagram, explain the direct and set associative mapping between cache and main memory.
- 3. Describe the principles of magnetic disk.
- 4. What is virtual memory? With a diagram, explain how virtual memory address is translated.

- 5. Draw for 1K x 1 memory chip with neat figure.
- 6. Analyze with diagram the memory hierarchy with respect to speed, size and cost.
- 7. Briefly explain any four non volatile memory concepts.
- 8. Discuss the internal organization of a 2M x 8 asynchronous DRAM chip.
- 9. Describe the different mapping functions in cache.
- 10. Define: i)memory latency ii) memory bandwidth iii) hit rate iv) miss penalty
- 11. Explain any one feature of memory design that leads to improved performance of computer.

Module -4 Arithmetic

- 1. Explain with figure the design and working of a 16 bit carry look ahead adder built from 4 bit adders.
- 2. Explain booth algorithm. Apply booth algorithm to multiply the signed numbers $+13 \times -6$ and $-13 \times +9$.
- 3. Write circuit arrangement for sequential binary multiplier, explain with example.
- 4. Differentiate between restoring and non restoring division. Perform restoring division for the given binary numbers 1000/11, show all cycles.
- 5. Design 4 bit carry look ahead logic and explain how it is faster than 4 bit ripple adder.
- 6. Multiply 14 x -8 using booth's algorithm.
- 7. Explain normalization, excess exponent and special values with respect to IEEE floating point representation.
- 8. With figure explain circuit arrangements for binary division.
- 9. IEEE standard for floating point numbers, explain
- 10. Design a logic circuit to perform addition/ subtraction of two 'n' bit numbers X and Y. Explain the different arithmetic operation on floating point numbers

Module-5 Basic Processing Unit

- 1. With a diagram, explain typical single bus processor data path.
- 2. List out the actions needed to execute the instruction ADD (R3), R1. Write and explain sequence of control steps for the execution of the same.
- 3. Write the control sequence for an un conditional branch instruction.
- 4. Write down the control sequence for the instruction ADD R4,R5,R6 for three bus organization.
- 5. Explain the process of fetching a word from memory along with a timing diagram.
- 6. With a neat block diagram, explain hardwired control unit. Show the generation Zin and END control signals.
- 7. With the neat diagram, the basic organization of a micro programmed control unit.
- 8. With an example, explain the field coded microinstructions.
- 9. Differentiate hardwired and micro programmed control unit.
- 10. Write a micro routine for the instruction add –(Rsrc), Rdst.