

Barrare **una sola risposta** per ogni domanda

Il punteggio finale è -1 \times (n. di risposte errate + n. domande lasciate in bianco) Usare lo spazio bianco sul retro del foglio per appunti, se serve

La forma canonica SP di una legge combinatoria ightharpoonup in the companion of the compa	RSS di			
☐ E una lista di copertura ridondante☐ È una lista di copertura non ridondante	Moore R			
□ Non è una lista di copertura	clock			
- None and liste at coperture	Data R rete sequenziale sincronizzata, il montaggio			
$x_3 + \left(x_2 \cdot \overline{x_1}\right) = \left(x_3 + x_2\right) \cdot \left(x_3 + \overline{x_1}\right)$	della figura è certamente privo di anelli combinatori se R è:			
□ Vero	☐ di Moore			
□ Falso	☐ di Mealy			
In base 10, $\left -37\right _3$ è uguale a:	di Mealy ritardatoIn ogni caso			
\Box $ 37 _3$				
	In una rete sequenziale sincronizzata siano X[j] e S[j] lo			
Non si può fare, perché -37 non è un numero na-	stato di ingresso ed interno presenti dopo il j-simo			
turale	clock. La legge A() che aggiorna lo stato interno è:			
Nessuna delle precedenti	$\Box S[j+1] = A(X[j],S[j])$			
	$\Box S[j+1] = A(X[j+1],S[j])$			
Affinché il quoziente della divisione tra due interi a e b sia rappresentabile sul numero di cifre richiesto:	$\Box S[j+1] = A(X[j], S[j+1])$			
☐ È sufficiente che lo sia il quoziente della divisione	☐ Nessuna delle precedenti, in quanto la risposta di-			
a diviso b	pende dal tipo di rete (Moore, Mealy, Mealy ritar-			
☐ È necessario che lo sia il quoziente della divisio-	dato)			
ne $ a $ diviso $ b $,			
□ Nessuna delle precedenti	Dopo che il processore ha eseguito l'istruzione CLI,			
	una richiesta di interruzione inviata dal Controllore:			
NOT	☐ Viene subito accettata			
	☐ E' considerata definitivamente persa			
d D Q q	☐ Sarà accettata dopo che sarà stata eseguita			
	l'istruzione STI			
<u>c</u>	 Nessuna delle precedenti 			
Dato il d-latch di figura, quando c passa da 1 a 0,				
l'uscita q:	Un'interfaccia che invia una richiesta di interruzione al			
□ Vale 0	Controllore rimuove tale richiesta:			
□ Vale 1	 Quando riceve la notifica dal Controllore che la ri- chiesta è stata accettata dal processore 			
☐ Assume un valore casuale	☐ Subito dopo averla inviata, perché (prima o poi)			
□ Oscilla	sarà comunque accettata			
	☐ Quando un'istruzione del sottoprogramma di ser-			
Per scrivere la tabella di flusso di una rete sequenziale	vizio dell'interruzione accede ad un opportuno			
asincrona che riconosca una sequenza di K stati di in-	registro dell'interfaccia			
gresso servono come minimo:	☐ Nessuna delle precedenti			
☐ K stati interni				
☐ 2 <i>K</i> stati interni				
2 ^K stati interni				
□ Nessuna delle precedenti				

	Cognome e nome:		
	Matricola:		
•	Consegna: Sì	No 🗌	

Barrare una sola risposta per domanda

Il punteggio finale è -1 × (n. di risposte errate + n. domande lasciate in bianco) Usare lo spazio bianco sul retro del foglio per appunti, se serve

Un'interfaccia mantiene la richiesta di interruzione che ha inviato al Controllore:

- ☐ Finché non riceve una notifica di accettazione dell'interruzione dal Controllore stesso
- ☐ Per pochi ns, il tempo necessario al Controllore a memorizzarla
- ☐ Finché il processore non setta *inta*
- □ Nessuna delle precedenti

Dato il d-flip-flop di figura, l'uscita q:

- ☐ Vale sempre 0
- ☐ Vale sempre 1
- ☐ Ha un comportamento non prevedibile a priori
- Oscilla con periodo pari a due clock

Nella figura, R è una rete sequenziale sincronizzata. Nel montaggio ci possono essere anelli combinatori se R è:

- di Moore
- di Mealy
- di Mealy ritardato
- ☐ In ogni caso

La lista degli implicanti principali di una legge combinatoria

- ☐ È una lista di copertura che può essere ridondante
- ☐ È una lista di copertura non ridondante
- □ Non è una lista di copertura

Siano X[j], S[j], Z[j] lo stato di ingresso, interno e di uscita presenti al j-simo fronte del clock di una rete sequenziale sincronizzata di Mealy ritardato. La legge B() che aggiorna Z è:

- $\Box Z[j+1] = B(X[j+1],S[j])$
- $\Box Z[j+1] = B(X[j],S[j+1])$
- □ Nessuna delle precedenti

In base 10, $\left|-38\right|_3$ è uguale a:

- □ **|**5
- \Box $|38|_3$
- ☐ Non si può fare, perché -38 non è un numero naturale
- □ Nessuna delle precedenti

Dopo che il processore ha eseguito l'istruzione CLI, una richiesta di interruzione inviata dal Controllore:

- ☐ Sarà accettata dopo che sarà stata eseguita l'istruzione STI
- ☐ Viene accettata immediatamente
- ☐ E' considerata definitivamente persa
- Nessuna delle precedenti

Affinché il quoziente della divisione tra due *interi a* e *b* sia rappresentabile sul numero di cifre richiesto:

- \Box è necessario che lo sia il quoziente della divisione |a| diviso |b|
- \Box è sufficiente che lo sia il quoziente della divisione |a| diviso |b|
- □ Nessuna delle precedenti

Per scrivere la tabella di flusso di una rete sequenziale asincrona che riconosca una sequenza di *K* stati di ingresso servono come minimo:

- ☐ *K* stati interni
- ☐ K+1 stati interni
- ☐ *K*+2 stati interni
- ☐ 2*K* stati interni

$$\overline{x_3} \cdot (\overline{x_2} + \overline{x_1}) = (\overline{x_3} \cdot \overline{x_2}) + (\overline{x_3} \cdot \overline{x_1})$$

- □ Vero
- □ Falso

	Cognome e nome:			
	Matricola:			
•	Consegna	: Sì	No 🗌	

☐ Nessuna delle precedenti

Barrare **una sola risposta** per domanda

Il punteggio finale è -1 \times (n. di risposte errate + n. domande lasciate in bianco) Usare lo spazio bianco sul retro del foglio per appunti, se serve

La sintesi SP di costo minimo di una rete combinatoria	Dec II
□ Non può contenere mintermini	R RSS di
☐ È sempre priva di alee statiche del primo ordine	→ Mealy →
□ Nessuna delle precedenti	clock
$x_3 \cdot \left(x_2 + \overline{x_1}\right) = \left(x_3 + x_2\right) \cdot \left(x_3 + \overline{x_1}\right)$ \Box Vero \Box Falso	Data R rete sequenziale sincronizzata, il montaggio della figura è certamente privo di anelli combinatori se R è: ☐ di Moore o di Mealy
	☐ di Mealy o di Mealy ritardato
In base 10, $ -40 _{_3}$ è uguale a:	☐ di Moore o di Mealy ritardato
□ Non si può fare, perché -40 non è un numero na-	☐ In ogni caso
turale $ \begin{vmatrix} 40 _{3} \\ 8 _{3} \end{vmatrix} $ Nessuna delle precedenti	In una rete sequenziale sincronizzata siano X[j] e S[j] lo stato di ingresso ed interno presenti dopo il j-simo clock. La legge A() che aggiorna lo stato interno è: $\square S[j+1] = A(X[j+1],S[j])$
	$\Box S[j+1] = A(X[j],S[j+1])$
Dati due interi a e b , rappresentati da A e B in CR su n e m cifre rispettivamente, e dato $p=a*b$, quale delle	$\Box \mathbf{S}[\mathbf{j}+1] = \mathbf{A}(\mathbf{X}[\mathbf{j}],\mathbf{S}[\mathbf{j}])$
seguenti affermazioni è vera:	☐ Nessuna delle precedenti, in quanto la risposta di-
p e p sono rappresentabili sullo stesso numero di cifre	pende dal tipo di rete (Moore, Mealy, Mealy ritar- dato)
 □ p può non essere rappresentabile su n+m cifre □ La rappresentazione di p è l'uscita di un moltiplicatore per naturali che ha in ingresso A e B □ Nessuna delle precedenti 	Dopo che il processore ha eseguito l'istruzione CLI, una richiesta di interruzione inviata dal Controllore: Sarà accettata dopo che sarà stata eseguita l'istruzione STI
NOT	☐ Viene subito accettata
$d \rightarrow D \qquad Q \rightarrow q$	E' considerata definitivamente persaNessuna delle precedenti
<u>c</u> ▶	Un'interfaccia che invia una richiesta di interruzione al Controllore rimuove tale richiesta:
Dato il d-latch di figura, quando c vale 1, l'uscita q: ☐ Vale 0	 Quando riceve la notifica dal Controllore che la ri- chiesta è stata accettata dal processore
□ Vale 1	☐ Quando un'istruzione del sottoprogramma di ser-
Assume un valore casualeOscilla	vizio dell'interruzione accede ad un opportuno registro dell'interfaccia
Sia data una rete sequenziale asincrona che implementa un riconoscitore di sequenza. Se la sua tabella di flusso ha K righe, la sequenza di stati di ingresso riconosciuta può essere lunga al massimo: K $K+1$	 Subito dopo averla inviata, perché (prima o poi) sarà comunque accettata Nessuna delle precedenti
□ K-1	

Sì 🗌	No 🗌	
	Sì 🗌	Sì No

Barrare una sola risposta per domanda

Il punteggio finale è -1 × (n. di risposte errate + n. domande lasciate in bianco) Usare lo spazio bianco sul retro del foglio per appunti, se serve

Un'interfaccia mantiene la richiesta di interruzione che ha inviato al Controllore:

- ☐ Finché il processore non setta *inta*
- Per pochi ns, il tempo necessario al Controllore a memorizzaria
- ☐ Finché non riceve una notifica di accettazione dell'interruzione dal Controllore stesso
- □ Nessuna delle precedenti

Dato il d-flip-flop di figura, l'uscita q:

- Oscilla con periodo pari al tempo di attraversamento della porta NOT
- □ Vale sempre 1
- □ Vale sempre 0
- Nessuna delle precedenti

Nella figura, R è una rete sequenziale sincronizzata. Nel montaggio ci possono essere anelli combinatori se R è:

- di Mealy
- di Moore
- di Mealy ritardato
- ☐ In ogni caso

La lista degli implicanti principali *essenziali* di una legge combinatoria

- È sempre una lista di copertura, che può essere ridondante
- ☐ È sempre una lista di copertura non ridondante
- □ Può non essere una lista di copertura

Siano X[j], S[j], Z[j] lo stato di ingresso, interno e di uscita presenti al j-simo fronte del clock di una rete sequenziale sincronizzata di Moore. La legge B() che aggiorna Z è:

- $\Box Z[j+1] = B(X[j],S[j])$
- \Box Z[j+1] = B(S[j])
- $\Box \quad \mathbf{Z}[\mathbf{j}+1] = \mathbf{B}(\mathbf{S}[\mathbf{j}+1])$
- □ Nessuna delle precedenti

In base 10, $\left|-38\right|_3$ è uguale a:

- □ Non si può fare, perché -38 non è un numero naturale
- \Box $|38|_{2}$
- \Box $|5|_3$
- Nessuna delle precedenti

Dopo che il processore ha eseguito l'istruzione CLI, una richiesta di interruzione inviata dal Controllore:

- ☐ Sarà accettata dopo che sarà stata eseguita l'istruzione STI
- ☐ Viene accettata immediatamente
- ☐ E' considerata definitivamente persa
- □ Nessuna delle precedenti

Dati due interi a e b, rappresentati da A e B in CR su n e m cifre rispettivamente, e dato p=a*b:

- p e |p| non sono rappresentabili sullo stesso numero di cifre
- ☐ p può non essere rappresentabile su n+m cifre
- ☐ La rappresentazione di p è l'uscita di un moltiplicatore per naturali che ha in ingresso A e B
- ☐ Nessuna delle precedenti

Sia data una rete sequenziale asincrona che implementa un riconoscitore di sequenza. Se la sua tabella di flusso ha K righe, la sequenza di stati di ingresso riconosciuta può essere lunga al massimo:

- K
- □ *K*+1
- □ 2*K*

Nessuna delle precedenti

$$\overline{x_3} + (\overline{x_2} \cdot \overline{x_1}) = (\overline{x_3} + \overline{x_2}) \cdot (\overline{x_3} + \overline{x_1})$$

- □ Verd
- Falso

Cognome e nome:			
Matricola:			
Consegna:	Sì 🗌	No 🗌	
	Matricola:		Matricola: