ĐỀ SỐ 01

2200 VI			
Giảng viên ra đề:	(Ngày ra đề)	Người phê duyệt:	(Ngày duyệt đề)
(Chữ ký và Họ tên)		(Chữ ký, Chức vụ và Họ tên)	
	Nguyễn Nhật Nam		

(phần phía trên cần che đi khi in sao đề thi)

BK
TRƯỜNG ĐH BÁCH KHOA – ĐHQG-HCM KHOA ĐIỆN – ĐIỆN TỬ

THI CUC	ΣίκΥ	Học k	xỳ/năm học		
1111 000	J. 13.	Ngày	thi		
Môn học	Hệ thống	máy tính	và ngôn ng	ữ lập	trình
Mã môn học		E	E2009		
Thời lượng	90 phút	Mã đề		01	

Ghi

- Không được sử dụng tài liệu
- chú: - Đề gồm 5 trang và Phụ lục gồm 2 trang
 - SV phải điền đầy đủ họ tên, MSSV và lớp vào đề thi
 - SV đánh dấu chéo (X) vào ô cần chọn trong bảng trả lời (ví dụ ở câu 41 ta chọn a)

 - Nếu chọn sai thì SV khoanh tròn ô đã chọn trước đó rồi chọn lại ô khác (ví dụ như ở câu 42)
 - Chỉ những câu trả lời trong bảng trả lời mới được chấm điểm
 - 30 câu sễ được chon để đánh giá theo chuẩn ABET với 2 chuẩn đầu ra b4 (L.O.1, L.O.2, L.O.5, L.O.6) và j3 (L.O.3)
 - Câu hỏi trong phần tự luận sẽ được chọn để đánh giá theo chuẩn ABET với chuẩn đầu ra b4 (L.O.1, L.O.2, L.O.5, L.O.6)

Họ tên SV:				
Mã số SV: .	 	 		
Lớp:	 	 	•••••	

PHẦN I. TRẮC NGHIỆM (40 câu, 6 điểm)

Bảng trả lời

Câu	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	41
A																					X
В																					
C																					
D																					

Câu	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	42
a																					X
b																					
c																					X
d																					

Câu 1 (L.O.2.2): Các thành phần của 1 số dưới dang dấu chấm đông 32 bit theo chuẩn IEEE 754 bao gồm:

- a. 1 bit dấu, 7 bit vùng mũ, 24 bit độ chính xác
- b. 1 bit dấu, 8 bit vùng mũ, 23 bit độ chính xác
- c. 8 bit vùng mũ, 24 bit độ chính xác
- d. 7 bit vùng mũ, 25 bit bao gồm cả dấu và độ chính xác

Câu 2 (L.O.3.1): Cho mạch được ghép từ các transistor MOS nhw sau:

Mạch trên thực hiện chức năng của cổng logic nào:

```
ĐỀ SỐ 01
 b. NOR
a. NAND
 c. scanf("%s",s);
 d. cả hai lênh câu a và c
c. AND
 d. OR
 Câu 9 (L.O.5.2): Trong dòng khai báo biến sau, có
Câu 3 (L.O.2.1): Xét khối mở rộng dấu SEXT từ 9
 bao nhiều biến đặt tên đúng quy cách danh hiệu
bit (đầu vào) thành 16 bit (đầu ra), nếu đầu vào
 không chuẩn của ngôn ngữ C?
SEXT là 110010011 thì đầu ra sẽ là:
 int Main, while, Begin;
a. 0000000110010011
 a. 0
b. 11111111110010011
 b. 1
c. 0000000010010011
 c. 2
d. 1111111111101100
 d. 3
 Câu 10 (L.O.2.1): Số -64 được biểu diễn theo kiểu
Câu 4 (L.O.6.3): Cho đoan chương trình sau:
 union exam223
 char (8 bit) là:
 a. 11000000
 char a:
 b. 10100000
 double x;
 c. 01000000
 d. 10111111
 Câu 11 (L.O.5.2): Đoạn chương trình sau in ra giá
Biến y sẽ được cấp vùng nhớ có kích thước:
 tri bao nhiêu?
a. 2 byte
 b. 6 byte
 main()
c. 4 byte
 d. 8 byte
Câu 5 (L.O.6.2): Cho khai báo các biến như sau:
 char ch = 200;
 int y[30],*pint;
 printf("%d",ch);
Chọn phát biểu đúng nhất
a. pint=y;
 b. pint=&y[31];
 a. Trình biên dịch báo lỗi
c. Cả a và b đều đúng d. a đúng và b sai
 b. 200
Câu 6 (L.O.6.3): Cho khai báo kiểu dữ liệu phức
 c. 44
hop như sau:
 d. -56
 struct xyz
 Câu 12 (L.O.5.2): Sau khi chay đoan chương trình
 sau, các biến c và d lần lượt có giá trị bao nhiêu?
 float a[10], b;
 main()
 int a, b, c, d;
 }sv;
Kết quả trả về của hàm sizeof(struct xyz) là:
 a = b = d = 2;
a. 36
 b. 40
 d = (a)|(c = b - 1);
 d. 48
c. 44
 a. c = 1, d = 3
Câu 7 (L.O.3.1): Cho mạch được ghép từ các
 b. c = 2, d = 2
transistor MOS nhw sau:
 c. c = 1, d = 1
 d. c = 0, d = 0
 Cho đoạn chương trình sau dùng cho 2 câu 13 và
 main()
 int S = 0, N = 20, i = 0;
 for (; i < N; i += 2)
 if (i == 6) break;
 S += ++i;
 printf("%d %d",i,S);
 Câu 13 (L.O.5.3): Chương trình trên in ra giá trị
 nào?
 a. 65
Mạch trên thực hiện chức năng của cổng logic nào:
 b. 6 12
a. OR
 b. NOR
```

Câu 14 (L.O.5.3): Nếu thay lệnh break bằng lệnh continue thì chương trình sẽ in ra giá trị nào?

c. 75

d. 7 12

c. AND

a. gets(s);

d. NAND

b. scanf("%s",&s);

Câu 8 (L.O.6.2): Chuỗi kí tự "Xin chao 2024" có

thể nhập vào mảng char a[20] bằng lệnh:

```
ĐỀ SỐ 01
a. 9 30
 Cho đoạn chương trình sau dùng cho 2 câu 19 và
b. 11 14
 20:
c. 20 42
 #include <stdio.h>
d. 20 59
 #include <conio.h>
Cho đoạn chương trình sau dùng cho 3 câu từ 15
 char a[10] = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\};
đến 17:
 main()
#include <stdio.h>
 {
#include <conio.h>
 char *pa;
int func(int a);
 pa = a;
main()
 pa+=3;
 int i = 1, N = 3, S = 0;
 printf("%d",*pa);
{
 for(; i < N; i ++ ) S += func(i);
 Câu 19 (L.O.6.1): Trong đoạn chương trình trên,
 printf("%d",S);}
int func(int a)
 có bao nhiều câu lệnh bị lỗi?
 if (a == 1) return 1;
 a. 0
 b. 1
 else return a*func(a-1);
 d. 3
 c. 2
Câu 15 (L.O.5.4): Đặc điểm của hàm func(int a)
 Câu 20 (L.O.6.2): Giả sử đã xóa bỏ đi những câu
 lệnh lỗi (nếu có), chương trình in ra giá trị bao
a. Hàm đệ quy thuộc kiểu tham số biến và trả về
 nhiêu?
một trị kiểu int.
 a. 0
 b. 1
b. Hàm đệ quy thuộc kiểu tham số trị và trả về một
 c. 2
 d. 3
 Câu 21 (L.O.5.4): Cho đoạn chương trình sau:
tri kiểu int.
c. Hàm thực đệ quy với vòng lặp vô tận.
 int a = 2, b = 3, c;
d. Cả b và c.
 c = -(a = 3)*2 + (b = 1)*3;
Câu 16 (L.O.5.4): Trong chương trình, hàm func
 Chọn kết quả đúng:
được gọi bao nhiều lần?
 a. b = 0
 b, b = 2
a. 2
 c. b = 4
 d. b = 6
b. 3
c. 4
 Câu 22 (L.O.5.4): Cho đoan chương trình sau:
d. Chương trình sẽ gọi hàm vô số lần vì gặp vòng đệ
 int s, i;
quy vô tân
 s = i = 5;
Câu 17 (L.O.5.3): Giá trị in ra màn hình là bao
 while (i > 0);
nhiêu?
 s *= i--;
a. 3
b. 4
 Chọn kết quả đúng:
c. 5
 a. s = 600
d. Không in ra giá tri nào.
 b. s = 300
Câu 18 (L.O.6.2): Cho các khai báo biến sau:
 c. Chương trình có lỗi
int a,*pa;
 d. Chương trình rơi vào vòng lặp vô tận
char b,*pb;
Và các phát biểu sau:
 Câu 23 (L.O.5.4): Cho đoạn chương trình sau:
1. Biến a có kích thước lớn hơn biến b.
 int i, s=0;
2. Biến pa có kích thước lớn hơn biến pb.
 for (i = 4; i > 0; i--)
3. Biến pa có thể lưu địa chỉ của biến a.
 if (i %2)
Chon đáp án đúng:
 continue;
a. Phát biểu 1, 2 và 3 đúng
 s += i;
 }
b. Phát biểu 1 và 2 đúng
 Chọn kết quả đúng:
c. Phát biểu 1 và 3 đúng
 b. s = 4
 a. s = 2
d. Phát biểu 2 và 3 đúng
 d. s = 10
 c. s = 6
```

```
ĐỀ SỐ 01
Câu 24 (L.O.5.4): Cho định nghĩa hàm như sau:
 char s = 'a';
int f (int a)
 printf("\n\% d\n",s);
 Kết quả in ra màn hình là:
{ static int t;
 b) 65
 c) 97
 d) 'a'
 t = a + 2;
 Câu 32(L.O.6.1): Cho đoạn chương trình sau:
 return t:
 char i, s[4];
Kết quả trả về khi gọi hàm f(1) là:
 for(i=0;i<=4;i++)
a. Trị rác
 b. 3
 s[i]=i\%2?(i*i):(i+i);
c. 2
 d. 1
 Các phần tử trong mảng s là:
 a) 0, 1, 4, 9, 8
 b) 0, 1, 4, 6, 16
Câu 25 (L.O.5.2): Cho đoạn chương trình sau:
 c) 0, 2, 4, 9, 16
 d) 0, 2, 4, 6, 16
char a.b:
 Câu 33 (L.O.5.3): Cho đoạn chương trình sau:
a=10;
 int i, x = 2, n = 5, xn;
b=a<<=2;
 for(i=1,xn=1;i \le n; i++)
Biến a và b có giá trị lần lượt là:
a) 10 và 20
 xn*=x;
 b) 10 và 40
 Biến xn có giá trị là:
c) 20 và 20
 d) 40 và 40
 a) Đoạn chương trình bị lỗi
Câu 26 (L.O.6.2): Cho đoạn chương trình sau:
 b) 2
int a=0x2812;
 d) 64
 Câu 34 (L.O.4.1): Trong các loại lệnh LC-3 dưới
char *pchar;
 đây, lênh nào không lấy dữ liêu từ bô nhớ máy tính?
pchar=(char*)&a;
printf("\n %d\n",*pchar);
 a. Lênh LD
 b. Lệnh LDI
Kết quả in ra màn hình là:
 c. Lênh LDR
 b)12
a) 4
 c)18
 d)28
 d. Lênh LEA
Cho chương trình sau dùng cho câu 27 đến câu 28:
 Câu 35 (L.O.4.1): Nhược điểm của nhóm lênh di
 chuyển dữ liệu dạng PC-relative (LD/ST) so với các
int i, a[15];
 lệnh di chuyển dữ liệu gián tiếp (LDI/STI) là gì?
a[0]=0; a[1]=1;
 a. Chỉ tác đông được đến 128 ô nhớ xung quanh ô
for(i=2;i<15;i++)
 nhớ có địa chỉ là giá trị thanh ghi PC.
a[i]=a[i-1]+a[i-2];
Câu 27 (L.O.5.3): Biến a[5] có giá trị là:
 b. Chỉ tác đông được đến 256 ô nhớ xung quanh ô
 nhớ có địa chỉ là giá tri thanh ghi PC.
a) 2
 b) 3
 c) 5
 d) 13
 c. Chỉ tác đông được đến 512 ô nhớ xung quanh ô
Câu 28 (L.O.5.3): Biến a[13] có giá trị là:
 nhớ có đia chỉ là giá tri thanh ghi PC.
 b) 89 c) -23
 d. Có thể tác động được đến toàn bộ vùng bộ nhớ.
 Câu 36 (L.O.4.1): LC-3 hỗ trơ trực tiếp các phép
Câu 29 (L.O.6.2): Cho đoan chương trình sau:
 tính số học nào?
char s[40];
 a. Phép công
strcpy(s,"Chao mung hoc ky 231!");
 b. Phép cộng, phép trừ
printf("%d",strlen(s));
 c. Phép cộng, phép nhân
Kết quả in ra màn hình là:
 d. Phép cộng, phép trừ, phép nhân
a) 22
 b) 21
 c) 20
 d) 19
 Cho đoan chương trình hợp ngữ LC-3 sau dùng cho
Câu 30 (L.O.6.2): Cho đoan chương trình sau:
 4 cầu từ 37 đến 40:
char s[20], g[20], i;
strcpy(s,"BLKW");
 .ORIG x3000
 LD
 R1, MB
strcpy(g,s);
for(i=0;i < strlen(s);i++)
 IN
g[i]=s[i]-i;
 ADD R2, R1, R0
Mảng g chứa chuỗi ký tự:
 LEA R1, MC
 STR R2, R1, #0
a) "BKIT"
 b) "BKHC"
c) "BKHCM"
 d) "CKIT"
 HALT
Câu 31 (L.O.6.2): Cho đoạn chương trình sau:
 .FILL x30
 MA
```

ĐỀ SỐ 01

MB .FILL x-30 MC .FILL x20 .END

Câu 37 (L.O.4.1): Có thể thay câu lệnh **LD R1,MB** bởi câu lệnh nào sau đây để ý nghĩa vẫn không đổi:

a. LD R1,MA

b. LD R1,x6

c. LD R1,MC

d. Cả 3 câu còn lại đều sai

Câu 38 (L.O.4.1): Sau khi chạy hết chương trình, giá trị của ô nhớ có địa chỉ x3007 là bao nhiêu?

a. 32

b. 48

c. -48

d. Cả 3 câu còn lại đều sai

Câu 39 (L.O.4.1): Lệnh LEA R1, MC có mã máy là gì?

a. 1110 0000 0000 0101

b. 1110 0001 0000 0100

c. 1110 0001 0000 0101

d. 1110 0010 0000 0100

Câu 40 (L.O.4.1): Có thể mô tả ý nghĩa của chương trình ở trên bằng câu nào sau đây:

- a. Nhập một số từ bàn phím, chuyển từ mã ASCII thành giá trị và lưu vào bộ nhớ.
- b. Nhập một số từ bàn phím, chuyển từ giá trị thành mã ASCII và lưu vào bô nhớ.
- c. Nhập một kí tự in thường từ bàn phím, chuyển thành kí tư in hoa và lưu vào bô nhớ.
- d. Nhập một kí tự in hoa từ bàn phím, chuyển thành kí tự in thường và lưu vào bộ nhớ.

PHẦN II. TỰ LUẬN (3 câu, 4 điểm)

Câu 1 (L.O.4.1): (1,0 điểm)

Viết chương trình hợp ngữ LC-3 thực yêu cầu sau:

- a) Cho phép nhập lần lượt 2 ký tự từ bàn phím, lưu mã ASCII của 2 ký tự này vào các ô nhớ x5000, x5001. (0.5đ)
- b) Tính AND và OR bit 2 mã ASCII vừa nhập và lưu kết quả vào các ô nhớ x5002 và x5003. (0,5đ)

Câu 2 (1,5 điểm)

Viết chương trình C thực hiện lần lượt các yêu cầu sau:

- a) (L.O.6.1) Cho phép người dùng nhập lần lượt n số nguyên, với n là số nguyên dương lớn hơn 10 (yêu cầu người dùng nhập lai tri n nếu nhập sai). (0,5đ)
- b) (L.O.5.3) Thiết kế hàm tìm và in ra màn hình số lớn nhất và nhỏ nhất trong dãy số vừa nhập. (1,0đ)

Câu 3 (1,5 điểm)

Viết chương trình C thực hiện lần lượt các yêu cầu sau:

- a) (L.O.6.1) Cho phép người dùng nhập vào một số nguyên dương (yêu cầu nhập lại nếu nhập sai trị) và kiểm tra xem số đó có phải là số nguyên tố không. (0,5đ)
- b) (L.O.5.4) Thiết kế hàm đệ quy để in ra mã nhị phân của số nguyên dương vừa nhập. (1,0đ)

HÉT!