Unit 3 & Unit 4

Objective type question & answer

,	3/6- 4		
1.	Which of the following is not only an input peripheral device: - a. Keyboard b. Scanner c. Digitizer d. Magnetic tape		
	Ans: d		
2.	 Vhich of the following is not an input peripheral device: - Keyboard Light Pen Printer Bar code reader 		
	Ans: c		
3.	The CISC stands for a. Computer Instruction Set Compliment b. Complete Instruction Set Compliment c. Computer Indexed Set Components d. Complex Instruction set computer Ans-d		
	e. Which of the architecture is power efficient?a) CISCb) RISCc) ISAd) IANA		
	Ans:-b		
4.	The computer architecture aimed at reducing the time of execution of instructions is		
	a) CISC b) RISC c) ISA d) ANNA Ans:-b		
5. As th	ne storing of data words onto the stack is increased, the stack pointer is: -		
	a) incremented by 1 b) decremented by 1 c) incremented by 2 d) decremented by 2 Ans:- a		

6. Which of the following is a data transfer instruction?

b) c) d)	STA 16-bit address ADD A, B MUL C, D RET ns: -a
7. W <mark>hat</mark> k	ind of a flag is the sign flag?
b) c) d)	General Purpose) Status Address) Instruction ns:-b
8. The ins	struction, Add #45,R1 does
b) c) d)	Adds the value of 45 to the address of R1 and stores 45 in that address Adds 45 to the value of R1 and stores it in R1 Finds the memory location 45 and adds that content to that of R1 None of the mentioned hs:-b
9. The add	dressing mode/s, which uses the PC instead of a general-purpose register is
b) c) d)	Indexed with offset Relative Direct Both Indexed with offset and direct ns:-b
10. When	we use auto increment or auto decrements, which of the following is/are true?
2) 3) a) b) c) d)	In both, the address is used to retrieve the operand and then the address gets altered In auto increment, the operand is retrieved first and then the address altered Both of them can be used on general purpose registers as well as memory locations 1, 2, 3 2 1, 3 2, 3 ns:- d
11. The ac	ddressing mode, where you directly specify the operand value is
b) c) d)	Immediate) Direct Definite) Relative ns:- a
12. W <mark>hic</mark> h operation	of the following is a group of bits that instruct the computer to perform a specific : -

a. Address

	b.	Memory
	c.	Program counter
	d.	Instruction code
		Ans:- d
13.	In a	stack, if a user tries to remove an element from an empty stack it is called
		a) Underflow
		b) Empty collection
		c) Overflow
		d) Garbage Collection
		Ans:-a
		thing an element into stack already having five elements and stack size of 5, then stack
bec	om	es
		a) Overflow
		b) Crash
		c) Underflow
		d) User flow
		Ans:-a
16.	W	nat is the value of the postfix expression 6 3 2 6 + - *?
		a) -30
		b) 40
		c) 74
		d) -18
		Ans:-a
Hc	W	to solve it, Example: - Postfix Expression is $(6*(3-(2+6))) = -30$.
17.	Wh	at is the value of the postfix expression 6 9 2 4 + $-*$?
		a) 28
		b) 18
		c) 74
		d) -18
		Ans:- b
18.	Wh	at is the value of the postfix expression 10 3 2 4 + - *?
		a) 1
		b) -30
		c) 74
		d) 3
		Ans:- b
19.	Wh	at is the value of the postfix expression 6 3 2 4 + $-*$?
		a) 1
		b) 40
		c) 74

d) -18

Ans: -d

- 20. Which one of the following control words is true for the given microoperation R6<-- R5+1
 - a. 10100001000000
 - b. 10100011000001
 - c. 10100100000001
 - d. 10100010000001

Ans:- b

- 21. Which one of the following control words is true for the given microoperation R6<-- R5-R2
 - a. 10101011001101
 - b. 10101011000101
 - c. 11010100100001
 - d. 11010100101010

Ans: b

- 22. Which one of the following control words is true for the given microoperation R6<-- R5+R2
 - a. 10101011001101
 - b. 10101011000010
 - c. 11010100100001
 - d. 11010100101010

Ans:- b

- 24. Which one of the following control words is true for the given microoperation R6<-- R5 v R2
 - e. 10101011001010
 - f. 10101011001001
 - g. 11010100100001
 - h. 11010100101010

Ans:-a

- 25. The postfix form of the expression (A+ B)*(C*D- E)*F / G is?
 - a. AB+ CD*E FG /**
 - b. AB + CD*E F**G/
 - c. AB + CD*E *F*G/
 - d. AB + CDE * * F *G /

Ans:- a

- 26. The postfix form of the expression (A-B)*(C*D-E)*F / G is?
 - a. AB CD* E F **G /
 - b. AB- CD*E FG /**
 - c. AB -CD* E *F *G /
 - d. AB CDE * * F *G / Ans:- b
- 27. The postfix form of the expression (2+ B)*(C*D- E)*F / G is?

```
a. 2B + CD*E - F**G/
```

b.
$$2B + CD*E - *F*G/$$

Ans:- d

28. The postfix form of the expression (A+B)*(C*D+E)*F/G is?

a.
$$AB + CD*E + F**G/$$

b.
$$AB + CD^*E + F^*G$$

d.
$$AB + CDE * - * F *G /$$

Ans:- c

29. ASCII code of ND when represented using 8 binary bit is:

- a. 1001110010001010
- b. 0100111001000110
- **c.** 1001110010001010
- **d.** 0100111001000100

Ans:- d

30. ASCII code of BS when represented using 8 binary bit is:

- a. 0100001001010011
- b. 010000100101111
- c. 0100101001010111
- d. 1000010010100011

Ans:- a

31. ASCII code of CS when represented using 8 binary bit is:

- a. 0100010101110011
- b. 0100001101010011
- c. 0100001101010111
- d. 0110001101010111

Ans:- b

32. ASCII code of EU when represented using 8 binary bit is:

- a. 010001110 1010101
- b. 01000101010111101
- c. 010001110 1010101
- d. 0100010101010101

Ans:-d

34. How many types of modes of I/O Data Transfer?

- A. 2
- B. 3

39. The address of a terminal connected to a data communication processor consists of three digits of the 10 numerals. How many different addresses can be formulated.

- a. 676
- b. 1000
- c. 936
- d. 1196

Ans: B

How to solve: -

Solution: - total outcomes = 10X10X10 = 1000

40. The address of a terminal connected to a data communication processor consists of two letters. One of the alphabets and a letter of one of the 10 numerals. How many different addresses can be formulated.

- a. 676
- b. 260
- c. 936
- d. 520

Ans : d

How to solve: -

Solution: - total outcomes = 26X10 + 10X26 = 520

- 41. Indicate which one of the following constitute a control:
 - a. Skip next instruction if flag is set.
 - b. Seek a given record on a magnetic disk.
 - c. Check if I/O device is ready.
 - d. Read interface status register

Ans: b

- 42. Indicate which one of the following constitute a status commands:
 - a. Seek a given record on a magnetic disk.
 - b. Move printer paper to beginning of next page.
 - c. Check if I/O device is ready.
 - d. Read interface status register

Ans: c

- 45. Indicate which one of the following constitute a data transfer commands.
 - a. Skip next instruction if flag is set.
 - b. Check if I/O device is ready.
 - c. Move printer paper to beginning of next page.
 - d. Read interface status register

46. A computer uses a memory unit with 128K words of 32 bits each. A binary instruction code is stored in one word of memory. The instruction has four parts: an indirect bit, an operation code, a register code part to specify one of 64 registers, and an address part. How many bits are there in th operation code?
a. 6
b. 7
c. 8 d. 9
Ans: c
47. A computer uses a memory unit with 512K words of 32 bits each. A binary instruction code is stored in one word of memory. The instruction has four parts: an indirect bit, an operation code, a register code part to specify one of 64 registers, and an address part. How many bits are there in th operation code?
a. 6
b. 7
c. 8
d. 9
Ans: a
48. A computer uses a memory unit with 64K words of 32 bits each. A binary instruction code is stored in one word of memory. The instruction has four parts: an indirect bit, an operation code, a register code part to specify one of 64 registers, and an address part. How many bits are there in th operation code?
a. 6
b. 7
c. 8
d. 9
Ans: d
49. Which of the following is not an One-Address Instructions:-
LOAD A ADD B STORE T PUSH A
50. What is the content of stack pointer (SP)?
a. Address of the top element in the stack

3. Which of the architecture is power efficient?

b. Address of current instructionc. Address of next instruction

d. None of the above

Ans:-a

		a) RISC b) ISA c) IANA
		d) CISC
51.	a.	f the followings is not a data transfer instruction: - Exchange Push Pop
		Ans:- d
52.	The sign	al sent to the device from the processor to the device after receiving an interrupt is
	b) Retur c) Servic	-
53.		a. System heap b. Processor register c. Processor stack d. Memory
5/1	Ans	:- c r the following statements.
54.	I.	Daisy chaining is used to assign priorities in attending interrupts. When a device raises a vectored interrupt, the CPU does polling to identify the
	III.	source of interrupt. In polling, the CPU periodically checks the status bits to know if any device needs its attention.
	IV.	
		Which of the above statements is/are TRUE?
		(A) I and II only
		(B) I and IV only
		(C) I and III only
		(D) III only
		Ans:-c
55.	Match t	he following I/O concepts to their respective descriptions:
		1. Asynchronous Data Transfer
		2. Programmed I/O
		3. Interrupt I/O

4. I/O Processor

Descriptions:

- A. This method allows devices to transfer data without being synchronized with the CPU clock.
- B. In this approach, the CPU directly controls data transfer to and from devices.
- C. It involves CPU-initiated polling for I/O device status.
- D. A specialized unit assists the CPU in handling I/O operations, offloading some of the work.

Match each concept (1, 2, 3, 4) to the correct description (A, B, C, D).

- a. 1-B, 2-A, 3-C, 4-D
- b. 1-A, 2-B, 3-D, 4-C
- c. 1-B, 2-C, 3-D, 4-A
- d. 1-A, 2-B, 3-C, 4-D

Ans: - a

- 56. Which of the following is NOT a type of interrupt commonly used in computer systems?
 - a. Maskable Interrupt
 - b. Non-Maskable Interrupt
 - c. Parallel Interrupt
 - d. Software Interrupt

Ans:- c

- 57. In indexed addressing mode, what is added to the base address to calculate the effective address?
 - a. The contents of the program counter
 - b. The immediate value
 - c. The contents of a memory location
 - d. The contents of an index register

Ans:- b

- 58. In computer architecture, what is the primary purpose of addressing modes?
 - a. To control the clock speed of the CPU.
 - b. To specify the size of the memory address bus.
 - c. To define how the CPU accesses operands in memory.
 - d. To determine the number of CPU registers.

Ans:- c

- **59**. Match the interrupt type with its description:
 - A) Maskable Interrupt B) Non-Maskable Interrupt C) Priority Interrupt D) Software Interrupt
 - 1. Cannot be disabled or masked by the CPU.
 - 2. Can be disabled or enabled by the CPU as needed.
 - 3. Assigned priority levels to determine which interrupt to service first.

- 4. Generated by software instructions during program execution.
 - a. A-1, B-2, C-4, D-3
 - b. A-1, B-2, C-3, D-4
 - c. A-2, B-1, C-4, D-3
 - d. A-2, B-1, C-3, D-4

Ans:- a