Computer Architecture

Fall, 2022 Week 7 2022.10.24

[group1]

- 1. Please order the sequence of the following steps for MIPS to invoke the exception handler.
 - a. Save PC in the exception program counter (EPC) register
 - b. Use mfc0 instruction to retrieve/copy EPC value to a general-purpose register
 - c. Jump to the predefined handler address
 - d. Return after the corrective action using jr instruction

[group2]

- 2. Let two decimal numbers A = 57, B = -84, please answer the following questions.
 - 1. Compute A + B in 8-bit 2's complement
 - 2. Compute A B in 8-bit 2's complement

Does overflow occur in the answers of question (1) and (2)? Why or why not? Please answer and explain them individually.

$$A = 57 = 00111001$$

$$213 = 39 = 00111001$$

$$214 = 0011100$$

$$217 = 0011100$$

$$217 = 0011100$$

$$11001100$$

$$11100101$$

$$11100101$$

[group5]

- 3. Which of the following statements are true?
 - a. When we want to subtract b from a, we can add a to b', where b' is the action that 0 to 1,1 to
- J. E. If we want to execute nor instruction, Ainvert, Bnegate, operation will be set to 1,1,01 respectively.
 - When detecting overflow, we can use one exclusive por gate to complete the task.
 - d. It is expensive to build a fully carry look-ahead adder.
 - It is impossible to occur overflow when add a to b, where a is positive and b is negative.

[group12]

- 4. Please select the correct options A.C. d.
- When we implement 'set on less than' in ALU, the set value in ALU0 (LSB) is according to the result of adder in ALU31 (MSB).
- (b) We use 'XOR gate' to detect the carry into/out of most significant bit because the overflow occurs when the values in two bits are the same.
- the values in two bits are the same.

 (c) 'Saturation' means that when a calculation overflows, the result is set to the largest positive number or the most negative number, rather than a modulo calculation as in 2's complement arithmetic. $\rat{P4}$
- (f) When we implement 'subtraction' in ALU, we add 'one' because of 2's complement.

[group7]

- 5. Choose the correct options
- a all the languages require raising an exception of overflow C not need by some languages will save PC in exception program counter register when overflower. Fortan
- c. when adding operands with different signs, overflow may occur
- d when carry into MSB equal to carry out of MSB means overflow
- e add, addi will invoke exception handler during overflow

a.c.d. [group8]

6. Carry look-ahead adder can diminish the carry delay which dominates the delay of ripple carry adder. Generate (q_i) and propagate (p_i) functions are two main operations of carry look-ahead adder. Assume q and b are two operands and c_{i+1} is the carry out of level i and carry in of level i+1, which is (are) correct?

$$g_i = a_i \cdot b_i$$

$$p_i = (a_i + b_i) \cdot c_i \qquad A_i \quad \chi_{OR} \quad b_i$$

$$C_{0i} = 3i + \cdots$$

- If gi equals to 1, we can say the carry out of level i is 1.
- d/ Carry look-ahead adder can be extended to multi-level style. The first group generate of a 3-bit group can then be defined as $G_0 = g^2 + (p^2 \cdot g^1) + (p^2 \cdot p^1 \cdot g^0)$

hint: 2 bit group $G_0 = g_1 + p_1 \cdot g_0$

[group14]

7. Suppose all numbers are 4-bits signed numbers, will the following formulas overflow?

以2補數計算

(a)
$$0111 + 0100 =$$

(c)
$$1000 + 1111 =$$
 yes

(d)
$$0010 + 0101 =$$

(e)
$$1101 + 1100 =$$

$$\eta + 4$$
(a) $01111 + 0100 = |0|| \rightarrow \text{overflow}$

$$\begin{array}{ccc}
11+&4\\111+&0100=|0||&\rightarrow \text{ overflow} & \text{ sign number} \rightarrow \\
5+&(-3)&&&&\\
\end{array}$$

(d)
$$0010 + 0101 = 0111 \rightarrow \text{no overflow}$$

(e)
$$1101 + 1100 = 4 \rightarrow \text{overflow}$$