Department of Computer Science & Engineering

University of Asia Pacific (UAP)

Program: B.Sc. in Computer Science and Engineering

3rd Year 2nd Semester **Final Examination** Spring 2020 **Course Title: Computer Architecture** Credits: 3 Course Code: CSE 317 **Duration: 2 Hours** Full Marks: 120* (Written) * Total Marks of Final Examination: 150 (Written: 120 + Viva: 30) **Instructions:** 1. There are Four (4) Questions. Answer all of them. All questions are of equal value. Part marks are shown in the margins. 2. Non-programmable calculators are allowed. Design and Implement the single cycle data path for the following instructions and write down the procedure of data path for following MIPS instructions: (consider all the functional units of Data path according to MIPS architecture) * Where X= last two digits of your ID. i) lw \$s4, x(\$s0); 5 ii) sw \$to, X(\$s0); 5 iii) Add \$to, \$s1, \$s2; 5 iv) A[x] = Y + A[x+8]; 15 CPU request the following Block addresses (x+20), (x+16) and (x+25). 20 There are 16 one-word blocks in cache. Design and Show the memory mapping for the following cache configurations. I. Direct mapped. 2-Way, 4-way ,8-way and 16- way set associative mapped. (use LRU replacement policy) II. * Where X= last two digits of your ID.

1.

2.

b)

index and block offset.

i) Consider 32 words cache and 512 words main memory. Block size 4 words. Determine the number of memory blocks and cache lines.

For the following configuration Determine the number of bits required for physical address, tag,

10

- ii) Consider 16 words cache and 64 words main memory. Block size 4 words.
- iii) Consider 16 words cache and 128 words main memory. Block size 4 words.
- iv) Consider 32 words cache and 1024 words main memory. Block size 4 words.

Compare between pipeline machine and non-pipeline machine. suppose there are (x+7) instructions 10 3. in a program. Draw the page table and compute the following: (where X is the last digit of you ID number) * consider there are 5 stages and each takes one clock cycle. Total time for pipeline and non-pipeline. Speedup Efficiency or utilization Consider a non-pipelined machine with 5 execution stages of lengths 12 ns, 15 ns, 8 ns, 18 ns, and 10 - Find the instruction latency on this machine. - How much time does it take to execute (**1**+1000) instructions? Suppose we introduce pipelining on this machine. Assume that when introducing pipelining. - What is the instruction latency on the pipelined machine? - How much time does it take to execute (**i**+1000) instructions? Also calculate the speedup. (where **i** is the last two digits of you ID number) This question considers the basic MIPS, 5-stage pipeline (IF, ID, EXE, MEM, WB). 10 Assume that you have the following sequence of instructions: lw \$s2, 0(\$s1) (instr1) add \$s3, \$s4, \$s2 (instr2) Sub \$s6, \$s2, \$s3. (instr3) Show the implementation through 5 stages and explain the implementation for both pipelined and non-pipelined design. (explain if there is any pipeline hazards) What is the objective of memory hierarchy? According to cost, size, distance and speed compare 5 4. among the levels of memory. Solve the following using 3rd or final version of multiplication algorithm. 20 m*(-mx) using 5-bit multiplier. Where $m = multiplicand = \{(last digit of your registration) mod 5\} + 4.$ Mx = multiplier = 5Also draw the required hardware for the solution of question 4. b. 5 OR What are the four questions about cache design? Show and explain the hardware implementation of 5 block identification. (data may be Hit OR miss). For the following high-level statement write the MIPS machine Code. 20 b) X[i] = Z + X[i+11] - W; Where i = last two digits of your registration number. Opcode/Function Instruction 100011 1w 101011 SW 100010 sub add 100000 What is the objective of memory hierarchy? According to cost, size, distance and speed compare 5

v) Consider 8 words cache and 16 words main memory. Block size 4 words

Also draw the required block for direct mapping cache.

among the levels of memory.