Question Bank

Digital Design and Computer Organization BCS302

Module Wise Questions

website:vtucode.in

SUB (CODE): DDCO(BCS302)
Academic year: 2023-24 (ODD Sem)
Batch: 2022
Sem: 3

- 1. Describe positive logic and negative logic. List the equivalences in positive and negative logic.
- 2. Realize the XOR gate using (i) NAND gate (ii) NOR gate.
- 3. Define canonical Minterm form and canonical Maxterm form.
- 4. Express the function F=x+yz as the sum of its minterms and product of maxterms
- 5. Convert the following 4-variable POS to SOP form.
 - (i) $\Pi M(1,3,4,7)$ (ii) $\Pi M(0,1,2,4,10,13,15)$
- 6. Find the minimal SOP and minimal POS of the following Boolean function using K-Map.

$$f(a,b,c,d) = \sum m(6,7,9,10,13) + d(1,4,5,11)$$

- 7. With an example explain duality?
- 8. List all Postulates and Theorems available in Boolean algebra?
- 9. State and Prove Absorption Theorem.
- 10. Find the complement and simplify the Boolean function and also write logic circuit F = A'B'C' + A'BC.
- 11. Draw a two-level logic diagram to implement the Boolean function $F = BC \ ' + A \ B + A \ C \ D$.
- 12. Demonstrating the non-associativity of the below operator:

$$(x \downarrow y) \downarrow z \neq x \downarrow (y \downarrow z)$$
 (3M)

- 13. Define negative logic and Write the equivalent negative logic for positive NAND gate.
- 14. Implement the Boolean function F = yz + z'y' + x'z With NAND and inverter gates.
- 15. Simplify the following using K-Map technique and find the Essential Prime Implicants.

$$(i)P = f(w, x, y, z) = \sum m(7, 9, 12, 13, 14, 15) + \sum d(4, 11)$$

$$(ii)Y = f(a,b,c,d) = \sum_{i=0}^{\infty} (0,1,2,6,7,9,10,12) + d(3,5)$$
. Verify the result using K-map.

$$(iii) f(A,B,C,D) = \sum m(0,1,2,3,10,11,12,13,14,15)$$

$$(iv) f(W, X, Y, Z) = \sum m(1, 3, 6, 7, 8, 9, 10, 12, 13, 14)$$

- 16. Simplify the following expressions using Karnaugh map. Implement the simplified circuit using the gates as indicated:
- (i) $f(w, x, y, z) = \sum m(1, 5, 7, 9, 10, 13, 15) + d(8, 11, 14)$ using NAND gates.
- (ii) $f(A, B, C, D) = \Pi M(0,1,2,4,5,6,8,9,12,13,14)$ using NOR gates.

MODULE 2

- 1. What is a multiplexer? Design a 4 to 1 multiplexer using logic gates. Write the truth table and explain its working principle.
- 2. Construct 4:1 multiplexer using only 2:1 multiplexer and also write Verilog program.
- 3. Construct 8:1 multiplexer using only 2:1 multiplexer.
- 4. Design 32 to 1 multiplexer using 16 to 1 multiplexer and one 2 to 1 multiplexer.
- 5. Mention the differences between decoder and demultiplexer.
- 6. (a) Realize Y = A'B + B'C' + ABC using an 8 to 1 Multiplexer.
 - (b) Can it be realized with a 4 to 1 multiplxer?
- 7. Design a priority encoder for a system with a 3 inputs, the middle bit with highest priority encoding to 10, the MSB with the next priority encoding to 11, while the LSB with least priority encoding to 01.
- 8. Give state transition diagram of SR, D, JK and T flip flops.
- 9. Obtain the characteristic equation of SR, JK, D and T flip flops.
- 10. Explain the operation of edge triggered 'SR' flip flop with the help of a logic diagram and truth table. Also draw the relevant waveforms.
- 11. Explain the working of Master Slave J K flip flops with logic diagram.
- 12. Derive the Excitation table for equation for D, T,SR, and JK Flip flops.
- 13 .with a example explain the syntax of conditional signal assignment statement in VHDL and Verilog.
- 14. Differentiate between Latch and flip flop.
- 15. write Verilog program for demjultiplexer.
- 16.Explain the structure of VHDL and verilog program. Write Verilog code for 4 bit parallel adder using full adder as component.

- 1. With a neat diagram explain the different processor registers.
- 2. What are the factors that affect the performance? Explain any 4.
- 3. What is performance measurement? Explain the overall SPEC rating for a computer in a program suite.
- 4. Write the difference b/w RISC and CISC processors.
- 5. A program contains 1000 instructions. Out of that 25% instructions requires 4 clock cycles, 40% instructions requires 5 clock cycles and remaining requires 3 clock cycles for execution. Find the total time required to execute the program running in a 1GHz machine.
- 6. Write a note on byte addressability, big-endian and little-endian assignment.

- 7. Explain the basic operational concepts b/w the processor and the memory.
- 8. Derive the basic performance equation? Discuss the measures to improve the performance.
- 9. Explain processor clock and clock rate.
- 10. What is an addressing mode? Explain any four addressing modes.
- 11. Write ALP program to copy 'N' numbers from array 'A' to array 'B' using indirect addresses.(AssumeAandBarethestartingmemorylocationofaarray).
- 12. With a neat block diagram, describe the I/O operation.
- 13. Explain functional units of computer.
- 14. Discuss connection between processor and memory.
- 15.Mention four types of operations to be performed by instructions in a computer. Explain with basic types of instructions formats to carry out C<-[A]+[B].
- 16. How input and output operation performed by Processor?

- 1. Define bus arbitration. Explain in detail both approach of bus arbitration.
- 2. What is an interrupt? With example illustrate the concept of interrupts
- 3. Explain in detail the situation where a number of devices capable of initiating interrupts are connected to the processor? How to resolve the problems?
- 4. Explain the following terms a) interrupt service routine b) interrupt latency c) interrupt disabling.
- 5. Draw the arrangement of a single bus structure and brief about memory mapped I/O.
- 6. Explain interrupt enabling, interrupt disabling, edge triggering with respect to interrupts
- 7. Draw the arrangement for bus arbitrations using a daisychain and explain in brief.
- 8. With neat sketches explain various methods for handling multiple interrupt requests.
- 9. Define memory mapped I/0 and I/0 mapped I/0 with examples
- 10. Explain how interrupt request from several I/0 devices can be communicated toaprocessor through a single INTR line.

- 11. What are the different methods of DMA. Explain in brief.
- 13. Show with diagram the memory hierarchy with respect to speed, size and cost
- 14. What is DMA? Explain the hardware registers that are required in a DMA controller chip. Explain the use of DMA controller in a computer system with a neat diagram 15. Explain with a block diagram a general 8 bit parallel interface.
- 16. Explain different mapping functions used in cache memory.

- 1. Discuss Connection of the memory to the processor with diagram,
- 2.Explain with need diagram a single-bus structure.
- 3. Discuss synchronous Bus operation with neat diagram.
- 4. Discuss asynchronous Bus operation with neat diagram.
- 5. Explain multiplebus organization and its advantages.
- 6.Explain the role of cache memory in pipelining.
- 7. Explain pipelining performance.
- 8.Explain the processing and control capabilities of Microwave oven and Digital camera.
- 9. Explain the structure of General Purpose Multiprocessors.
- 10.Describe the classifications of Parallel Structures.
- 11. Describe the three bus organization of the datapath and describe in detail.
- 12. Write control sequence for the instruction Add R1, R2, R3.
- 13. Explain a complete processor with a neat diagram
- 14. Write and explain the control sequences for the execution of the following instruction: Add(R3),R1.
- 15. Explain Field coded micro Instructions with a neat diagram.
- 16. Discuss with neat diagram I/O interface for an input device.