

Kiểm-Tra-KTMT- -HN-HK1-2019-2020

Computer Architecture and Assembly language (Trường Đại học Sư phạm Kỹ thuật Thành phố Hồ Chí Minh)

Kien truc may tinh va hop ngu_ Nhom 04

Bắt đầu vào lúc	Monday, 11 November 2019, 9:07 AM	
State	Finished	
Kết thúc lúc	Monday, 11 November 2019, 9:47 AM	
Thời gian thực	40 phút	
hiện		

Câu hỏi 1 Hoàn thành

the instruction, CMP to compare source and destination operands by _

Đạt điểm 0,50 Select one:

- comparing
- adding
- subtracting
- dividing

Câu hỏi 2

Hoàn thành

Đạt điểm 1,00

Match the decimal value of the following 2's complement.

11010000 -48

10010111 -105

11010110 -42

XOR BX, BX CMP DL, 5 Đat điểm 1,00 JLE a_label CMP DL,17h JGE a_label MOV BX, 10h a_label: INC BX watch point: Choose correct value of BX register at watch point for different value of DL? 11h DL=10 01h DL=0FFh 01h DL=17h 11h DL=0Ah Câu hỏi 4 For better speed, in CPU design, engineers make use of the following techniques: Hoàn thành Select one or more: Đạt điểm 1,00 Faster CPU internal bus **Pipelining** Speculative execution Branch prediction Câu hỏi **5** Consider a 32-bit microprocessor whose bus cycle is the same duration as that of a 16-bit microprocessor. Assume that, on average, 30% of the operands and instructions are 32 bits long, Hoàn thành 40% are 16 bits long, and 30% are only 8 bits long. Calculate the improvement achieved when Đạt điểm 1,00 fetching instructions and operands with the 32-bit microprocessor? Select one: 10% 23% 15% 17%

Kiểm Tra KTMT & HN HK1-2019-2020 Consider the following assembly instruction sequence

11/11/2019 **Câu hỏi 3** Hoàn thành

11/11/2019 Câu hỏi 6 Hoàn thành	Choose correct se	Kiểm Tra KTMT & HN HK t of registers for x86 processor	1-2019-2020			
Đạt điểm 1,00	Data pointer in data segment DS:		SI •	7		
	Pointer to variable	e in stack SS:	BP •	•		
	Data pointer to so	ource memory in extra segment ES:	IP •	7		
	Instruction pointe	r CS:	BP ▼	•		
Câu hỏi 7 Hoàn thành Đạt điểm 1,00	Select correct def with moveable-he rotational delay	inition of seek time, rotational delay, and system: time for the sector in the request t				;
	access time	seek time + rotational delay ▼		▼		
	seek time	time for the head to settle at the request track $lacktriangleright$				
Câu hỏi 8	Given 8-bit floating-point binary format:					
Hoàn thành	1 (sign) + 3 (exponent) + 4 (mantissa)					
Đạt điểm 1,00	Convert the 8-bit floating point number 68 (in hex) to decimal.					

Answer: 12

11/11/2019 Không trả lời Đạt điểm 2,00	Write a sequence of instructions to encode the 10th line in display memory (starting from B800) by XORing each byte with a key value (pre-select yourself). The result must be stored at memory location starting from 300h in data segment.
Câu hỏi 10 Hoàn thành Đạt điểm 0,50	After each execution of PUSH instruction, the stack pointer is Select one: increment by 2 decrement by 2 decrement by 1 increment by 1

11/11/2019 Câu hỏi **1** 1

Hoàn thành Đạt điểm 1,00 Given a code snippet: Kiểm Tra KTMT & HN HK1-2019-2020

total and beautiful

int ax, bx;

• • •

if (ax >= bx)

ax -=bx;

else

bx -=ax;

What is the equivalent logic sequence of instructions in Assembly

Select one:

- cmp ax,bx
 jge a_label
 sub ax,bx
 jmp x_label
 a_label:
 sub bx,ax
- cmp ax,bx
 jbe a_label
 sub ax,bx
 jmp x_label
 a_label:
 sub bx,ax
 x_label:

x_label:

- cmp ax,bx jl a_label sub ax,bx jmp x_label a_label: sub bx,ax x_label:
- cmp ax,bx
 ja a_label
 sub ax,bx
 jmp x_label
 a_label:
 sub bx,ax
 x_label:

https://lms.hcmute.edu.vn/mod/quiz/review.php?attempt=1245567&cmid=430707

Downloaded by Tiên Bùi (buitien747@gmail.com)

Kiểm Tra KTMT & HN HK1-2019-2020 Select correct level for contemporary computer multilevel machine 11/11/2019 Câu hỏi **12** Hoàn thành Đạt điểm 1,00 Level 6 **Applications** Level 2 Instruction set level Microarchitecture level Level 1 Assembly Language level Layer 4 High level programming language Level 5 Instruction set level Level 3 Digital logic level Level 0

Câu hỏi 13 Hoàn thành Đạt điểm 1,00

Choose the correct structure of memory chip as shown below

A77 1 24 VCC
A6 2 23 A8
A5 3 22 A9
A4 4 21 W
A3 5 0 19 A10
A1 7 DQ8
DQ1 9 16 DQ7
DQ2 10 DQ3 11 14 DQ5
GND 12 13 DQ4

Note:
DQ: Data pinout

Select one:

DRAM 2Kx8-bit
SRAM 2Kx8-bit
SRAM 1Kx16-bit
DRAM 1Kx16-bit

11/11/2019 14 Hoàn thành	Kiểm Tra KTMT & HN HK1-2019-2020 Select correct items to describe best about CISC		
Đạt điểm 1,00	code size of program	small code size	•
	Instruction set	different for variety of instructions	•
	Bytes per instruction	multi-clock	▼
	Assembly code	simpler	•
	Number of clocks per instruction	Complex	▼
Câu hỏi 15 Không trả lời	Convert -89.2345 to IEEE 32-bit fin hex	loating point format (1 sign+ 8 exp	ponent + 23 mantissa)
Đạt điểm 1,00	Answer:		

11/11/2019 Câu hỏi **16**

Không trả lời

Đạt điểm 2,00

Kiểm Tra KTMT & HN HK1-2019-2020

Given code snippet in C:

if (a>=0 && a <=9)

$$x = a + 48;$$

else if (a >=10 and a <=15)

$$x = a + 55$$
;

Write a sequence of instructions in assembly to do the same.

Câu hỏi 17

Hoàn thành Đạt điểm 1,00 In the interconnection system among computer components (e.g., CPU, Memory, I/O) the number of address line governs:

Select one:

- Size of cache memory
- Size of I/O port
- The maximum physical memory size that the CPU can address
- Size of memory word

11/11/2019 18 Hoàn thành Đạt điểm 0,50	In multiplication instruction, the result is taken from AX means the source operand is bit Select one: 8 None of the choices are correct 4 16
Câu hỏi 19 Hoàn thành Đạt điểm 0,50	To encrypt a byte value, use instruction. Select one: NOT OR AND XOR
Câu hỏi 20 Không trả lời Đạt điểm 2,00	Write a sequence of instructions to sum up 10 values of byte in memory starting from 200h. The result must be stored at memory location 300h.

11/11/2019**21** Hoàn thành MOV AX, 1BC Đạt điểm 1,00 MOV CL, 2 SHL AX, CL watch point #1: ADD AX, 166 watch point #2: SHR AX, CL watch point #3: SHR AX, CL 898 watch point #2: watch point #1: 1064 266 watch point #3: Câu hỏi 22 The following sequence of instructions are executed. What is the correct value of EAX, EBX, EDX at watch point? Hoàn thành MOV EAX,00002000 Đạt điểm 1,00 MOV EBX,00100000 MUL EBX

Câu hỏi 24

Chông trả lời

Dạt điểm 1,00

On average, how much is capacity of a CD (Compact Disk)? Where does this figure come from?

(Students can reply in Vietnamese)

11/11/2019**25** Câu hỏi **25**

Hoàn thành Đat điểm 1,00 Kiểm Tra KTMT & HN HK1-2019-2020 Convert the 32-bit floating point number 76650000 (in hex) to decimal.

Note:

Result with exponent should be written like (e.g): 1.2345678x10^-13 or 1.2345678x10^13 (no space between digits/characters)

Answer:

1.16116795x10^33

Câu hỏi 26

Hoàn thành

Đạt điểm 1,00

The principle of cache memory relies on key features: locality of reference which involves spatial and temporal locality. Match the definition to keywords on the left

Spatial locality

the tendency of execution to involve a number of memory locations that are clustered

tendency to use large cache and prefetch mechanism

Temporal locality

the tendency for a processor to access memory locations that have been used recently

Câu hỏi 27

Không trả lời Đat điểm 1,00 Thiết kế module nhớ SRAM 16Kx8(*) bit từ các chip SRAM 16Kx4-bit, sau đó ghép các module nhớ (*) thành bộ nhớ 64Kx16-bit (**). Cho biết số lượng chip 16Kx4 cần thiết để tạo ra bộ nhớ (**).

Cho biết mỗi chip nhớ có các chân ra địa chỉ Ai, chân ra dữ liệu Di, chân Read/Write, chân CS (chip select).

Vẽ sơ đồ logic cho từng trường hợp.

Câu hỏi 28

Hoàn thành Đạt điểm 1,00 The following sequence of instructions are executed. What is the correct value of flag bits at watch point?

Downloaded by Tiên Bùi (buitien747@gmail.com)

MOV AL, 0F

ADD AL, F1

watch point:

Zero flag (OF) =

set

Carry flag (CF) =

set

11/11/2019 Câu họi **29**

Hoàn thành

Đạt điểm 1,00

Memory dump at 1D20:0200 as below: Kiểm Tra KTMT & HN HK1-2019-2020

1D20:0200 00 20 10 5D 55 47 00 90 - 00 10 20 30 40 50 60 70

Given value of registers: DS = 1D20, SI = 200, BX = 202, AX = 0103

Identify correct value of AX register after XLAT instruction is executed.

Câu hỏi 30

Hoàn thành

Đạt điểm 1,00

The following sequence of instructions are executed. What is the correct values at watch point?

MOV AX, 67FE

MOV BX, AX

MOV CL, BH

MOV CH, BL

watch point:

Câu hỏi 31

Hoàn thành

Đạt điểm 1,00

The following sequence of instructions are executed. What is the correct value of flag bits at watch point?

MOV AL,-5

SUB AL,123

watch point:

set

reset

reset

Given an assembly code copying the memory buffer Buff1 to Buff2: **PUSH DS** POP ES LEA SI, Buff1 LEA DI, Buff2 MOV CX,20 ;--- Start of block cp_loop: MOV AL, Byte Ptr [SI] MOV Byte Ptr ES:[DI], AL INC SI INC DI LOOP cp_loop ; ---End of block Choose equivalent string operations in place of block Select one or more: **STD** cp_loop: **MOVSB** LOOP cp_loop CLD cp_loop: **REP MOVSB** LOOP cp_loop **CLD REP MOVSB** CLD

Câu hỏi **33** Hoàn thành

Đạt điểm 1,00

cp_loop:

MOVSB

LOOP cp_loop

Câu hỏi 32

Hoàn thành

Đạt điểm 1,00

Câu hỏi 36 Hoàn thành Đạt điểm 3,00

Consider two different machines, with two different instruction sets, both of which have a clock rate of 200 MHz. The following measurements are recorded on the two machines running a given set of benchmark programs

Instruction Type	Instruction Count (millions)	Cycles Per Instruction
Machine A		
Arithmetic and logic	8	1
Load and store	4	3
Branch	2	4
Others	4	3
Machine A		
Arithmetic and logic	10	1
Load and store	8	2
Branch	2	4
Others	4	3

Determine the effective, CPI, MIPS rate and execution time for each machine.

MIPs_a	1.92 ▼
MIPs_b	2.22 ▼
CPU Time_b	0.23 ▼
CPU Time_a	0.2 ▼
CPI_b	90 ▼
CPI_a	104 ▼

■ Essentials of Computer Organization and Architecture (Linda Null & Julia Lobur)

Danh sách sinh viên nhóm 04 ▶

Return to: Mô tả tóm tắt n... →