COMPANDE 300 Final Exam 2019 Student ID:

Reading time: 15 milwee Chat: cstutorcs

Writing time: 180 minutes

Make sure you read each question carefully for words have for the early what they mean in the context of the question.

Questions are not equally weighted, and the size of the answer box is not necessarily related to the length of the expected answer or the number of marks given for the question.

All answers must be written in the boxes provided in this booklet. You will be provided with scrap paper for working, but only the answers written in this booklet will be marked. Do not remove this booklet from the examination of the booklet in case the boxes provided are insufficient. If you use these extra pages, make sure you clearly label which question the answer refers to.

Greater marks will be two for a typic lacks sto that specific rather than long, vague, or rambling. Marks may be deducted for providing information that is irrelevant to a question. If a question ask for you to "explain your answer", make sure both your answer (e.g. yes/no) and your explanation are clearly indicated. If a question has several parts, you may answer the later parts even if you cannot answer the earlier ones.

Where you are asked to write assembly code programs, marks will not be deducted for minor syntax errors.

¹ like this one!		

For examiner use

Question 1 Logic, Bits, and Instructions (25 marks total) 程序代与代数 CS编程辅导

Part 1 2 marks

Suppose the following swer from the optic

mov r0, 0b101
mov r1, 0b000
lsl r1, 3
orr r0, r0, r

What will the final value of **ro** be? Choose your an-

Answer:

- Oblidio 1111 WeChat: cstutorcs
- 0b11101101
- · Ob111111111 Assignment Project Exam Help
- 0b10101101

Part 2 3 marks Email: tutores@163.com

Logical Shift Right (register) shifts a register value right by a variable number of bits, shifting in zeros, and writes the result to the destination register The variable ruling of bits is read from the bottom byte of a register. It can optionally update the condition flags based on the result.

```
 \begin{array}{lll} \textbf{Encoding T1} & \text{All versions of the Thumb instruction set.} \\ \textbf{LSRS} & & & & & & & & \\ \textbf{LSRS} & & & & & & & \\ \textbf{LSR} & & & & & \\ \textbf{Robinstile IT block.} \\ \textbf{LSR} & & & & & \\ \textbf{LSR} & & & & \\ \textbf{Robinstile IT block.} \\ \textbf{Robinst
```

```
15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
0 1 0 0 0 0 0 0 1 1 Rm Rdn
```

```
d = UInt(Rdn); n = UInt(Rdn); m = UInt(Rm); setflags = !InITBlock();
```

Using the TI encoding for the **lsr** instruction as shown above, fill out (in the boxes provided) the 16-bit bit pattern (Os and Is) which represents the following line of assembly code:

Part 3 5 marks

程序代写代做 CS编程辅导

What will the values of the NZCV status bits be after these instructions are executed? What value will be in ro? Fill in your answers in the spaces below.

Answer:

- N:
- Z:
- · C: WeChat: cstutorcs
- V:
- Assignment Project Exam Help

Part 4 5 marks

Email: tutorcs@163.com

You want to implement a pseudo-instruction called **not** that will invert a register's value in a bit-wise manner. The pseudo instruction's behaviour will be defined as follows:

not Rn, Rm QQ:=7.49389476

What set of instructions could be used to implement **not**? Try to use the fewest instructions possible, and note down if any extra registers other than Rn and Rm mentioned above, are needed.

L			

Part 5 2 marks

程序代写代做 CS编程辅导 You're responsible for designing a new CPU that only uses only NOR gates (defined as fol-

lows):

Α	В	Q		
F	F	Т		
F	Т	F		
Т	F	F		
Т	Т	F		

Draw diagrams to gates.

is equivalent to a logical NOT gate using only NOR

Answer:

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

Part 6 3 marks QQ: 749389476

Draw diagrams to define a circuit that is equivalent to a logical OR gate using only NOR gates (as defined above). https://tutorcs.com

Answer:

Part 7 5 marks

程序代写代做 CS编程辅导

What are flip-flop circuits, and how could they be used as part of a CPU? Be as specific as you can. You may include pictures/diagrams in your answer.

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Question 2 Control Structures and Functions (25 marks total) 程序代与代做 CS编程辅导

Part 1 2.5 marks

Suppose a function three parameters an

After **f** completes, i

hitecture Procedure Call Standards (AAPCS). **f** takes value.

ing places will the return value be found?

Answer:

- in **ro**
- in r1 WeChat: cstutorcs
- in **r2**
- in **r12**
- in **pc**
- in fp
- Assignment Project Exam Help
- . on the stack Email: tutorcs@163.com
- in the .data section

QQ: 749389476

Part 2 2.5 marks 程序代写代做 CS编程辅导 Suppose the following assembly code has stored the values 32, 7, 84, and 128 on the stack.

```
stmdb
stmdb
stmdb
```

Which of the following instructions will load the value 84 into r3?

/eChat: cstutorcs

Answer:

- · ldr r3, [spAssignment Project Exam Help
- ldr r3, [sp, #4]
- ldr r3, [sp E#8] ail: tutorcs@163.com
- · ldr r3, [sp, #16] QQ: 749389476

Part 3 5 marks

程序代写代做 CS编程辅导 Implement the following "for"-loop in ARMv7 assembly code.

```
int acc = 0;
for (int i =
 acc = acc
```

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Part 4 10 marks 程序代写代做 CS编程辅导

Write a **recursive** assembly function (starting at the label **pow**) which calculates the power function:

for positive integer

Add comments to e result will be stored unsigned integer, s meters are passed into the function and where the you can assume that the result will fit into a 32-bit numerical overflow in your function.

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Part 5 5 marks

程序代写代做 CS编程辅导

The output of our pow function is likely to overflow, for instance, when calculating pow(2,33). If you were given the task of optimising the pow function to express numbers that are as large as possible what chief pow e? Explain your answer.

Be as specific as you

de pictures/diagrams in your answer.

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Question 3 Asynchronism & data (25 marks total) 程序代写代版 CS编程辅导

Part 1 2 marks

Select the best defi utual exclusion" below.

Answer:

- A method to s so that no process can modify it.
- one program can access a shared resource at a time. A method to ensure that
- A method to determine whether two programs are accessing memory at once.
- A method to exchae programs from Castellin OleGravate memory of other programs.
- A method to stop multiple programs from changing CPU registers.
- · A method for saving direin by mental by the Exam Help

Part 2 3 marks Email: tutorcs@163.com

Of the program tasks below, select the **three** that are **most likely** to be accomplished with interrupts in a discoboard program. Your first three selections will be considered to be your answer.

Answer:

- Branching based on the value of a register.
- Sending data over a network.
- Receiving data over a network.
- Calculating the frequency of a musical pitch.
- Scheduling a regularly timed event.
- Playing MIDI notes.
- Loading data from memory.
- Setting peripheral control registers.
- Responding to unexpected errors.

Part 3 5 marks 程序代写代做 CS编程辅导

You've been asked to write a simple encryption program to obscure lower-case text data on a discoboard by shifting each letter one position backwards (e.g., "b" should be encoded as "a").

The program should on, spaces or upper-case letters. The letter "a" should be wrapped to "z".

apply this encryption scheme to a single lower-case Your first task is to letter stored in mer

Write a function called **encode_letter**, that takes a memory location as its argument, **loads** and encodes the letter, and finally stores the encoded letter back in the same memory location. at: cstutorcs

You can assume that the character's memory location is passed to your function in ro.

You can use the ASCII encoding scheme below to assist you.

Assignment Project Exam Help ASCII TABLE

Decimal H	lex	Char C	Decimal	⊯ex.	Char	Degima I	Hex	Char	Decimal	Hex	Char
0 0		[NULL]	2	.10	SF (CE)	6400	40	0	Je .	60	`
1 1		[START OF HEADING]	33	21	Ţ	65	41	A	97	61	а
2 2		[START OF TEXT]	34	22		66	42	В	98	62	b
3 3		[END OF TEXT]	35	23	#	67	43	С	99	63	c
4 4		[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5 5		[ENQUIP]	3 7 / \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	7 5 0	6 1 1	9) (45	E	101	65	e
6 6	i	[ACKNO VLET G]	184	36	94	70	46	F	102	66	f
7 7		[BELL]	39	27		71	47	G	103	67	g
8 8		[BACKSPACE]	40	28	(72	48	H	104	68	h
9 9	1	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	i
10 A	١.	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11 B	1	[VERTIGAL TAB]	43/ /	,2B	+	75	4B	K	107	6B	k
12 C		[FORM PED]	44 / 1 7 7	201	CC	£01	4 C	L	108	6C	1
13 D)	[CARRIAGE RUTURNU)	45/ LU				40	М	109	6D	m
14 E		[SHIFT OUT]	46	2E		78	4E	N	110	6E	n
15 F		[SHIFT IN]	47	2F	1	79	4F	0	111	6F	0
16 1	.0	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	р
17 1	1	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18 1	2	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r .
19 1	.3	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	S
20 1	4	[DEVICE CONTROL 4]	52	34	4	84	54	T	116	74	t
21 1	.5	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22 1	6	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	v
23 1	.7	[ENG OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
24 1	.8	[CANCEL]	56	38	8	88	58	X	120	78	x
25 1	9	[END OF MEDIUM]	57	39	9	89	59	Υ	121	79	V
26 1	A	[SUBSTITUTE]	58	3A	:	90	5A	Z	122	7A	z
27 1	В	[ESCAPE]	59	3B	;	91	5B	[123	7B	{
28 1	C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	Ť
29 1	.D	[GROUP SEPARATOR]	61	3D	=	93	5D]	125	7D	}
30 1	E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31 1	F	[UNIT SEPARATOR]	63	3F	?	95	5F	_	127	7F	[DEL]

Answer on the next page.

Write your answer for Part 3 here: 程序代写代做 CS编程辅导

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Part 4 5 marks

程序代写代做 CS编程辅导 Now use your encode_letter function to encode a string of characters in memory. You can

assume that the string is stored at the label string_location in the .data section and that it is zero-terminate

rings of different lengths. Make sure your answe

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Part 5 10 marks

程序代写代做 CS编程辅导 Explain using diagrams and text what happens to a discoboard program before, during, and

after handling an interrupt.

Make sure to indica normal execution to

he program's execution process as it transitions from er, and then back again.

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Question 4 Networks, QS, & Architecture (25 marks total) 程序代写代做 CS编程辅导

Part 1 5 marks

You have been ask light controller for a 4-way intersection using discoboards. You're real the state of the physical connections between the discoboards, and software to run

Each of the four trail is a light of the discoboard and can display three signal lights (red, yellow, and green).

A fifth discoboard (the control board) will be used as a remote controller for the four traffic light discoboards.

The traffic light setu via lock artistics ICS

Your first task is to describe a protocol for the **control discoboard** to control the lights on **just one traffic light board**. Your protocol must be able to turn each signal colour on and off. Discuss the physical connections needed and whether your protocol is serial or parallel.

Be as specific as you can. You may include pictures/diagrams in your answer.

Answer on the next page.

Write your answer for Part 1 bere. 程序代写代做 CS编程辅导

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Part 2 5 marks

程序代写代做 CS编程辅导 Now you need to extend your network and protocol to allow you to control all four traffic

Now you need to extend your network and protocol to allow you to control all **four traffic light discoboards** at the four-way intersection illustrated. Describe how the discoboards will be connected and harmonic and the signals of each traffic light discoboard indeperate the signals of each traffic light discoboard indeperate the signal so that the si

Describe the topolo describe and discuss how the traffic light discoboards are addressed independed to the company of the comp

Be as specific as you

de pictures/diagrams in your answer.

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Part 3 10 marks

程序代写代做 CS编程辅导 Explain the main roles of the operating system in a computer system. Be as specific as you

can. You may include pictures/diagrams in your answer.

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Part 4 5 marks

程序代写代做 CS编程辅导 Computer processors, including the discoboard's ARM Cortex-M4, use pipelining to accel-

	Clock Cycles 3	s 4	5
code	Execute		
Tutor CS etch	Decode	Execute	
INTERNATIONAL TOTAL	Fetch	Decode	Execute

What hazards can becan during manuetion pipelining, and what workarounds can be applied to mitigate these? Be as specific as you can. You may include pictures/diagrams in your answer.

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

Note: you don't have to use all of the following pages for your answer—the extra pages are included in case you need them for other questions (as despring on the title page).

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476