Merala Motes

SYLLABUS | STUDY MATERIALS | TEXTBOOK
PDF | SOLVED QUESTION PAPERS

www.keralanotes.com

KTU STUDY MATERIALS

COMPREHENSIVE COURSE WORK

Related Link:

- KTU S6 NOTES
 2019 SCHEME
- KTU S6 SYLLABUS COMPUTER SCIENCE KTU PREVIOUS
- QUESTION BANK S6 SOLVED

- KTU TEXTBOOKS S6
 B.TECH PDF DOWNLOAD
- KTU S6 NOTES | SYLLABUS | QBANK | TEXTBOOKS DOWNLOAD

www.keralanotes.com

Comprehensive Course Work Sample Questions Organization and Architecture(COA)

COMPUTER ORGANIZATION AND ARCHITECTURE

Multiple choice questions

1.	SIMD represents an organization that(A) refers to a computer system capable of processing several programs at the same time.
	(B) represents organization of single computer containing a control unit, processor unit and a memory unit.
	(v) includes many processing units under the supervision of a common control unit
	(D) none of the above.
2.	Floating point representation is used to store
	(A) Boolean values (B) whole numbers (V) real integers (D) integers
3.	Suppose that a bus has 16 data lines and requires 4 cycles of 250 nsecs each to transfer data. The bandwidth of this bus would be 2 Megabytes/sec. If the cycle time of the bus was reduced to 125 nsecs and the number of cycles required for transfer stayed the same what would the bandwidth of the bus?
	(A) 1 Megabyte/sec (B) 4 Megabytes/sec (C) 8 Megabytes/sec (V) 2 Megabytes/sec
4.	Assembly language
	(A) uses alphabetic codes in place of binary numbers used in machine language
	(B) is the easiest language to write programs
	(C) need not be translated into machine language
	(D) None of these
5.	In computers, subtraction is generally carried out by
	(E) 9's complement (B) 10's complement
	(C) 1's complement (Q) 2's complement
5.	The amount of time required to read a block of data from a disk into memory is composed of seek time, rotational latency, and transfer time. Rotational latency
	refers to
	(A) the time its takes for the platter to make a full rotation
	(B) the time it takes for the read-write head to move into position over the appropriate track
	(C) the time it takes for the platter to rotate the correct sector under the head
	(D) none of the above

6.	What characteristic of RAM memory makes it not suitable for permanent storage? (A) too slow (B) unreliable (C) it is volatile (D) too bulky
7.	
	(C) specifying rules for modifying or interpreting address field of the instruction (V) All the above
8.	The circuit used to store one bit of data is known as
9.	(A) Register (B) Encoder (C) Decoder (♥) Flip Flop (2FAOC) 16 is equivalent to
	(A) (195 084) 10 (B) (001011111010 0000 1100) 2 (C) Both (A) and (B) (D) None of these
10.	The average time required to reach a storage location in memory and obtain its contents is called the (A) seek time (B) turnaround time (C) access time (D) transfer time
11.	Which of the following is not a weighted code? (A) Decimal Number system (B) Excess 3-cod (C) Binary number System (D) None of these
12.	The idea of cache memory is based (**) on the property of locality of reference (B) on the heuristic 90-10 rule (C) on the fact that references generally tend to cluster (D) all of the above
13.	Which of the following is lowest in memory hierarchy? (A) Cache memory (B) Secondary memory (C) Registers (D) RAM (E) None of these
14.	The addressing mode used in an instruction of the form ADD X Y, is
	(A) Absolute (B) indirect (V) index (D) none of these
15.	If memory access takes 20 ns with cache and 110 ns with out it, then the ratio (cache uses a 10 ns memory) is

	(A) 93%	(B) 90%	(C) 88%	(D) 87%			
16.	In a memory-	mapped I/O sys (B) IN	stem, which of (C) ADD	the following wil (D) OUT	l not be	e there?	
(A (₹	 17. In a vectored interrupt. (A) the branch address is assigned to a fixed location in memory. (P) the interrupting source supplies the branch information to the processor through an interrupt vector. (C) the branch address is obtained from a register in the processor (D) none of the above 						
18.		architecture is (B) SIMD		(D) MISD			
19.	The circuit use	ed to store one (B) OR		nown as		(D) Decoder	
20.		y acts between AM (B) RAN		(C) CPU and Hard	Disk ((D) None of these	
21.	21. Write Through technique is used in which memory for updating the data (A) Virtual memory (B) Main memory (C) Auxiliary memory						
22.	22. Generally Dynamic RAM is used as main memory in a computer system as it (A) Consumes less power (C) has lower cell density (D) needs refreshing circuitary						
23.	In signed-mag (10011) 2 ther (A) (00100)	n the result is		dividend is (11100 C) (11001) 2		l divisor is 1100) 2	
24.	Virtual memor (A) Static RAN (C) Magnetic	1	(B) Dynami (D) None o				
25.	(A) initialise p	using subrouting rogram counter microprocessor	(B) Cle	on, it is necessary ear the accumulate ear the instruction		er	

26. A Stack-organised Computer uses instruction of

(A) Indirect addressing (B) Two-addressing (C/Zero addressing (D) Index addressing
27. If the main memory is of 8K bytes and the cache memory is of 2K words. It uses associative mapping. Then each word of cache memory shall be (A) 11 bits (B) 21 bits (C) 16 bits (D) 20 bits
30 A-Flip Flop can be converted into T-Flip Flop by using additional logic circuit (A) $n TQD = \bullet$ (B) $T D = \bullet$ (C) $D = T \cdot Q \cdot n$ (D) $n TQD = \oplus$
31. Logic X-OR operation of (4ACO) H & (B53F) H results (A) AACB (B) 0000 (€√FFFF (D) ABCD
32. When CPU is executing a Program that is part of the Operating System, it is said to be in (A) Interrupt mode (B) System mode (C) Half mode (D) Simplex mode
33. An n-bit microprocessor has (A) n-bit program counter (C) n-bit ALU (B) n-bit address register (C) n-bit ALU
34. Cache memory works on the principle of (A) Locality of data (B) Locality of memory (C) Locality of reference (D) Locality of reference & memory
35. The main memory in a Personal Computer (PC) is made of (A) cache memory. (B) static RAM (C) Dynamic Ram (D) both (A) and (B).
36. In computers, subtraction is carried out generally by (A) 1's complement method (C) signed magnitude method (D) BCD subtraction method
37. PSW is saved in stack when there is a (★) interrupt recognised (C) Execution of CALL instruction (D) All of these
38. The multiplicand register & multiplier register of a hardware circuit implementing booth's algorithm have (11101) & (1100). The result shall be (A) (812) 10 (B) (-12) 10 (C) (12) 10 (D) (-812) 10
39. The circuit converting binary data in to decimal is (A) Encoder (B) Multiplexer (C) Decoder (Q√Code converter

40.	A three input NOR gate gives (A) one input is high (C) two input are low					
41.	n bits in operation code imply	y that there are (₿ <mark>/</mark> 2n	epossible distin (C) n/2	ctoperators (D) n2		
42.	register keeps tracks of the i (A) AR (Address Register) (C) PC (Program Counter)	(B) XR (Index	Register)	stored inmemory.		
43.	Memory unit accessed by co					
	(A) Read only memory(C) Virtual Memory	· · ·				
44.	 'Aging registers' are (X) Counters which indicate how long ago their associated pages have been referenced. (B) Registers which keep track of when the program was last accessed. (C) Counters to keep track of last accessed instruction. (D) Counters to keep track of the latest data structures referred. 					
45	The instruction 'ORG O' is a (A) Machine Instruction. (C) High level instruction.					
46	Translation from symbolic pro (**) Two passes. (B) Direct	•	ary is done in ee passes.	(D) Four passes.		
47	A floating point number that (A) Overflow (19) Underf		MSB of mantiss ortant number	a is said to have (D) Undefined		
48	The BSA instruction is (A) Branch and store accumu (C) Branch and shift address		anch and save r anch and show			
49	State whether True or False. (i) Arithmetic operations with compared to with floating	•		ger time for execution as		

(ii) An arithmetic shift left multiplies a signed binary number by 2. False

50 Logic gates with a set of input and outputs is arrangement of				
(M) Combinational circuit (B) Logic circuit (C) Design circuits (D) Register 51. MIMD stands for				
(A) Multiple instruction multiple data (B) Multiple instruction memory data				
(C) Memory instruction multiple data (D) Multiple information memory data				
52 A k-bit field can specify any one of				
(A) 3k registers (B) 2k registers ✓				
(C) K2 registers (D) K3 registers				
53 The time interval between adjacent bits is called the				
(A) Word-time (B) Bit-time ✓ (C) Turn around time (D) Slice time				
54 A group of bits that tell the computer to perform a specific operation is known as				
(A) Instruction code√(B) Micro-operation (C) Accumulator (D) Register				
55 The load instruction is mostly used to designate a transfer from memory to a				
processor register known as (A) Accumulator ✓ (B) Instruction Register				
(C) Program counter (D) Memory address Register				
56 The communication between the components in a microcomputer takes place via				
the address and				
(A) I/O bus (B) Data bus √(C) Address bus (D) Control lines				
57 An instruction pipeline can be implemented by means of				
(A) LIFO buffer (B) FIFO buffer (C) Stack (D) None of the above				
58 Data input command is just the opposite of a				
(A) Test command (B) Control command (C) Data output ✓ (D) Data channel				
59 A microprogram sequencer				
(A) generates the address of next micro instruction to be executed. ✓				
(B) generates the control signals to execute a microinstruction.				
(C) sequentially averages all microinstructions in the control memory.				
(D) enables the efficient handling of a micro program subroutine.				
60 . A binary digit is called a				
(A) Bit √ (B) Byte (C) Number (D) Character				

-	o-flop is a binary cell capa One bit	_			
	operation executed on d				
	•	(B) Micro-op			
(C) E	Bit-operation	(D) Byte-ope	ration		
63 MRI	indicates				
(A) N	Memory Reference Inforr	mation. (B) Me	emory Reference Instr	uction. 🗸	
(C) N	Memory Registers Instru	ction. (D) M	emory Register inforn	nation	
64 Self-c	contained sequence of ir d	nstructions tha	t performs a given cor	mputational task is	
(A) F	unction√(B) Procedure	(C) Subroutii	ne (D) Routine		
	oinstructions are stored outine (B) Subroutine			h group specifying a ddress	
	66 An interface that provides a method for transferring binary information between				
	nal storage and external			(=) . (=)	
	I/O interface (B) Inp	ut interface (C) Output interface	(D) I/O bus	
	s bit is also called	,	60 *		
(A) B	inary bit (B) Flag bit√	(C) Signed bit	(D) Unsigned bit		
CO A					
	Idress in main memory is		(C) N.A	(D) Marada dalara	
•	Physical address (B) Log				
	e value V(x) of the target	operand is coi	ntained in the address	field itself, the	
	essing mode is mmediate. (B) dired	(C) in	dinast (D) insulis	ام	
	e represented in a signed 111011 & 100100 ✓		ormat and in a 1's com)100 & 111011	ipiement format as	
• •	1011 & 100100	• •	00 & 011011		
` '	nstructions which copy in	` '		ther either in the	
	essor's internal register s				
	Data transfer instructio				

(C) Input-output instructions. (D) Logical instructions.

72 A device/circuit that goes through a predefined sequence of states upon the				
application of input pulses is called				
(A) register (B) flip-flop (C) transistor. (D) counter. ✓				
73. The performance of cache memory is frequently measured in terms of a quantity				
called				
(A) Miss ratio. (B) Hit ratio. (♥ Latency ratio. (D) Read ratio.				
74. The information available in a state table may be represented graphically in a				
(A) simple diagram. (B) state diagram. (C) complex diagram. (D) data flow diagram.				
75 Content of the program counter is added to the address part of the instruction in				
order to obtain the effective address is called.				
(A) relative address mode. (B) index addressing mode.				
(C) register mode. (D) implied mode.				
76 An interface that provides I/O transfer of data directly to and form the memory unit				
and peripheral is termed as				
(A) DDA. (B) Serial interface. (C) BR. (D) DMA.				
77 The 2s compliment form (Use 6 bit word) of the number 1010 is				
(A) 111100. (B) 110110. (C) 110111. (D) 1011.				
78 A register capable of shifting its binary information either to the right or the left is called a				
(A) parallel register. (B) serial register. (C) shift register. (D) storage register.				
79 What is the content of Stack Pointer (SP)?				
(A) Address of the current instruction (B) Address of the next instruction				
√C) Address of the top element of the stack (D) Size of the stack.				
80 Which of the following interrupt is non maskable				
(A) INTR. (B) RST 7.5. (C) RST 6.5. (D) TRAP.				
81 Which of the following is a main memory				
(A) Secondary memory. (B) Auxiliary memory.				
(C) Cache memory. (D) Virtual memory.				
82 Which of the following are not a machine instructions				
(A) MOV. (B) ORG. (C) END. (D) (B) & (C).				

83	In Assembly language programming, minimum number of operands required for an instruction is/are
	(♠) Zero. (B) One. (C) Two. (D) Both (B) & (C) .
84	The maximum addressing capacity of a micro processor which uses 16 bit database & 32 bit address base is
	(A) 64 K. (B) 4 GB. (C) both (A) & (B) . (D) None of these.
85	The memory unit that communicates directly with the CPU is called the
	(A) main memory (B) Secondary memory
	(C) shared memory (D) auxiliary memory.
86	The average time required to reach a storage location in memory and obtain its contents is called
	(A) Latency time. (V) Access time.
	(C) Turnaround time. (D) Response time.
	State True or False
87	A byte is a group of 16 bits. False
88	A nibble is a group of 16 bits. False
89	When a word is to be written in an associative memory, address has got to be given. False
90	When two equal numbers are subtracted, the result would be +zero and not -zero .
91	A microprocessor development system and an assemble fe essential tools for writing large assembly language programs.
92	In an operation performed by the ALU, carry bit is set to 1 if the end carry C 8 is one It is cleared to 0 (zero) if the carry is
93	A successive A/D converter is
	(A) a high-speed converter. (B) a low speed converter.
	(C) a medium speed converter. (D) none of these.
94	When necessary, the results are transferred from the CPU to main memory by (A) I/O devices. (B) CPU. (C) shift registers. (D) none of these.
96	A combinational logic circuit which sends data coming from a single source to two

or more separate destinations is

(A	.) Decoder.	(B) Encoder	. (C) Multiple:	xer.	(D) Demultiplex	er.
97 In	which addr	essing mode t	the operand is	give	en explicitly in the	e instruction
	Absolute.	_	·	_	(C) Indirect.	(D) Direct.
		ized compute		•	(5)	(= / = = = :
	_	· · · · · · · · · · · · · · · · · · ·	/	ما ما ما		
-					ess Instruction.	
(C	() One-addr	ess Instructio	n. (D) Zero-ad	ldre	ss Instruction.	
	_				d address part of	
					ss in the relative	address mode, when
			the memory is			
(A)	849.	(B) 850.	(C) 801.	(802 .	
102 A	page fault					
	-	hen there is a	ın error in a sp	ecif	ic page.	
	* •		•		of main memory	
			-	_	not currently in m	
(D)) Occurs wi	nen a progran	n accesses a pa	age	belonging to ano	ther program.
100				1 .		
103.				d to	designate a trans	sfer from memory to a
pro	ocessor regi	ister known as	S		Co÷	
pro	ocessor regi Accumula	ister known as ator	S	В.	Instruction Regis	ster
pro A.	ocessor regi Accumula Program	ister known as ator counter	5	В. D.	Instruction Regis Memory address	ster Register
A., A., 104.	ocessor regi Accumula Program o A grou	ister known as ator counter up of bits that	5	В. D.	Instruction Regis	ster Register
pro A. 2. 104. kn	Accumula Program A grou own as	ister known as ator counter up of bits that 	5	B. D. iter	Instruction Regis Memory address to perform a spec	ster Register ific operation is
pro A., V. 104. kn	Accumula Program o A grou own as Instructio	ister known as ator counter up of bits that - on code	tell the compu	B. D. iter	Instruction Regis Memory address to perform a spec Micro-operation	ster Register ific operation is
pro A. V. 104. kn W. C.	Accumula Program o A grou own as Instructio Accumula	ister known as ator counter up of bits that n code ator	tell the compu	B. D. B. D.	Instruction Regis Memory address to perform a spec Micro-operation Register	ster Register ific operation is
pro A. V. 104. kn W. C. 105.	Accumula Program o A grou own as Instructio Accumula	ister known as ator counter up of bits that - on code ator me interval be	tell the compu	B. ter B. D. t bit	Instruction Regis Memory address to perform a spec Micro-operation Register s is called the	ster Register ific operation is
pro A. V. 104. kn W. C. 105.	Accumula Program of A grou own as Instructio Accumula The tii	ister known as ator counter up of bits that n code ator me interval be	tell the compu	B. ter B. D. t bit B.	Instruction Regis Memory address to perform a spec Micro-operation Register s is called the Bit-time	ster Register ific operation is
pro A. V. 104. kn V. C. 105. V.	Accumula Program o A grou own as Instructio Accumula The tin Word-tin	ister known as ator counter up of bits that on code ator me interval be me ound time	tell the compu	B. D. B. D. t bit B. D.	Instruction Regis Memory address to perform a spec Micro-operation Register s is called the Bit-time Slice time	ster Register ific operation is
pro A. V. 104. kn W. C. 105. C.	Accumula Program of A group Own as Instruction Accumula The tin Word-tin Turn aro A k-bi	ister known as ator counter up of bits that in code ator me interval be me ound time t field can spect	tell the compute tween adjacent ecify any one of	B. D. B. D. t bit B. D.	Instruction Regis Memory address to perform a spec Micro-operation Register s is called the Bit-time Slice time	ster Register ific operation is
pro A. V. 104. kn V. C. 105. C. 106. A.	Accumula Program of A grou own as Instructio Accumula The tii Word-tii Turn aro A k-bi 3k regist	ister known as ator counter up of bits that in code ator me interval be me bund time t field can specters	tell the computetween adjacen	B. B. D. tt bit B. D. of	Instruction Regis Memory address to perform a spec Micro-operation Register s is called the Bit-time Slice time 2k registers	ster Register ific operation is
pro A. V. 104. kn V. C. 105. V. C. 106. A. C.	Accumula Program o A grou own as Instructio Accumula The tin Word-tin Turn aro A k-bi 3k regist K2 regis	ister known as ator counter up of bits that on code ator me interval be me ound time t field can speters ters	tell the computetween adjacen	B. D. B. D. t bit B. D.	Instruction Regis Memory address to perform a spec Micro-operation Register s is called the Bit-time Slice time	ster Register ific operation is
pro A. V. 104. kn V. C. 105. C. 106. A. C.	Accumula Program of A group Own as Instruction Accumula The time Word-time Turn aro A k-bime 3k regist K2 regist MIME	ister known as ator counter up of bits that on code ator me interval be me bund time t field can speters ters	tell the computetween adjacent	B. B. D. tt bit B. D. of	Instruction Regis Memory address to perform a spec Micro-operation Register s is called the Bit-time Slice time 2k registers	ster Register ific operation is
pro A. V. 104. kn V. C. 105. C. 106. A. C. 107.	Accumula Program of A grou A grou Own as Instructio Accumula The tin Word-tin Turn aro A k-bi 3k regist K2 regist MIMI Multiple in	ister known as ator counter up of bits that on code ator me interval be me bund time t field can speters ters stands for nstruction mu	tell the compute tween adjacent ecify any one of the little data	B. B. D. tt bit B. D. of	Instruction Regis Memory address to perform a spec Micro-operation Register s is called the Bit-time Slice time 2k registers	ster Register ific operation is
pro A. V. 104. kn V. C. 105. C. 106. A. C.	Accumula Program o A grou own as Instructio Accumula The tin Word-tin Turn aro A k-bi 3k regist K2 regist MIMI Multiple in	ister known as ator counter up of bits that on code ator me interval be me bund time t field can speters ters	tell the compute tween adjacent ecify any one of the liple data mory data	B. B. D. tt bit B. D. of	Instruction Regis Memory address to perform a spec Micro-operation Register s is called the Bit-time Slice time 2k registers	ster Register ific operation is

Logic gates with a set of input and outputs is arrangement of_____.

108.

A.	Computational circuit		
	Logic circuit		
	Design circuits		
	Register		
109.	_	ach a s	torage location in memory and obtain
	contents is called .	acii a s	itorage location in memory and obtain
γ.	<u> </u>	В.	Access time.
C.	•	D.	Response time.
110.		υ.	Response time.
	Branch and store accumulator	₽.	Branch and save return address
	Branch and shift address	D.	
111.	A floating point number that ha		
	ive		tine mod or mantissa is said to
Α.		₽.	Underflow
C.	Important number	D.	Undefined
	·		
112.	Translation from symbolic progr	ram int	o Binary is done in .
A.	· -	B .	Directly
C.	•	D.	Four passes.
113.	The instruction 'ORG O' is a		
₩.	Machine Instruction.	В.	Pseudo instruction.
Ċ.	High level instruction.	D.	Memory instruction.
114.	'Aging registers' are		
A.	Counters which indicate how long a	go the	ir associated pages have been
re	ferenced.		
₿.	Registers which keep track of whe	n the p	program was last accessed.
C.	Counters to keep track of last acce	essed ir	nstruction.
D.	Counters to keep track of the late	st data	structures referred.
115.	Memory unit accessed by conte	nt is ca	illed
₩.	Read only memory	В.	Programmable Memory
C.	Virtual Memory	D.	Associative Memory
116.	register keeps tracks	s of the	instructions stored in program stored
in	memory.		
A.	AR (Address Register)	В.	XR (Index Register)
C.	- (-0 ,	D.	AC (Accumulator)
117.	n bits in operation code imply th	nat the	re arepossible distinct
opera			
Α.	2n	В.	2n
V.	n/2	D.	n2

118.	A three input NOR gate gives I	ogic high output only when					
A.	one input is high	8. one input is low					
C.	two input are low	D. all input are high					
119.	The circuit converting binary data in to decimal is						
A.	Encoder	B., Multiplexer					
C.	Decoder	v.Code converter					
120.	The multiplicand register & m	ultiplier register of a hardware circuit					
imp		e (11101) & (1100). The result shall be					
Α.	(812)10	B., (-12)10					
C.	(12)10	D. (-812)10					
121.	PSW is saved in stack when th	ere is a .					
₩.	interrupt recognized	B. execution of RST instruction					
Č.	Execution of CALL instruction	D. All of these					
122.	In computers, subtraction is ca	arried out generally by .					
A/	1's complement method	B. 2's complement method					
Č.	signed magnitude method	D. BCD subtraction method					
123.	The main memory in a Person	al Computer (PC) is made of .					
A.	cache memory.	B. static RAM					
C.	Dynamic Ram	D. bothA.and (B).					
124.	Cache memory works on the p						
A.	Locality of data	B. Locality of memory					
C.	Locality of reference	Locality of reference & memory					
	•	01					
125.	An n-bit microprocessor has_						
A.	n-bit program counter	B. n-bit address register					
Ç/	n-bit ALU	D. n-bit instruction register					
•							
126.	When CPU is executing a Prog	ram that is part of the Operating System, it is					
	to be in	, ,					
A.	Interrupt mode	B. System mode					
C.	Half mode	D. Simplex mode					
127.	Logic X-OR operation of (4ACC	·					
Α.	AACB	B . 0000					
C.	FFFF	D. ABCD					
128.		ytes and the cache memory is of 2K words. It					
	•	word of cache memory shall be					
A.	11 bits	B. 21 bits					
c/	16 bits	D. 20 bits					

129.	A Stack-organised Computer use	es inst	ruction of
A.	Indirect addressing	В.	Two-addressing
Ç/	Zero addressing	D.	Index addressing
130.	In a program using subroutine c	all inst	truction, it is necessary .
A.			. Clear the accumulator
C.	Reset the microprocessor	D.	Clear the instruction register
131.	Virtual memory consists of		
A/	Static RAM	В.	Dynamic RAM
C.	Magnetic memory	D.	None of these
132.	In signed-magnitude binary divi	sion, i	f the dividend is (11100)2 and divisor is
(10	0011)2 then the result is		
A.	(00100)2	₿.	(10100)2
C.	(11001)2	Ď.	(01100)2
133.	Generally Dynamic RAM is used	as ma	in memory in a computer system as
it			
A.	Consumes less power	B.	has higher speed
C.	• • • • • • • • • • • • • • • • • • •	D.	
134.	Write Through technique is use	d in wl	nich memory for updating the data
Α.	 Virtual memory	В.	Main memory
C.	Auxiliary memory	D/	Cache memory
135.	Cache memory acts between	•	
A.	CPU and RAM	В.	RAM and ROM
C.	CPU and Hard Disk	D.	None of these
136.	The circuit used to store one bit	of da	ta is known as .
Α.	Encoder	В.	OR gate
C.	Flip Flop	D.	Decoder
137.	Von Neumann architecture is		
A.	SISD	——· В.	SIMD
C.	MIMD	D.	MISD
138.	In a vectored interrupt.		-
Α.	the branch address is assigned to a	fixed I	ocation in memory
В.			ch information to the processor through
υ.	an interrupt vector.	. Diaii	in morniation to the processor through
κ/	the branch address is obtained fron	nareo	rister in the processor
D.	none of the above	i a i c	ister in the processor
υ.	HOLLE OF THE GOOVE		

139.	. In a memory-mapped	I/O system, w	hich of the following will not be there?
₽.	LDA	В.	IN
Ċ.	ADD	D.	OUT
140.	If memory access takes 2	0 ns with cach	e and 110 ns without it, then the ratio
(ca	iche uses a 10 ns memory) is_		
A.	93%	₿.	90%
C.	88%	D.	87%
141.	The addressing mode use	ed in an instru	ction of the form ADD X Y, is
A.	Absolute	В.	indirect
C.	index	D.	none of these
142.	register keep	s track of the i	nstructions stored in program stored
in	memory.	,	
A.	AR (Address Register)	₽.	XR (Index Register)
C.	PC (Program Counter)	D.	AC (Accumulator)
143.	The idea of cache memor	y is based	
A.	on the property of locality of	reference	
В.	on the heuristic 90-10 rule		
C .	on the fact that references g	enerally tend	to cluster
D.	all of the above		
144.	Which of the following is	not a weighte	ed code?
Α.	Decimal Number system	В.	Excess 3-cod
,C/	Binary number System	D.	None of these
145.	-	d to reach a s	torage location in memory and obtain
	contents is called the		,
χ.		В.	turnaround time
Ċ.	access time	D.	transfer time
146.	(2FAOC)16 is equivalent	to .	
A.	(195 084)10	B_	(001011111010 0000 1100)2
C.	Both A.and (B)	D.	None of these
147.	The circuit used to store	one bit of data	
A.	Register	В.	Encoder
Q .	Decoder	D.	Flip Flop
148.	. Computers use addres		•
	•	_	by providing facilities as pointers to
	memory counters for loop co	•	, , , , , , , , , , , , , , , , , , , ,
B .	to reduce no. of bits in the fi		ion
C.			ng address field of the instruction
D.	All the above	- 1	

149.	What characteristic of RAM memo	ry m	nakes it not suitable for permanent	
st	orage?			
A.		В,	unreliable	
C.	it is volatile	V.	too bulky	
150.	The amount of time required to re	ad a	block of data from a disk into memory	
is	composed of seek time, rotational later	тсу, а	and transfer time. Rotational latency	
re	fers to			
A.	the time its takes for the platter to ma	ike a	full rotation	
В.	the time it takes for the read-write he	ad to	move into position over the	
	appropriate track			
	C. the time it takes for the platter to rotate the correct sector under the head			
V.	none of the above			
151.	In computers, subtraction is gener	ally o	carried out by	
A.	•	В.	• • • • • • • • • • • • • • • • • • •	
Ç.	1's complement	D.	2's complement	
152.	Assembly language			
8.	uses alphabetic codes in place of binar	ry nu	mbers used in machine language	
b.	is the easiest language to write progra	ms		
C.	need not be translated into machine la	angu	age	
d.	None of these			
153.	Suppose that a bus has 16 data line	es ar	nd requires 4 cycles of 250 nsecs each	
	transfer data. The bandwidth of this bu			
time of the bus was reduced to 125 nsecs and the number of cycles required for				
tra	ansfer stayed the same what would the	band	dwidth of the bus?	
A.	0 7 .	В.	4 Megabytes/sec	
C.	3 , .	₩.	2 Megabytes/sec	
154.	Floating point representation is us	ed to	o store	
₽	Boolean values	В.	whole numbers	
C.	real integers	D.	integers	
155.	SIMD represents an organization t		·	
a.	refers to a computer system capable of	of pro	ocessing several programs at the same	
	time.			
b.		pute	r containing a control unit, processor	
	unit and a memory unit.			
С.	includes many processing units under	the s	supervision of a common control unit	
₫⁄	none of the above.			

156. Processors of all computers, whether micro, mini or mainframe must have a. ALU b. Primary Storage c. Control unit d. All of above What is the control unit's function in the CPU? 157. a. To transfer data to primary storage b. to store program instruction v. to perform logic operations d. to decode program instruction What is meant by a dedicated computer? 158. a/which is used by one person only b. which is assigned to one and only one task c. which does one kind of software d. which is meant for application software only The most common addressing techniques employed by a CPU is 159. **b**. direct a. immediate c. indirect d. register e. all of the above 160. Pipeline implement a. fetch instruction b. decode instruction c. fetch operand d. calculate operand evecute instruction f. all of abve Which of the following code is used in present day computing was developed by IBM corporation? b. Hollerith Code a. ASCII d. EBCDIC code c. Baudot code 162. When a subroutine is called, the address of the instruction following the CALL instructions stored in/on the a. stack pointer b. accumulator c. program counter d. stack 163. A microprogram written as string of 0's and 1's is a a. symbolic microinstruction b. binary microinstruction d. binary microprogram c. symbolic microprogram Interrupts which are initiated by an instruction are 164. c. hardware d. software a. internal b. external Memory access in RISC architecture is limited to instructions 165.

c. STA a	ind LDA	d. MOV and JI	MP	
A) bus	A collection of	lines that con B) peripheral Q) Internal wi	connection v	ll devices is called wires
•	•	icrocomputer B) mei ent Q <mark>y</mark> all d	mory	
A) instr	PC Program Co uction pointer counter	B) mei D) file	mory pointer pointer	r
169. ♦∕∕8	In a single byt B) 16 C) 4	e how many b D) 32	its will be th	ere?
•	CPU does not transfer metic operation	· / -	c operation	
171. any sing	•	ne of memory ion. ter than		the time required for performing
called a	d addressable		e addressabl	
173. Ą ∕∕Syml	A microprogra	am written as s ruction	string of 0's a B) binary m	and 1's is a nicroinstruction
∳ / an a C) both	A pipeline is lik utomobile asse a and b Data hazards o	embly line	B) house pi D) a gas lind	
A) Grea	ter performan	ce loss		ess to operands

b. PUSH and POP

a. CALL and RET

- C) Some functional unit is not fully pipelined
- D) Machine size is limited
- 177. Where does a computer add and compare data?
 - A. Hard disk
- B. Floppy disk
- C. CPU chip
- O.Memory chip
- 178. Which of the following registers is used to keep track of address of the memory location where the next instruction is located?
 - Memory Address Register
 - B. Memory Data Register
 - C. Instruction Register
 - D. Program Register
- 179. A complete microcomputer system consists of
 - A) microprocessor
 - By memory
 - C) peripheral equipment
 - D) all of above
- 180. CPU does not perform the operation
 - A. data transfer
 - B. logic operation
 - arithmetic operation
 - D. all of above
- 181. Pipelining strategy is called implement
 - A. instruction execution
 - B. instruction prefetch
 - C. instruction decoding
 - v. instruction manipulation
- 182. A stack is
 - A. an 8-bit register in the microprocessor
 - B. a 16-bit register in the microprocessor
 - C. a set of memory locations in R/WM reserved for storing information temporarily during the execution of computer
 - v. a 16-bit memory address stored in the program counter
- 183. A stack pointer is
 - A. a 16-bit register in the microprocessor that indicate the beginning of the stack memory.

- **V**. a register that decodes and executes 16-bit arithmetic expression.
- C. The first memory location where a subroutine address is stored.
- D. a register in which flag bits are stored
- 184. The branch logic that provides decision making capabilities in the control unit is known as
 - A. controlled transfer
 - B. conditional transfer
 - v. unconditional transfer
 - D. none of above
- 185. Interrupts which are initiated by an instruction are
 - A. internal
 - B. external
 - C. hardware
 - D. software
- 186. A time sharing system imply
 - More than one processor in the system
 - B. more than one program in memory
 - C. more than one memory in the system
 - D. None of above
- 187. Virtual memory is –
- (1) an extremely large main memory
- (2) an extremely large secondary memory
- (3) an illusion of an extremely large memory
- (4) a type of memory used in super computers
- (5) None of these
- 188. Fragmentation is -
- (1) dividing the secondary memory into equal sized f ragments
- (v) dividing the main memory into equal size f ragments
- (3) f ragments of memory words used in a page
- (4) f ragments of memory words unused in a page
- (5) None of these

- 189. Which memory unit has lowest access time?
- (1) Cache (2) Registers
- (3) Magnetic Disk (4) Main Memory
- (5) Pen drive
 - 190. Cache memory-
 - (1) has greater capacity than RAM
 - (2) is f aster to access than CPU Registers
 - (3) is permanent storage
 - (v) f aster to access than RAM
 - (5) None of these
 - 191. When more than one processes are running concurrently on a system-
 - (1) batched system
 - (2) real-time system
 - (2) multi programming system
 - (4) multiprocessing system
 - (5) None of these
 - 192. Which of the following memories must be refreshed many times per second?
 - Ya. Static RAM
- b. Dynamic RAM
- c. EPROM

- d ROM
- e. None of these
- 193. RAM stands for
- a. Random origin money
- b. Random only memory
- c. Read only memory
- d. Random access memory
- e. None of these
- 194. CPU fetches the instruction from memory according to the value of
- program counter
- b) status register
- c) instruction register
- d) program status word
- 195.A memory buffer used to accommodate a speed differential is called
- a) stack pointer
- cache

- c) accumulator
- d) disk buffer
- 196. Which one of the following is the address generated by CPU?
- a) physical address
- b) absolute address
- logical address
- d) none of the mentioned
- 197. Run time mapping from virtual to physical address is done by
- a) memory management unit
- **M** CPU
- c) PCI
- 198. none of the mentionedMemory management technique in which system stores and retrievesdata from secondary storage for use in main memory is called
- a) fragmentation
- **b** paging
- c) mapping
- d) none of the mentioned
- 199. The address of a page table in memory is pointed by
- a) stack pointer
- page table base register
- c) page register
- d) program counter
- 200. Program always deals with
- of logical address
- b) absolute address
- c) physical address
- d) relative address

1. Cache memory acts between
(A) CPU and RAM
(B) RAM and ROM
(C) CPU and Hard Disk
(D) None of these
Answer: A
2. Memory unit accessed by content is called
(A) Read only memory
(B) Programmable Memory
(C) Virtual Memory
(D) Associative Memory
Answer: D
3 .RAM stands for
a. Random origin money
b. Random only memory
c. Read only memory
d. Random access memory
e. None of these
Answer: Random access memory
4. An instruction pipeline can be implemented by means of
(A) LIFO buffer
(B) FIFO buffer
(C) Stack
(D) None of the above
Answer: B
5. Data input command is just the opposite of a
(A) Test command
(B) Control command

(C) Data output
(D) Data channel
Answer: C
6. Status bit is also called
(A) Binary bit
(B) Flag bit
(C) Signed bit
(D) Unsigned bit
Answer: B
7. An address in main memory is called
(A) Physical address
(B) Logical address
(C) Memory address
(D) Word address
Answer: A
8. In which addressing mode the operand is given explicitly in the instruction
(A) Absolute.
(B) Immediate .
(C) Indirect.
(D) Direct.
Answer: B
9. Data hazards occur when
A) Greater performance loss
B) Pipeline changes the order of read/write access to operands
C) Some functional unit is not fully pipelined
D) Machine size is limited
Ans. B
10. Which of the following registers is used to keep track of address of the memory location where the next instruction is located?

A. Memory Address Register
B. Memory Data Register
C. Instruction Register
D. Program Register
Ans. D
11. A complete microcomputer system consists of
A) microprocessor
B) memory
C) peripheral equipment
D) all of above
Ans. D
12. CPU does not perform the operation
A) data transfer
B) logic operation
C) arithmetic operation
D) all of the above
Ans. A
13. Assembly language
(A) uses alphabetic codes in place of binary numbers used in machine language
(B) is the easiest language to write programs
(C) need not be translated into machine language
(D) None of these
Answer: A
14. What characteristic of RAM memory makes it not suitable for permanent storage?
(A) too slow
(B) unreliable
(C) it is volatile
(D) too bulky
Answer: C

15. The average time required to reach a storage location in memory and obtain its contents is called the
(A) seek time
(B) turnaround time
(C) access time
(D) transfer time
Answer: C
16. The idea of cache memory is based
(A) on the property of locality of reference
(B) on the heuristic 90-10 rule
(C) on the fact that references generally tend to cluster
(D) all of the above
Answer: A
17. The addressing mode used in an instruction of the form ADD X Y, is
(A) Absolute
(B) indirect
(C) index
(D) none of these
Answer: C
18. Generally Dynamic RAM is used as main memory in a computer system as it
(A) Consumes less power
(B) has higher speed
(C) has lower cell density
(D) needs refreshing circuitary
Answer: B
19. A collection of lines that connects several devices is called
A) bus
B) peripheral connection wires
C) Both a and b

D) internal wires
Ans. A
20. Which of the following memories must be refreshed many times per second
a. Static RAM
b. Dynamic RAM
c. EPROM
d. ROM
e. None of these
ans. Static RAM
21. A memory buffer used to accommodate a speed differential is called
a) stack pointer
b) cache
c) accumulator
d) disk buffer
Answer:b.
22. Which one of the following is the address generated by CPU?
a) physical address
b) absolute address
c) logical address
d) none of the mentioned
Answer:c.
23. Write Through technique is used in which memory for updating the data
(A) Virtual memory
(B) Main memory
(C) Auxiliary memory
(D) Cache memory
Answer: D
24. Logic X-OR operation of (4ACO) H & (B53F) H results
(A) AACB

(B) 0000
(C) FFFF
(D) ABCD
Answer: C
25. When CPU is executing a Program that is part of the Operating System, it is said to be in
(A) Interrupt mode
(B) System mode
(C) Half mode
(D) Simplex mode
Answer: B
26. An n-bit microprocessor has
(A) n-bit program counter
(B) n-bit address register
(C) n-bit ALU
(D) n-bit instruction register
Answer: D
26. Cache memory works on the principle of
(A) Locality of data
(B) Locality of memory
(C) Locality of reference
(D) Locality of reference & memory
Answer: C
27. The main memory in a Personal Computer (PC) is made of
(A) cache memory.
(B) static RAM
(C) Dynamic Ram
(D) both (A) and (B) .
Ans: D
28. In computers, subtraction is carried out generally by

(A) 1's complement method
(B) 2's complement method
(C) signed magnitude method
(D) BCD subtraction method
Answer: B
28 register keeps tracks of the instructions stored in program stored in memory.
(A) AR (Address Register)
(B) XR (Index Register)
(C) PC (Program Counter)
(D) AC (Accumulator)
Answer: C
29. Memory unit accessed by content is called
(A) Read only memory
(B) Programmable Memory
(C) Virtual Memory
(D) Associative Memory
Answer: D
30. The time interval between adjacent bits is called the
(A) Word-time
(B) Bit-time
(C) Turn around time
(D) Slice time
Answer: B
31. The time interval between adjacent bits is called the
(A) Word-time
(B) Bit-time
(C) Turn around time
(D) Slice time
Answer: B

32. A group of bits that tell the computer to perform a specific operation is known as
(A) Instruction code
(B) Micro-operation
(C) Accumulator
(D) Register
Answer: A
33. A binary digit is called a
(A) Bit
(B) Byte
(C) Number
(D) Character
Ans: A
34. The operation executed on data stored in registers is called
(A) Macro-operation
(B) Micro-operation
(C) Bit-operation
(D) Byte-operation
Answer: B
35. Self-contained sequence of instructions that performs a given computational task is called
(A) Function
(B) Procedure
(C) Subroutine
(D) Routine
Answer: A
36. An interface that provides a method for transferring binary information between internal storage and external devices is called
(A) I/O interface
(B) Input interface
(C) Output interface

(D) I/O bus
Answer: A
37. An address in main memory is called
(A) Physical address
(B) Logical address
(C) Memory address
(D) Word address
Answer: A
38. The instructions which copy information from one location to another either in the processor's internal register set or in the external main memory are called
(A) Data transfer instructions.
(B) Program control instructions.
(C) Input-output instructions.
(D) Logical instructions.
Answer: A
39. A register capable of shifting its binary information either to the right or the left is called a
(A) parallel register.
(B) serial register.
(C) shift register.
(D) storage register.
Answer: C
40. What is the content of Stack Pointer (SP)?
(A) Address of the current instruction
(B) Address of the next instruction
(C) Address of the top element of the stack
(D) Size of the stack.
Answer: C
41. Which of the following is a main memory
(A) Secondary memory.

(B) Auxiliary memory.
(C) Cache memory.
(D) Virtual memory.
Answer: C
42. When necessary, the results are transferred from the CPU to main memory by
(A) I/O devices.
(B) CPU.
(C) shift registers.
(D) none of these.
Answer: C
43. Memory unit accessed by content is called
A. Read only memory
B. Programmable Memory
C. Virtual Memory
D. Associative Memory
Answer: D
44 register keeps tracks of the instructions stored in program stored in memory.
A. AR (Address Register)
B. XR (Index Register)
C. PC (Program Counter)
D. AC (Accumulator)
Answer: C
45. The access time of memory is the time required for performing any single CPU operation. A. Longer than
B Shorter than
C Negligible than
D Same as

Answer: A

46. The circuit converting binary data in to decimal is
(A) Encoder
(B) Multiplexer
(C) Decoder
(D) Code converter
Answer: D
47. A three input NOR gate gives logic high output only when
(A) one input is high
(B) one input is low
(C) two input are low
(D) all input are high
Ans: D
48. n bits in operation code imply that there are possible distinct operators
(A) 2n
(B) 2n
(C) n/2
(D) n2
Ans: B
49. 'Aging registers' are
(A) Counters which indicate how long ago their associated pages have been referenced.
(B) Registers which keep track of when the program was last accessed.
(C) Counters to keep track of last accessed instruction.
(D) Counters to keep track of the latest data structures referred.
Ans: A
50 The instruction 'ORG O' is a
(A) Machine Instruction.
(B) Pseudo instruction.
(C) High level instruction.
(D) Memory instruction.

Ans: B

- 51 A microprogram sequencer
- (A) generates the address of next micro instruction to be executed.
- (B) generates the control signals to execute a microinstruction.
- (C) sequentially averages all microinstructions in the control memory.
- (D) enables the efficient handling of a micro program subroutine.

Ans: A

- 52 The operation executed on data stored in registers is called
- (A) Macro-operation
- (B) Micro-operation
- (C) Bit-operation
- (D) Byte-operation

Ans: B

- 53 An interface that provides a method for transferring binary information between internal storage and external devices is called
- (A) I/O interface
- (B) Input interface
- (C) Output interface
- (D) I/O bus

Ans: A

MULTIPLE CHOICE QUESTIONS - COA

1. In Reverse Polish notation, expression A*B+C*D is written as (A) AB*CD*+ (B) A*BCD*+ (C) AB*CD+* (D) A*B*CD+ Ans: A
 2. SIMD represents an organization that (A) refers to a computer system capable of processing several programs at the same time. (B) represents organization of single computer containing a control unit, processor unit and a memory unit. (C) includes many processing units under the supervision of a common control unit (D) none of the above. Ans: C
3. Floating point representation is used to store (A) Boolean values (B) whole numbers (C) real integers (D) integers Ans: C
4. Suppose that a bus has 16 data lines and requires 4 cycles of 250 nsecs each to transfer data. The bandwidth of this bus would be 2 Megabytes/sec. If the cycle time of the bus was reduced to 125 nsecs and the number of cycles required for transfer stayed the same what would the bandwidth of the bus? (A) 1 Megabyte/sec (B) 4 Megabytes/sec (C) 8 Megabytes/sec (D) 2 Megabytes/sec Ans: D
 5. Assembly language (A) uses alphabetic codes in place of binary numbers used in machine language (B) is the easiest language to write programs (C) need not be translated into machine language (D) None of these Ans: A
6. In computers, subtraction is generally carried out by (A) 9's complement (B) 10's complement (C) 1's complement (D) 2's complement Ans: D
7. The amount of time required to read a block of data from a disk into memory is composed of seek time, rotational latency, and transfer time. Rotational latency refers to (A) the time its takes for the platter to make a full rotation (B) the time it takes for the read-write head to move into position over the appropriate track (C) the time it takes for the platter to rotate the correct sector under the head (D) none of the above Ans: A

8. What characteristic of RAM memory makes it not suitable for permanent storage?

(A) too slow (B) unreliable (C) it is volatile (D) too bulky Ans: C

 9. Computers use addressing mode techniques for (A) giving programming versatility to the user by providing facilities as pointers to memory counters for loop control (B) to reduce no. of bits in the field of instruction (C) specifying rules for modifying or interpreting address field of the instruction (D) All the above Ans: D
10. The circuit used to store one bit of data is known as (A) Register (B) Encoder (C) Decoder (D) Flip Flop Ans: D
11. (2FAOC) 16 is equivalent to (A) (195 084) 10 (B) (001011111010 0000 1100) 2 (C) Both (A) and (B) (D) None of these Ans: B
12. The average time required to reach a storage location in memory and obtain its contents is called the (A) seek time (B) turnaround time (C) access time (D) transfer time Ans: C
13. Which of the following is not a weighted code? (A) Decimal Number system (B) Excess 3-cod (C) Binary number System (D) None of these Ans: B
14. The idea of cache memory is based(A) on the property of locality of reference (B) on the heuristic 90-10 rule(C) on the fact that references generally tend to cluster (D) all of the aboveAns: A
15. Which of the following is lowest in memory hierarchy? (A) Cache memory (B) Secondary memory (C) Registers (D) RAM (E) None of these Ans (B)
16. The addressing mode used in an instruction of the form ADD X Y, is (A) Absolute (B) indirect (C) index (D) none of these Ans: C
17. If memory access takes 20 ns with cache and 110 ns with out it, then the ratio (cache uses a 10 ns memory) is (A) 93% (B) 90% (C) 88% (D) 87%

18. In a memory-mapped I/O system, which of the following will not be there? (A) LDA (B) IN (C) ADD (D) OUT

Ans: B

Ans: A

- 19. In a vectored interrupt.
- (A) the branch address is assigned to a fixed location in memory.
- (B) the interrupting source supplies the branch information to the processor through an interrupt vector.
- (C) the branch address is obtained from a register in the processor
- (D) none of the above

Ans: B

- 20. Von Neumann architecture is
- (A) SISD (B) SIMD (C) MIMD (D) MISD

Ans: A

- 21. The circuit used to store one bit of data is known as
- (A) Encoder (B) OR gate (C) Flip Flop (D) Decoder

Ans: C

- 22. Cache memory acts between
- (A) CPU and RAM (B) RAM and ROM (C) CPU and Hard Disk (D) None of these

Ans: A

- 23. Write Through technique is used in which memory for updating the data
- (A) Virtual memory (B) Main memory
- (C) Auxiliary memory (D) Cache memory

Ans: D

- 24. Generally Dynamic RAM is used as main memory in a computer system as it
- (A) Consumes less power (B) has higher speed
- (C) has lower cell density (D) needs refreshing circuitary

Ans: B

- 25. In signed-magnitude binary division, if the dividend is (11100) 2 and divisor is (10011) 2 then the result is
- (A) (00100) 2 (B) (10100) 2 (C) (11001) 2 (D) (01100) 2

Ans: B

- 26. Virtual memory consists of
- (A) Static RAM (B) Dynamic RAM
- (C) Magnetic memory (D) None of these

Ans: A

- 27. In a program using subroutine call instruction, it is necessary
- (A) initialise program counter (B) Clear the accumulator
- (C) Reset the microprocessor (D) Clear the instruction register

Ans: D

- 28. A Stack-organised Computer uses instruction of
- (A) Indirect addressing (B) Two-addressing (C) Zero addressing (D) Index addressing

Ans: C

- 29. If the main memory is of 8K bytes and the cache memory is of 2K words. It uses associative mapping. Then each word of cache memory shall be
- (A) 11 bits (B) 21 bits (C) 16 bits (D) 20 bits

Ans: C

- 30 A-Flip Flop can be converted into T-Flip Flop by using additional logic circuit
- (A) $n TQD = \bullet$ (B) $T D = (C) D = T . Q n (D) n TQD = <math>\bigoplus$

Ans: D

- 31. Logic X-OR operation of (4ACO) H & (B53F) H results
- (A) AACB (B) 0000 (C) FFFF (D) ABCD

Ans: C

32. When CPU is executing a Program that is part of the Operating System, it is said to be in (A) Interrupt mode (B) System mode (C) Half mode (D) Simplex mode

Ans: B

- 33. An n-bit microprocessor has
- (A) n-bit program counter (B) n-bit address register
- (C) n-bit ALU (D) n-bit instruction register

Ans: D

- 34. Cache memory works on the principle of
- (A) Locality of data (B) Locality of memory
- (C) Locality of reference (D) Locality of reference & memory

Ans: C

- 35. The main memory in a Personal Computer (PC) is made of
- (A) cache memory. (B) static RAM
- (C) Dynamic Ram (D) both (A) and (B).

Ans: D

- 36. In computers, subtraction is carried out generally by
- (A) 1's complement method (B) 2's complement method
- (C) signed magnitude method (D) BCD subtraction method

Ans: B

- 37. PSW is saved in stack when there is a
- (A) interrupt recognised (B) execution of RST instruction
- (C) Execution of CALL instruction (D) All of these

Ans: A

38. The multiplicand register & multiplier register of a hardware circuit implementing booth's algorithm have (11101) & (1100). The result shall be (A) (812) 10 (B) (-12) 10 (C) (12) 10 (D) (-812) 10 Ans: A
39. The circuit converting binary data in to decimal is (A) Encoder (B) Multiplexer (C) Decoder (D) Code converter Ans: D
40. A three input NOR gate gives logic high output only when(A) one input is high (B) one input is low(C) two input are low (D) all input are highAns: D
41. n bits in operation code imply that there are possible distinct operators (A) 2n (B) 2n (C) n/2 (D) n2 Ans: B
42 register keeps tracks of the instructions stored in program stored in memory. (A) AR (Address Register) (B) XR (Index Register) (C) PC (Program Counter) (D) AC (Accumulator) Ans: C
43. Memory unit accessed by content is called (A) Read only memory (B) Programmable Memory (C) Virtual Memory (D) Associative Memory Ans: D
 44. 'Aging registers' are (A) Counters which indicate how long ago their associated pages have been referenced. (B) Registers which keep track of when the program was last accessed. (C) Counters to keep track of last accessed instruction. (D) Counters to keep track of the latest data structures referred. Ans: A
45 The instruction 'ORG O' is a (A) Machine Instruction. (B) Pseudo instruction. (C) High level instruction. (D) Memory instruction. Ans: B
46 Translation from symbolic program into Binary is done in (A) Two passes. (B) Directly (C) Three passes. (D) Four passes. Ans: A

 $47\ A$ floating point number that has a O in the MSB of mantissa is said to have

(A) Overflow (B) Underflow (C) Important number (D) Undefined

Ans: B

48 The BSA instruction is

- (A) Branch and store accumulator (B) Branch and save return address
- (C) Branch and shift address (D) Branch and show accumulator

Ans: B

49 State whether True or False.

(i) Arithmetic operations with fixed point numbers take longer time for execution as compared to with floating point numbers.

Ans: True.

- (ii) An arithmetic shift left multiplies a signed binary number by 2. Ans: False.
- 50 Logic gates with a set of input and outputs is arrangement of
- (A) Combinational circuit (B) Logic circuit (C) Design circuits (D) Register

Ans: A

- 51. MIMD stands for
- (A) Multiple instruction multiple data (B) Multiple instruction memory data
- (C) Memory instruction multiple data (D) Multiple information memory data

Ans: A

- 52 A k-bit field can specify any one of
- (A) 3k registers (B) 2k registers
- (C) K2 registers (D) K3 registers

Ans: B

- 53 The time interval between adjacent bits is called the
- (A) Word-time (B) Bit-time (C) Turn around time (D) Slice time

Ans: B

54 A group of bits that tell the computer to perform a specific operation is known as

(A) Instruction code (B) Micro-operation (C) Accumulator (D) Register

Ans: A

- 55 The load instruction is mostly used to designate a transfer from memory to a processor register known as
- (A) Accumulator (B) Instruction Register
- (C) Program counter (D) Memory address Register

Ans: A

- 56 The communication between the components in a microcomputer takes place via the address and
- (A) I/O bus (B) Data bus (C) Address bus (D) Control lines

Ans: B

57 An instruction pipeline can be implemented by means of (A) LIFO buffer (B) FIFO buffer (C) Stack (D) None of the above

Ans: B

58 Data input command is just the opposite of a

(A) Test command (B) Control command (C) Data output (D) Data channel

Ans: C

59 A microprogram sequencer

- (A) generates the address of next micro instruction to be executed.
- (B) generates the control signals to execute a microinstruction.
- (C) sequentially averages all microinstructions in the control memory.
- (D) enables the efficient handling of a micro program subroutine.

Ans: A

60. A binary digit is called a

(A) Bit (B) Byte (C) Number (D) Character

Ans: A

61 A flip-flop is a binary cell capable of storing information of

(A) One bit (B) Byte (C) Zero bit (D) Eight bit

Ans: A

- 62 The operation executed on data stored in registers is called
- (A) Macro-operation (B) Micro-operation
- (C) Bit-operation (D) Byte-operation

Ans: B

- 63 MRI indicates
- (A) Memory Reference Information. (B) Memory Reference Instruction.
- (C) Memory Registers Instruction. (D) Memory Register information

Ans: B

64 Self-contained sequence of instructions that performs a given computational task is called

(A) Function (B) Procedure (C) Subroutine (D) Routine

Ans: A

65 Microinstructions are stored in control memory groups, with each group specifying a (A) Routine

(B) Subroutine (C) Vector (D) Address

Ans: A

66 An interface that provides a method for transferring binary information between internal storage and external devices is called

(A) I/O interface (B) Input interface (C) Output interface (D) I/O bus

Ans: A

67 Status bit is also called

(A) Binary bit (B) Flag bit (C) Signed bit (D) Unsigned bit

Ans: B

68 An address in main memory is called

(A) Physical address (B) Logical address (C) Memory address (D) Word address

Ans: A

69 If the value V(x) of the target operand is contained in the address field itself, the addressing mode is

(A) immediate. (B) direct. (C) indirect. (D) implied.

Ans: B

70 can be represented in a signed magnitude format and in a 1's complement format as (A) 111011 & 100100 (B) 100100 & 111011

(C) 011011 & 100100 (D) 100100 & 011011

Ans: A