ELL 782 Minor Exam

2020-21 Semester-I

- All questions are 10 marks each.
- Please do not submit hand-written answers or diagrams.
- You are not allowed to copy from each other or from the web.
- This is an open-book, open-internet exam. These sources can be consulted for knowledge and information.
- The question paper has 2 pages
- Submit all your answers as a single pdf document. You can use MS
 Word of LaTeX to create this document.
- 1. We know that in an edge sensitive latch, the input signal has to be stable for thold units of time after the negative edge. Let us consider a pipeline stage between latches L1 and L2. Suppose the output of L1 is *ready* immediately after the negative edge, and almost instantaneously reaches the input of L2 because of a very short path through the logic between latches L1 and L2. In this case, we violate the hold time constraint at L2. How can this situation be avoided?

[Maximum length: 0.5 pages with 1 diagram]

- 2. How are the number of pipeline stages, the clock frequency, and the IPC interrelated? What stops us from having a 1000-stage pipeline?

 [Maximum length: 0.5 pages, explain pointwise]
- 3. Is recursion a desirable feature in programs in the context of the Return Address Stack (RAS)? How can we make the RAS aware of a recursive pattern in the program? Can you propose an optimization for the RAS when our workloads have a lot of recursive function calls.

[Maximum length: 0.75 pages]

4. Modern BTBs are very large because the program size has increased significantly over the last decade. However, we need fast BTB access times. We would prefer access times that are a fraction of a cycle or at the most 1 cycle. What do we do if we (for example) need to store 512 KB of BTB data, but a 512 KB memory structure takes 5 cycles to access, whereas a 32 KB structure takes just 1 cycle to access?

[Maximum length: 1 page]

- 5. Why do we need privileged registers such as *oldPC* and *oldSP*? Design a mechanism that achieves the same purpose without requiring additional privileged registers. Note that this will require a fair amount of additional hardware support and some kind of a software-hardware contract.
 - [Maximum length: 1 page with diagrams]
- 6. Describe the hardware implementation of the free list (used in register renaming). This should include details of implementing the circular queues. [Maximum length: 0.5 pages]