ICS 233, Term 072

Computer Architecture & Assembly Language

HW# 1

- **Q.1.** Exercises 1.1 through 1.28.
- **Q.2.** Briefly describe the main functionality of the program counter register (PC), the instruction register (IR), and the fetch-execute process in a computer.
- **Q.3.** Describe two advantages for programming in assembly and two advantages for programming in a high-level language.
- **Q.4.** Given a magnetic disk with the following properties: Rotation speed = 7200 RPM (rotations per minute), Average seek = 8 ms, Sector = 512 bytes, Track = 200 sectors. Calculate the following:
 - (i) Time of one rotation (in milliseconds).
 - (ii) Average time to access a block of 32 consecutive sectors.
- Q.5. Assume you are in a company that will market a certain IC chip. The fixed costs, including R&D, fabrication and equipments, and so on, add up to \$500,000. The cost per wafer is \$6000, and each wafer can be diced into 1500 dies. The die yield is 50%. Finally, the dies are packaged and tested, with a cost of \$10 per chip. The test yield is 90%; only those that pass the test will be sold to customers. If the retail price is 40% more than the cost, at least how many chips have to be sold to break even?
- **Q.6.** Represent the following numbers in binary and hexadecimal. Use as many bits as needed, and approximate the fraction up to 3 digits:
 - (i) 250.375
 - (ii) 4444.4
- **Q.7.** Express the following numbers in sign-magnitude, 1's complement, and 2's complement notations, assuming 8-bit representation:
 - **(i)** -119
 - (ii) -55
- **Q.8.** Show how the decimal integer -120 would be represented in 2's complement notation using:
 - (i) 8 bits
 - (ii) 16 bits

- **Q.9.** Perform the following operations assuming 8-bit 2's complement representation of numbers. Indicate in your answer when an overflow occurs:
 - **(i)** 01010011 + 11111111
 - (ii) 10110000 01110110
 - (iii) AF + FF
 - (iv) AF 70
- **Q.10.** A microcontroller uses 8-bit registers. Give the following in both binary and decimal:
 - (i) The maximum unsigned number that can be stored.
 - (ii) The smallest (negative) number and the largest (positive) number that can be stored using the sign-magnitude notation.
 - (iii) The smallest (negative) number and the largest (positive) number that can be stored using the 2's complement notation.
- **Q.11.** If you type the phrase ICS233 on your keyboard, what is the binary sequence sent to the computer using 8-bit ASCII with the 8th bit being an even parity bit.
- **Q.12.** Suppose that a byte contains the ASCII code of a decimal digit; that is `0` to `9`. What hex number should be subtracted from the byte to convert it to the numerical form of the characters?