

www.nagpurstudents.org


B.E. (Computer Science & Engineering) (New) Third Semester (C.B.S.)

Computer Architecture & Organization

P. Pages: 2 NRT/KS/19/3326 Time: Three Hours Max. Marks: 80 Notes: 1. All questions carry marks as indicated. Solve Question 1 OR Questions No. 2. 2. Solve Question 3 OR Questions No. 4. 3. Solve Question 5 OR Questions No. 6. 4. Solve Question 7 OR Questions No. 8. 5. Solve Question 9 OR Questions No. 10. 6. Solve Question 11 OR Questions No. 12. 7. What is bus? Explain in detail about Single Bus Architecture. 8 1. a) b) Explain Different instruction format and write the following instruction into zero, one 6 and two address instruction $(A \times B) + (C + D)$. OR 7 2. a) Explain various addressing modes with example which are used in instruction set design. 7 b) What is sub routine? Explain the use of stack in nested subroutine. 8 3. Represent: a) -450.725i) ii) -0.000138iii) 8.2489 In single and double precision IEEE format. b) Solve the following by using Booth's algorithm 6 47*-3. OR Write and explain about fast adder. 4. a) 6 b) Using restoring division solve the following 8 11011 DIV 00111 5. Design 8 m x 64 RAM by using 512 K x 8 memory chips. 8 a) Explain memory Hierarch in detail. b) 5 OR Find page hit and page fault ratio for the given page address stream using -7 6. a) Least recently used Optimal page ii) Assume four page buffers, page address stream \rightarrow 2, 3, 2, 1, 5, 2, 4, 5, 3, 2, 5, 2.

1


	b)	 A block set associative cache consist of a total 64 blocks. The main memory contains 4096 blocks. Each set consist of 128 block. Each set consist of 4 block. i) How many bits are there in a main memory address. ii) How many bits are there in each of TAG, SET and WORD fields. 	6
7.	a)	Write a short note on Direct memory access of data transfer.	7
	b)	Explain I/O mapped I/O and memory mapped I/O. State the advantages of I/O mapped I/O over memory mapped I/O.	6
		OR	
8.	a)	Write a short note on Daisychain scheme of resolving interrupt priority.	6
	b)	Explain the working principle of CD-ROM and organisation of data on CD-ROM.	7
9.	a)	What do you mean by Hazard? Explain Different types of Hazard in detail.	8
	b)	Write a short note on delayed branch.	5
		OR	
10.	a)	Explain in detail about operand forwarding in pipeline.	7
	b)	Explain the concept of pipelining. How it improve the execution of program over sequential execution? Also draw the hardware arrangement of four stage pipeline.	6
11.	a)	Explain the classification of parallel architecture.	8
	b)	Write a short note on Array Processor.	5
		OR	
12.	a)	What is multicore architecture ? Explain in detail.	6
	b)	Write a short note on:	7
		i) Vector Processor.	
		ii) Loosely and tightly coupled multicomputer system.	


The secret of getting ahead is getting started. ~ Mark Twain

