18CS44 SIMP Questions

Prepared by the CSE/ISE-TIE review team

Module-5

- 1. Define the terms Task, Process and Threads? Explain the Process structure, process states and state transitions.
- 2. Explain the functional and nonfunctional requirements to be considered while choosing an RTOS for an Embedded design
- 3. Explain Multi Threading, Write a multithreaded application to print "Hello I"m in main thread" from main thread and "Hello I"m in new thread"
- 4. Explain the role of Integrated Development Environment (IDE) for embedded software development.
- 5. With neat diagram explain operating system architecture
- 6. Write short notes on (i)Simulator and emulator (ii)Message passing (iii)Deadlock

Module-3

- 1. Explain the system core of the Embedded systems, Explain briefly the applications and purposes of Embedded Systems
- 2. Explain the history of ES, Also differentiate between General Purpose Computing Systems and Embedded Systems
- 3. What are the different types of memories used in Embedded System design? Explain the role of each
- 4. Explain the following i) 7-Segment LED Display ii) Stepper Motor. iii)PLD and its types iv) OCI in ES v)Oscillator unit in ES (20M/4M each)
- 5. Explain the following: i] I2C ii] 1-Wire Interface iii] SPI Interface iv] Reset Circuit 12M

Module-1

- 1. Explain the major design rules to implement RISC philosophy, State differences between RISC and CISC processors.
- 2. Discuss the ARM design philosophy, also discuss about the ARM bus technology
- 3. Explain ARM core data flow model with a neat diagram
- 4. Along with neat diagram of an ARM based embedded device (Microcontroller), explain the four main hardware components, Briefly Explain ARM register used under various modes
- 5. Explain Pipeline in detail.
- 6. Briefly describe the concept of exceptions, interrupts and the vector table
- 7. Describe conditional execution, write the different code suffix

Module-2

- 1. What do you mean by arithmetic instructions in ARM processor, Discuss the load & store instructions with respect to the Single Register Transfer
- 2. With a neat diagram explain Barrel Shifter
- 3. Explain the MOV instruction set provided by ARM7 with the example for each, briefly explain the working of ARM Swap instruction
- 4. Define instruction scheduling? Explain the rules summarizing the cycle timings for common instruction classes on the ARM9TDMI, Explain the scheduling of following instructions i) STR ii) LDRH iii) B Label 12M
- 5. Write a note on Profiling and Cycle Counting.
- 6. Explain the ARM Single-Register and Multiple-Register load-store addressing modes with examples.
- 7. Explain Co-Processor instructions of ARM Processor.

Module-4

- 1. Explain briefly the characteristics, operational and non-operational quality attributes of Embedded systems.
- 2. Explain Quality attribute in embedded system development ?What are the different quality attribute to be considered in an embedded system design
- 3. With the functional block diagram(if required), explain the operation of (i) Washing Machine as Application-Specific Embedded system (ii) Tea/Coffee vending machine (iii)Automatic seat belt warning system
- 4. Explain the basic approaches for designing Embedded Firmware.
- 5. Explain time to market and time to prototype. explain its significance in product development.
- 6. Explain with a neat block diagram, how source file to object file translation takes place.
- 7. Explain the fundamental issues in hardware software co-design