Computer Organization-Super Important questions

-review team TIE-CSE/ISE-3rd Sem

Module-1

- 1. With a neat diagram explain basic operational concepts of computer.
- 2.Bus Structures(single and Multiple)**
- 3.Write a note on: (a) Byte addressability (b) Big-Endian and Little-Endian assignment.
- 4.What is performance measurement? Discuss the basic performance equation. (Also explain the methods to improve the performance of the computer)
- 5. What is an addressing mode? Explain different types of addressing mode with ex.

Module-2

- 1. What is an interrupt? With an ex, illustrate the concept of interrupt.
- 2.Define BUS arbitration. With a neat diagram, explain different bus arbitration mechanism
- 3.Explain connection between Processor to Keyword & Processor to Printer with diagrams
- 4.different approaches of handling interrupts for multiple devices
- 5.Structure and Operation of USB(do read USB protocols and architecture)

Module-3

- 1. Explain Associative mapping technique and set associative mapping technique.
- 2. Explain 'Hit Rate and Miss Penalty'.
- 3.Define cache memory, explain various types of it with a neat block diagram.(also learn mapping functions)
- 4.Define ROM. Explain various types of ROMs, and explain flash memories
- 5.Explain the internal organisation of 2M X 8 asynchronous DRAM(and synchronous DRAMS nodkoli)

Module-4

- 1.Fast Multiplication and Integer Division(sums practice madrappa) ok ahead adder and explain (its operation)2.Multiply each of the following pairs of signed 2's complement number using Booth's algorithm. (A=Multiplicand and B=Multiplier)
- 1. A=010111 and B=110110
- 2. A=110011 and B=101100
- 3. A=110101 and B=011011
- 4. A=001111 and B=001111
- 3.Perform the operations on 5-bit signed numbers using 2's complement system. Also indicate whether overflow has occurred.
- (i) (-10)+(-13) (ii) (-10) (-13) (iii) (-2) + (-9)
- (ii) (-9) + (-7) (ii) (+7) (-8)
- (iii) 5+10 (iii) -14 + 11 (iii) -5 + 7 (iv) -10 + -13
- 4. With an example, explain the booth's algorithm to multiply 2 signed operands (write steps)

Module-5

- 1.Describe Multiple Bus Organisation with neat block diagram. (also its advantages)
- 2. Write down the control sequence for the execution of the instruction Add (R3), R1.
- 3.Basic concepts of pipelining(wid adv and dis-adv)
- 4.Explain Hardwired Control unit organisation in a processing unit. (with diagram)
- 5. What do you mean by micro-instruction? Design Basic Organisation of a micro programmed control unit with diagram.

For complete notes refer to

https://takeiteasyengineers.com/category/cse-ise/3rd-sem/co/