
ИСПИТНА ПИТАЊА (ОКВИРНИ СПИСАК) — УОАР2 – 2022/23

1. Написати истинитоносне таблице основних логичких везника (НЕ, И, ИЛИ).

2. Написати истинитоносне таблице изведених логичких везника (НИ, НИЛИ,
ЕИЛИ).

3. Навести бар jедан начин на коjи се ЕИЛИ везник може представити помоћу
основних логичких везника (НЕ, И, ИЛИ).

4. Навести основне законе алгебре логике.

5. Због чега се алгебра логике користи као основа савремених рачунара?

6. Шта значи да су два логичка израза еквивалентна?

7. Дефинисати поjмове елементарне конjункциjе и дисjунктивне нормалне форме
(ДНФ). Шта jе савршена елементарна конjункциjа, а шта савршена ДНФ?

8. Дефинисати поjмове елементарне дисjункциjе и конjунктивне нормалне форме
(КНФ). Шта jе савршена елементарна дисjункциjа, а шта савршена КНФ?

9. Укратко описати поступак за свођење логичког израза на ДНФ.

10. Шта jе логичка функциjа и колико има логичких функциjа реда n?

11. Шта jе потпун систем везника? Навести бар три примера потпуних система
логичких везника.

12. Изразити НЕ, И и ИЛИ везник помоћу НИ везника.

13. Укратко обjаснити како се произвољна логичка функциjа може изразити у
облику израза у савршеноj дисjунктивноj нормалноj форми.

14. Шта jе минимизациjа логичких израза и због чега нам jе значаjна?

15. На примеру обjаснити метод алгебарских трансформациjа за минимизациjу
логичких израза.

16. Обjаснити начин употребе Карноових мапа за минимизациjу логичких израза.
Пример.

17. Обjаснити методу Квин-Мекласког за минимизациjу логичких израза. Пример.

18. Како се употребљаваjу Карноове мапе у присуству небитних вредности? Пример.

19. Како се метод Квин-Мекласког користи у присуству небитних вредности?
Пример.

20. Шта jе Петриков метод и коjа jе његова улога у оквиру методе Квин-Мекласког?
Навести пример.

21. Елементарна логичка кола (геjтови) и њихове шематске ознаке.

22. Нацртати симбол и обjаснити функциjу NMOS транзистора.

23. Нацртати симбол и обjаснити функциjу PMOS транзистора.

24. Имплементациjа НЕ кола у CMOS-у.

25. Имплементациjа НИ и И кола у CMOS-у.

26. Имплементациjа НИЛИ и ИЛИ кола у CMOS-у.

27. Имплементациjа ЕИЛИ кола у CMOS-у.

28. Пропусни транзистори и преносне капиjе. Функциjа и улога.

29. Шта jе бафер са три стања и чему служи?

30. Имплементациjа бафера са три стања у CMOS-у.


31. Шта jе вредност високе импедансе и коjа jе њена улога у логичким колима.

32. Шта jе комбинаторно коло?

33. Навести наjважниjе врсте основних комбинаторних кола.

34. Шта jе мултиплексор и коjа му jе основна функциjа? Представити графичким
симболом и таблицом мултиплексор 4-1.

35. Нацртати логичко коло имплементациjе мултиплексора 4-1.

36. Како се мултиплексор употребљава за имплементациjу логичких функциjа?

37. Шта jе демултиплексор и коjа jе његова основна функциjа? Представити
графичким симболом и таблицом демултиплексор 1-4.

38. Нацртати логичко коло имплементациjе демултиплексора 1-4.

39. Шта jе декодер и коjа jе његова основна функциjа? Представити графичким
симболом и таблицом декодер 2-4.

40. Нацртати логичко коло имплементациjе декодера 2-4.

41. Шта jе кодер и где се обично користи? Шта jе кодер са приоритетом?

42. Нацртати логичко коло имплементациjе кодера 4-2.

43. Нацртати логичко коло имплементациjе кодера 4-2 са приоритетом.

44. Шта jе компаратор? Навести основне врсте компаратора.

45. Нацртати логичко коло 4-битног компаратора (за поређење на jеднакост).

46. Нацртати логичко коло 4-битног компаратора за потпуно поређење.

47. Нацртати логичко коло 8-битног померача.

48. Нацртати истинитосну таблицу и логичко коло бинарног полусабирача.

49. Нацртати истинитосну таблицу и логичко коло потпуног сабирача.

50. Вишебитни таласасти сабирач. Кашњење.

51. Нацртати истинитосну таблицу и логичко коло бинарног полуодузимача.

52. Нацртати истинитосну таблицу и логичко коло потпуног одузимача.

53. Вишебитни таласасти одузимач. Кашњење.

54. Обjаснити укратко принцип рада сабирача са рачунањем преноса унапред.

55. Шта код сабирача са рачунањем преноса унапред означаваjу вредности Pi и
Gi и по коjим се формулама рачунаjу.

56. Навести формуле по коjима CLA jединица рачуна преносе Ci као и групне P
и G вредности.

57. Навести пример имплементациjе ALU jединице.

58. Шта jе програмибилни низ логичких елемената (PLA)? Навести пример.

59. Како се помоћу комбинаторних мрежа имплементира неизмењива мемориjа
(ROM)? Пример таблице и одговараjуће имплементациjе.

60. Шта jе секвенциjално коло? По чему се секвенциjална кола разликуjу од
комбинаторних кола.

61. Нацртати концептуални диjаграм секвенциjалног кола и обjаснити основни
принцип рада.

62. Шта jе нестабилност секвенциjалног кола, а шта недетерминистичност? Шта
jе метастабилност?

63. Шта jе функциjа (таблица) преласка секвенциjалног кола? Навести пример.


64. Обjаснити разлику између синхроних и асинхроних секвенциjалних кола.

65. Обjаснити улогу часовника. На коjи начин часовник омогућава синхронизациjу
секвенциjалних кола?

66. Елементи циклуса часовника. Типови часовника. Фреквенциjа часовника.

67. Шта jе SR реза? Нацртати имплементациjу, таблицу преласка, логички симбол
и обjаснити понашање.

68. Шта jе D реза? Нацртати имплементациjу, таблицу преласка, логички симбол
и обjаснити понашање.

69. Коjа jе основна разлика између резе и флип-флопа?

70. Нацртати имплементациjу master-slave RS флип-флопа и обjаснити понашање.

71. Нацртати имплементациjу master-slave D флип-флопа и обjаснити понашање.

72. Нацртати имплементациjу master-slave JK флип-флопа и обjаснити понашање.

73. Нацртати имплементациjу master-slave T флип-флопа и обjаснити понашање.

74. Обjаснити проблем „хватања jединице” (1s catching problem) код master-slave
RS и JK флип-флопова. На коjи начин се оваj проблем може решити?

75. Шта jе регистар и како се имплементира? Нацртати пример.

76. Статичка мемориjа. Пример реализациjе мемориjе 4× 4.

77. На примеру обjаснити принцип конструкциjе већих мемориjа помоћу мањих.

78. Ефикасна реализациjа мемориjске ћелиjе код статичких мемориjа.

79. Обjаснити принцип рада мемориjске ћелиjе код динамичких мемориjа.

80. Предности и недостатци динамичких мемориjа у односу на статичке.

81. Шта jе померачки регистар и где се обично користи?

82. Асинхрони бинарни броjач. Нацртати шему и обjаснити принцип рада. Коjи
jе основни недостатак асинхроних броjача?

83. Синхрони бинарни броjач. Нацртати шему и обjаснити принцип рада.

84. Дизаjн броjача са произвољним редоследом стања. Пример.

85. Коначни аутомати и трансдуктори као модел синхроних секвенциjалних кола.
Дизаjн коначних аутомата. Пример.

86. Укратко обjаснити основни принцип дизаjна контролне jединице као коначног
аутомата.

87. Навести пример описа неког алгоритма у форми коначног аутомата (само
таблица преласка, без реализациjе самог аутомата).

88. Шта jе архитектура, а шта организациjа рачунара?

89. Шта обухвата ISA (архитектура скупа инструкциjа)?

90. Шта су троадресни процесори? Пример инструкциjа и кода. Карактеристике.

91. Шта су двоадресни процесори? Пример инструкциjа и кода. Карактеристике.

92. Шта су jедноадресни процесори? Пример инструкциjа и кода. Карактеристике.

93. Шта су нулоадресни процесори? Пример инструкциjа и кода. Карактеристике.

94. Обjаснити однос перформанси процесора и броjа адреса.

95. Шта jе архитектура load/store? Обjаснити.

96. Карактеристике CISC архитектура.


97. Карактеристике RISC архитектура.

98. Обjаснити однос архитектура CISC и RISC.

99. Структура и формат машинске инструкциjе.

100. Врсте операнада машинске инструкциjе.

101. Обjаснити директно адресирање мемориjских операнада.

102. Обjаснити индиректно адресирање мемориjских операнада.

103. Обjаснити индексно адресирање мемориjских операнада.

104. Обjаснити релативно адресирање мемориjских операнада.

105. Обjаснити начине адресирања на x86-64 архитектури.

106. Обjаснити начине адресирања на ARM архитектури.

107. Инструкциjе трансфера. Функциjа и пример употребе. Примери: x86-64 и
ARM архитектура.

108. Аритметичко-логичке инструкциjе. Функциjа и пример употребе. Примери:
x86-64 и ARM архитектура.

109. Инструкциjе безусловног скока. Функциjа и пример употребе. Примери: x86-
64 и ARM архитектура.

110. Флегови процесора (O, S, Z, C). Када се постављаjу и чему служе?

111. Инструкциjе поређења и њихова улога у реализациjи условних скокова. Примери:
x86-64 и ARM архитектура.

112. Инструкциjе условног скока. Функциjа и пример употребе. Примери: x86-64
и ARM архитектура.

113. Коjу комбинациjу флегова тестира инструкциjа jl, а коjу jb на x86-64 архитектури?

114. Обjаснити позивање процедура и враћање из њих коришћењем стека за чување
повратне адресе. Предности и мане.

115. Обjаснити позивање процедура и враћање из њих коришћењем регистра за
чување повратне адресе. Предности и мане.

116. Обjаснити пренос аргумената процедуре коришћењем стека. Предности и
мане.

117. Обjаснити пренос аргумената процедуре коришћењем регистара процесора.
Предности и мане.

118. На коjи начин позвана функциjа може вратити вредност позиваjућоj функциjи?

119. Обjаснити позивање функциjа на x86-64 архитектури. Како се преноси адреса
повратка, аргументи, као и повратна вредност?

120. Обjаснити позивање функциjа на ARM архитектури. Како се преноси адреса
повратка, аргументи, као и повратна вредност?

121. Коjе су основне компоненте процесора? Обjаснити их.

122. Шта jе ALU jединица и чему служи?

123. Шта су регистри опште намене и чему служе?

124. Чему служи инструкциони регистар (IR)?

125. Чему служи програмски броjач (PC)?

126. Чему служи статусни регистар (PSW)?

127. Чему служи регистар мемориjских адреса (MAR)?


128. Чему служи регистар мемориjских података (MDR)?

129. Шта jе путања података (енгл. datapath) и из чега се састоjи?

130. Нацртати уопштену схему путање података са три интерне магистрале. Пример
извршавања операциjе.

131. Нацртати уопштену схему путање података са две интерне магистрале. Пример
извршавања операциjе.

132. Нацртати уопштену схему путање података са jедном интерном магистралом.
Пример извршавања операциjе.

133. Шта jе контролна jединица? Шта jе улаз, а шта излаз из контролне jединице?

134. Описати основне фазе при извршавању инструкциjа процесора.

135. Обjаснити фазу дохватања инструкциjе.

136. Обjаснити фазу декодирања инструкциjе.

137. Обjаснити фазу извршавања инструкциjе.

138. На коjе начине се може реализовати контролна jединица? Поређење.

139. Обjаснити тврдо ожичену (хардверску) имплементациjу контролне jединице.

140. Обjаснити микропрограмску (софтверску) имплементациjу контролне jединице.

141. Шта jе микроинструкциjа? Структура микроинструкциjе.

142. Шта jе микропрограм? Обjаснити начин извршавања микропрограма.

143. Обjаснити хоризонтални формат микроинструкциjа процесора.

144. Обjаснити вертикални формат микроинструкциjа процесора.

145. Карактеристике мемориjа.

146. Навести могуће начине приступа мемориjи.

147. Обjаснити секвенциjалан приступ мемориjи.

148. Обjаснити директан приступ мемориjи.

149. Обjаснити произвољан приступ мемориjи.

150. Обjаснити асоциjативни приступ мемориjи.

151. Шта jе капацитет мемориjе и у коjим jединицама се изражава?

152. Какве мемориjе могу бити с обзиром на траjност (постоjаност) записа? Примери.

153. Какве мемориjе могу бити с обзиром на променљивост њиховог садржаjа?
Примери.

154. Како се изражава брзина мемориjе? Коjи фактори наjвише утичу на брзину
мемориjе.

155. Обjаснити хиjерархиjу мемориjа.

156. Шта jе ROM? Какве врсте постоjе? Где се користи?

157. Шта jе RАM? Какве врсте постоjе?

158. Шта jе статички RAM и коjе су његове основне карактеристике? Где се
користи?

159. Шта jе динамички RAM и коjе су његове основне карактеристике? Где се
користи?

160. Навести основне врсте спољашњих мемориjа и навести њихове карактеристике.

161. Обjаснити намену и основни принцип рада кеша.


162. Обjаснити принцип локалности, шта jе просторна а шта временска локалност?
Примери.

163. На коjи начин кеш користи принципе просторне и временске локалности?

164. Обjаснити читање кеша у случаjу поготка.

165. Обjаснити читање кеша у случаjу промашаjа.

166. Обjаснити писање кеша у случаjу промашаjа.

167. Обjаснити писање кеша у случаjу поготка.

168. Шта jе пресликавање адреса кеша и коjе врсте пресликавања постоjе?

169. Обjаснити непосредно пресликавање адреса кеша и дати пример.

170. Обjаснити асоциjативно пресликавање адреса кеша и дати пример.

171. Обjаснити скуп-асоциjативно пресликавање адреса кеша и дати пример.

172. Шта су и чему служе политике замењивања кеша? Наброjати их.

173. Обjаснити политику замењивања наjдуже некоришћене линиjе кеша (LRU).
Добре и лоше стране.

174. Обjаснити политику замењивања псеудо-наjдуже некоришћене линиjе кеша
(pseudo-LRU). Добре и лоше стране.

175. Обjаснити FIFO политику замењивања линиjе кеша.

176. Коjе политике писања кеша постоjе и у чему се разликуjу?

177. Обjаснити политику писања кеша са пропуштањем (write-through). Добре и
лоше стране.

178. Обjаснити политику писања кеша са преписивањем (write-back). Добре и лоше
стране.

179. Раздвоjени и унификовани кеш. Поређење.

180. Обjаснити архитектуре вишестепеног кеша и начин њиховог функционисања.

181. Обjаснити однос величине кеша и перформанси.

182. Обjаснити однос величине линиjе кеша и перформанси.

183. Обjаснити однос асоциjативности и перформанси.

184. Шта jе магистрала и чему служи?

185. Шта jе трансакциjа, а шта операциjа магистрале? Шта jе протокол магистрале?

186. Шта су сериjске, а шта паралелне магистрале? Поређење.

187. Обjаснити и представити временским диjаграмом извршавање операциjе читања
у случаjу синхроне паралелне магистрале.

188. Обjаснити и представити временским диjаграмом извршавање операциjе писања
у случаjу синхроне паралелне магистрале.

189. Шта jе стање чекања? Када се и како употребљава? Обjаснити операциjу
читања код синхроних паралелних магистрала са стањем чекања.

190. Шта jе „преношење блокова података” (burst-read)? Када се и за шта употребљава?

191. Шта jе „read-modify-write” трансакциjа и за шта се употребљава?

192. Шта jе арбитража магистрале?

193. Навести наjчешће начине кодирања битова код сериjског преноса.

194. Коjа jе основна предност, а коjа мана NRZ кодирања у односу на RZ кодирање?


195. Обjаснити NRZI кодирање.

196. Укратко обjаснити 8b/10b кодирање? Коjи jе разлог за коришћење овог начина
кодирања?

197. Навести наjзначаjниjе паралелне магистрале и њихове наjважниjе карактеристике.

198. Навести наjзначаjниjе сериjске магистрале и њихове наjважниjе карактеристике.

199. Шта jе систем прекида и коjа му jе улога?

200. Навести и укратко обjаснити врсте прекида.

201. Обjаснити хардверске прекиде. Шта су маскираjући, а шта немаскираjући
прекиди?

202. Обjаснити софтверске прекиде. Коjа jе типична улога софтверских прекида?

203. Шта су изузеци (у контексту система прекида) и чему служе?

204. Шта jе вектор прекида? Шта jе дескриптор прекида? Где се налази табела
дескриптора прекида?

205. Обjаснити детаљно начин позивања руковаоца прекидом у случаjу векторских
прекида.

206. Шта су улазно/излазни уређаjи?

207. Шта су улазно/излазни контролери и коjа jе њихова функциjа?

208. Шта подразумева употреба У/И уређаjа путем мемориjског мапирања?

209. Шта подразумева употреба У/И уређаjа путем изолованог улаза и излаза?

210. Обjаснити технику програмираног У/И.

211. Обjаснити технику У/И вођеног прекидима.

212. Обjаснити директан приступ мемориjи (DMA). Контролер DMA. Кораци при
реализациjи DMA приступа.

213. Шта jе виртуелна мемориjа и због чега се користи?

214. Обjаснити концепт страница виртуелне мемориjе. Шта су странице, а шта
оквири страница?

215. Обjаснити прелискавање адреса виртуелне мемориjе. Пример.

216. Пресликавање адреса на више нивоа. Због чега се користи? Пример.

217. Обjаснити значаj величине странице виртуелне мемориjе и навести примере.

218. Шта су таблице, а шта директориjуми страница виртуелне мемориjе? Обjаснити.

219. Шта садрже ставке у таблици страница виртуелне мемориjе? Обjаснити.

220. Шта jе бафер таблице страница виртуелне мемориjе (TLB) и чему служи?


