Code No: 311901

III B.Tech. I-Semester Regular Examinations November, 2003

DIGITAL SYSTEMS DESIGN

(Electronics and Computer Engineering)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---
1.
Explain about CAMP ALGORITHM with definitions.
2.a)
Write about Cube-Based algorithm.
b)
Find the CAMPII print out when it minimizes the example function of the Quine-MC cluskey algorithm.

f1 (x1,x2,x3,x4,x5) = ((0,1,3,5,7-10,13-15,17,21,25,29)

calculate DA, SSM, with help of a map.

3.
Obtain the ASM charts for the following state transitions:

a) If x=0, control goes from state, T1 to state T2; if x=1, generate a conditional

 operation and go from T1 to T2.

b) If x=1, control goes from T1 to T2 and then to T3; if x=0, control goes from T1
 to T3.

4.
Explain about Boolean difference method.

5.a)
In the circuit of figure (a), which realizes the function F(x)=x1x2+x3x4 under fault-free conditions, find the test set for a SAO fault at input line x1 of the circuit.

[image: image1.png]

figure(a)
b) Find the test vectors for a SAO fault on Line “g” of the circuit of figure (a).

6.
Explain about design of diagnosable machines.

7.
Explain about PLA minimization.
Contd..2

Code No:311901

-2-

Set No.1

8.
Plot the given PLA on map. Product term P2 has six shrinkage faults. Are all of them detectable? Give a minimal test set capable of detecting all S-faults on P2. Identify all the undetectable S-faults in the PLA.

	PT
	x1
	x2
	x3
	x4
	Z1
	Z2

	P1
	2
	1
	0
	2
	1
	0

	P2
	2
	1
	2
	2
	0
	1

	P3
	0
	2
	0
	1
	1
	1

	P4
	1
	2
	1
	1
	1
	1

	P5
	1
	2
	0
	0
	1
	1

	P6
	0
	2
	1
	0
	0
	1

Determine all the faults detected by the minterms 9 and 13.

&&&
Code No: 311901

III B.Tech. I-Semester Regular Examinations November, 2003

DIGITAL SYSTEMS DESIGN

(Electronics and Computer Engineering)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---
1.a)
Write about Cube-Based algorithm.
 b)
Find the CAMPII printout when it minimizes the example function of the Quine-MC cluskey algorithm.

f1 (x1,x2,x3,x4,x5) = ((0,1,3,5,7-10,13-15,17,21,25,29)

Calculate DA, SSM, and so on, with the help of a map.

2.a)
Briefly explain about CAMP ALGORITHM.

 b)
Prove the statement, If the SSM generated by CSC of a minterm is not wholly in f, then the minterm is covered by at least two intersecting prime cubes.

3.
Draw the portion of an ASM chart that specifies a conditional operation to increment register R during state T1 and transfer to State T2 if control input Z and Y are equal to 1 and 0, respectively.

4.
Explain about FAULT-TOLERANT VLSI Processor arrays.

5.
Derive by the path-sensitization method the test vectors for the SAO and SAI faults at “g” and “h” in the network of Figure.

[image: image2.png]

6.
Briefly discuss about fault- detection experiment.

7.
Plot the following PLA on the map. Identify the undetectable faults and derive a minimal

	x1
	x2
	x3
	x4
	Z1
	Z2

	0
	2
	2
	1
	1
	0

	2
	1
	1
	2
	1
	1

	0
	1
	2
	1
	0
	1

Test set for all detectable G-,S-,A-, and D-faults. Name those faults for which there exists only one test vector capable of detecting it.
8.
Explain about Hassan and MC cluskey’s Bult in Self Test (BIST) PLA.

&&&

Code No: 311901

III B.Tech. I-Semester Regular Examinations November, 2003

DIGITAL SYSTEMS DESIGN

(Electronics and Computer Engineering)
Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---
1.a)
Briefly explain about CAMP ALGORITHM.
b)
Prove the statement; A mintetm “me” can be excluded from the Candidate Solution Cube (CSC) generted by a minterm “mg” by discarding a 2 in the ith position of the CSC if
[image: image3.wmf]1

=

Å

i

g

i

e

b

b

where
[image: image4.wmf]i

e

b

 and
[image: image5.wmf]i

g

b

 are the bits at the ith positions of “me” and “mg”, respectively.
2.a)
Write about Cube-based algorithm.
 b)
Find the CAMP II print out when it minimizes the example function of the Quine-Mc cluskey algorithm,

f1 (x1,x2,x3,x4,x5) = ((0,1,3,5,7-10,13-15,17,21,25,29)

Calculate DA, SSM, and so on, with the help of a map.

3.
Show the eight exit paths in an ASM block emanating from the decision boxes that check the eight possible binary values of three control variables, x, y and z.

4.
Explain about Kohavi algorithm.

5.a)
A circuit realizes the function Z=X11X4+X21X3+X1X41. Using the Boolean difference method, find the test vectors for SAO faults and SAI faults on all input lines of the circuit.

 b)
Find the test vectors for a SAO fault on line g of the circuit of figure (a).
[image: image6.png]

figure(a)

6.
Explain about design of diagnosable machines.
7.
Explain about Fujiwara’s DFT scheme.

8.
Discuss about various faults in PLA’s.
&&&
Code No: 311901

III B.Tech. I-Semester Regular Examinations November, 2003

DIGITAL SYSTEMS DESIGN

(Electronics and Computer Engineering)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---

1.a)
Briefly explain about
CAMP ALGORITHM.
 b)
Write about Cube-based algorithm

2.a)
Prove the statement; If the SSM generated by the CSC of a minterm is not wholly in f, then the minterm is covered by atleast two intersecting prime cubes.

 b)
Prove the statement, To cover a minterm “mc” in the CSC generated by minterm “mg” each of the 2’s of the CSC in the ith position must be retained if
[image: image7.wmf]1

=

Å

i

g

i

c

b

b

where
[image: image8.wmf]i

c

b

 and
[image: image9.wmf]i

g

b

 are the bits at the ith positions of “mc” and “mg”, respectively.

3.a)
A combinational circuit is defined by the functions

F1(A,B,C) = ((3,5,6,7)

F2(A,B,C) = ((0,2,4,7)

Implement the circuit with a PLA having three inputs, four product terms, and two outputs.

 b)
Explain about FPGA.
4.
Explain about different fault classes and models.

5.
Describe about Kohavi algorithm.

6.
Briefly discuss about fault-detection experiment.

7.
Explain about PLA Folding.

8.
Write about DFT scheme of Biswas and Jacob.

&&&
Set No.

1

Set No.

2

Set No.

3

Set No.

4

_1126140769.unknown

_1126140950.unknown

_1126140951.unknown

_1126140781.unknown

_1126140949.unknown

_1126140734.unknown

