EGM 180 Take Home Quiz 2
(Due Friday Feb 12 at the start of class)
In this exam, you are asked to address two questions in writing. The answer to each question should be multiple paragraphs long and the first paragraph of each answer should contain a thesis statement. Both questions refer to the schematic below. The schematic depicts a circuit constructed on the Board of Education (a.k.a. Boe-Bot board). The switches are push buttons that can be depressed by a person using the Board of Education.
[image: image1.png]

Question 1
Describe what will happen when the program on the next page is run on a Board of Education containing the above circuit. Assume that the push buttons are depressed at will by the person running the program. Make your explanation detailed and clear.
' {$STAMP BS2}

' {$PBASIC 2.5}

INPUT 0

INPUT 1

INPUT 2

OUTPUT 10

OUTPUT 11

OUTPUT 12

main:

 OUT10 = IN0

 OUT11 = IN1

 OUT12 = IN2

GOTO main
Question 2

It is possible to draw an analogy between the circuit above and computer memory. Describe the analogy that exists when the switches are viewed as bits and the patterns formed by the LEDs are viewed binary numbers. How many distinct patterns can be created with 3 bits (or switches) and how can those patterns be viewed as binary numbers. Describe how this analogy generalizes to a large numbers of bits. Again, be detailed and clear in your description.
