Code No: 310501
III B.Tech. I-Semester Regular Examinations, November-2003

INTERFACING THROUGH MICROPROCESSORS

 (Common to Computer Science and Engineering, Computer Science and Information Technology, Computer Science and Systems Engineering)
Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

- - -

1.a)
With a neat block diagram explain the architecture of 8086 processor.

b)
Explain why memory is segmented in 8086 and also explain how memory is addressed using segmentation.

2.
Develop an 8086 assembly language program for the following:

 a)
to sum the numbers from 1 to 100.
 b)
to count the total number of negative numbers in the given series.
3.a)
Develop a 8086 assembly language program with a procedure named BCD_BIN, which converts BCD numbers to binary. Use the AL register to pass parameters to the procedure.
 b)
How do you make the above procedure named BCD_BIN as a re-entrant
procedure?
4.a)
Draw a typical key board interface with 8255 and write the program to detect the key clouser.

b)
Interface 8255 with 8086 so as to have port A address 00, port B address 02, port C address 02 and CWR address 03 with a suitable diagram.

5.
Draw internal architecture of 8257 DMA controller, and explain its programming features.

6.
Explain how eight ON/OFF switches can be interfaced with a microprocessor using 8255 port. Give the hardware and software for it.

7.
Explain with a block diagram the working of 6845 CRT controller and discuss its various commands.

8.a)
Explain the physical communication standards required to communicate between computer-computer communication or human-computer communication over long and short distances.

 b)
Draw the circuits for driving and receiving 20mA loop signals and explain the same.

@@@@@
Code No: 310501

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

INTERFACING THROUGH MICROPROCESSORS

 (Common to Computer Science and Engineering, Computer Science and Information Technology, Computer Science and Systems Engineering)
Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

- - -

1.
Describe in detail about all possible addressing modes of 8086 with one or two examples.

2.a)
Develop an 8086 assembly language program to find the LCM of two 16-bit unsigned integers.

b)
Develop an 8086 assembly language program to find the GCD of two 16-bit unsigned integers.

3.a)
Write a procedure which produces a delay of 3.33 ms when run on a 8086
with a 5-MHz clock.
b)
Write a main program which uses the above delay procedure to output a square wave on bit D0 of port FFFAH.

4.a)
Explain control word format of 8255 in I/O and BSR mode.

 b)
Interface 16 bit 8255 ports with 8086. The address of port A is F0H.
5.a)
What is the advantage of DMA control data transfer over interrupt driven or program control Data transfer? Why are DMA control data transfers faster?
 b)
With a neat flow diagram, explain sequence of operations for DMA data transfer.

6.
Describe the working of a 4 (4 hexadecimal matrix keyboard interfaced through the ports of 8255. Give the hardware and software for it.

7.
Explain write pre-compensation, data separation, phase locked loop and CRC in floppy disk interface.
8.a)
Write a program sequence which initializes the mode register and gives a command to enable the transmitter and begin an asynchronous transmission of 7-bit characters followed by an even parity bit and 2 stop bits. Explain the program.

 b)
Explain the following terms:

i)
Simplex, half-duplex and full duplex

ii)
Baud rate.

iii)
Framing error.

iv)
Over run error.

@@@@@
Code No: 310501

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

INTERFACING THROUGH MICROPROCESSORS

 (Common to Computer Science and Engineering, Computer Science and Information Technology, Computer Science and Systems Engineering)
Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

- - -

1.a)
Describe in detail about the register organization of 8086 microprocessor.

 b)
Distinguish between minimum and maximum modes of operation of 8086.

2.
Develop an 8086 assembly language program perform the following :

Assume a look-up table of 16 entries, each of which is 8-bit wide and a 4-bit key value, look up the table to find the conversion value. Set up the table to permit BCD to 7-segment code conversion.
3.a)
What is a far procedure ? With an example clearly indicate the way of calling such procedures.
b)
write a set of statements that declare the word named VAR1 and the FAR label LAB1 as being external and the variable VAR2 and the label LAB2 as being local but accessible by other source modules.
4.a)
Describe the mode 0, mode 1 and mode 2 I/O operations of the 8255 PPI.
 b)
Frame the control word of 8255 PPI for port A in model, port B in model O/P

port specify the pins of port C.

5.a)
Explain with a neat diagram interfacing of 8257 with 8086 .

 b)
Write the programming features of 8275 DMA controller.

6.
Explain how a seven segment LED can be interfaced to the microprocessor. Give the hardware and software for it.

7.a)
Explain the working of Flask ADC.

b)
What is the resolution of a 13-bit DAC? If the DAC has a full-scale output of 10V, what is the size of each step and what is the actual maximum output voltage?

8.a)
Assume the 7-bit ASCII Code, even parity and 2 stop bits and sketch the timing diagram of the letter ‘C’ as it is transmitted over an asynchronous serial communication link.

 b)
Give overview of RS-232C serial data standard.

@@@@@
Code No: 310501

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

INTERFACING THROUGH MICROPROCESSORS

 (Common to Computer Science and Engineering, Computer Science and Information Technology, Computer Science and Systems Engineering)
Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

- - -

1.a)
Explain in detail about the interrupt structure of 8086 microprocessor.

b) Give the 16-bit flag register format of 8086 and explain about each flag in

detail.

2.
Develop an 8086 assembly language program that uses a 16-bit unsigned
integer as the search key and performs binary search on the sorted 16-bit
unsigned integers.
3.a)
How is the LOCAL directive used within a macro sequence ? Explain with
an example.
b)
Develop a macro called ADD32 that adds the 32-bit contents of DX-CX to the 32-bit contents of BX-AX.
4.a)
Why buffers are needed on the address, data, and control buses in a microcomputer system ?

 b)
Draw the structure of fully buffered 8086 microprocessor with the demultiplixed address and data buses.

5.a)
Draw and discuss architecture of 8259.

 b)
Explain about interfacing of a DMA controller with 8086.
6.
Explain with a block diagram how 4-digit seven segment LEDs can be interfaced to a microprocessor using multiplexing.

7.a)
Explain Power MOSFET and IGBT circuits used to drive Motor windings.

b)
Write an algorithm and procedure for driving a stepper motor. Assume the desired direction of rotation is passed to the procedure is AL and the number of steps is passed to the procedure is CX. Write a delay routine for 20 milliseconds after each step movement.

8.a)
How can you determine whether a character received by an 8251A contains a parity error?

 b)
What other way besides polling does the 8251A provide for determining, when a character can be sent to the device for transmission? Describe the additional hardware connections required for this method.

@@@@@
Set No:

1

Set No:

2

Set No:

3

Set No:

4

