SECOND SEMESTER 2023-2024

Course Handout Part II

Date: 09-01-2024

In addition to part-I (General Handout for all courses appended to the time table) this portion gives further specific details regarding the course.

Course No. : CS/ECE/EEE/INSTR F241

Course Title : Microprocessor Programming and Interface

Instructor-in-Charge : Dr. Subhradeep Pal

Team of Instructors : Dr. Anakhi Hazarika, Prof. Runa Kumari, Prof. Soumya J, Dr. Sourav Nandi

Scope and Objective of the Course:

The objective of this course is to become familiar with the processor internal architecture and its operation within the area of manufacturing and performance. This course will provide the instruction set of an Intel microprocessor 8086 – 80486, programmers model of processor, demonstration of the modular assembly programming using the various addressing modes, data transfer instructions, subroutines, macros etc.; Timing diagrams; Concept of interrupts: hardware & software interrupts, Interrupt handling techniques, Interrupt controllers; Types of Memory & memory interfacing; Programmable Peripheral devices and I/O Interfacing; DMA controller and its interfacing: Design of processor based system. This course familiarizes the students with the programming and interfacing of microprocessors, which will help in solving basic binary math operations using the microprocessor and provide a strong foundation for designing real world applications using microprocessors.

Textbooks:

1. **T1**: Barry B. Brey, The Intel Microprocessors: Architecture, Programming and Interfacing, Pearson, 8th Edition, 2009.

Reference books

- 1. **R1:** D. V. Hall, Microprocessor and Interfacing, Tata McGraw Hill, 2nd Edition.
- 2. **R2:** L. B. Das, The x86 Microprocessors, 2nd Edition, Pearson.
- 3. **R3:** N. Senthil Kumar, M. Saravanan, and S. Jeevanathan, Microprocessors and Microcontrollers, Oxford University Press.

Course Plan:


Lec. No.	Learning objectives	Topics to be covered	Chapter in the Text Book
1-2	Introduction to microprocessor and microcomputers	Introduction to microprocessors, Historical background, Basics of computer architecture, Memory & I/O organization, CISC, RISC, EPIC Processors and Flynn's Taxonomy	T1: Chap. 1 R1: Chap. 1
3-4	Architecture of 8086	Detailed architecture of 8086, Pin configurations of 8086, Modes of Operation, Clocking and Buses	T1: Chap. 2 and 9 R1: Chap. 2
5-6	Assembly Language Programming: Part I	Addressing Modes	T1: Chap. 3
7-10	Assembly Language Programming: Part II	Instruction set of 8086: Data transfer, logical, arithmetic, flag manipulation, control transfer, rotate, string, processor control instructions.	T1: Chap. 4-8 R3: Chap. 13
11-13	Assembly Language Programming: Part III	ALP Examples and practical examples of usage of 8086	T1: Chap. 4-8 R3: Chap. 14
14-15	Interrupts	Types of 8086 interrupts, vector table, priority among 8086 interrupts, interrupt service routine, practical examples	T1: Chap. 12 R3: Chap. 15
16-19	Memory Interface	Physical Memory Organization of 8086, Memory Devices, Address Decoding, Memory Interface: Interfacing RAM and EPROM using logic gates/ decoder ICs.	T1: Chap. 10 R3: Chap.16
20-24	I/O Interface	Basic I/O, I/O Instructions, I/O mapped and memory mapped I/O, Interfacing with 8-bit I/O devices, I/O port address decoding	T1: Chap. 11 R3: Chap. 16
25-28	Programmable Peripheral Devices	8255: General purpose PPI 8254: Programmable Interval Controller 8259: Programmable Interrupt Controller ADCs and DACs	T1: Chap. 11 T1: Chap. 12
29-31	DMA Controller	8237: Basic Operation, Pin Details, Features, Architecture, DMA Initialization, Operation with 8086	T1: Chap. 13 R3: Chap. 7
32-34	Bus Interface	ISA, PCI, USB etc	T1: Chap. 15
35-37	Advanced Processor Part I	80186-80286	T1: Chap. 16 R1: Chap. 15
38-40	Advanced Processor Part II	80386 and 80486	T1: Chap. 17 R1: Chap 15
41-42	Coprocessor for x86 family	8087: Pin layout, Architecture, Registers, Interfacing with 8086, Instruction Set, Application examples	Lecture Notes/Slides

Evaluation Scheme:

Sl. No.	Component	Duration	Weightage (%)	Marks	Date & Time	Nature of Component
1.	Mid-Term Examination	90 mins.	30%	90	11/03 - 2.00 - 3.30PM	Closed Book
2.	3 Announced Quizzes with (n-1) scheme	30 mins. Each	10%	30	TBA	Closed Book
3.	Regular Lab Evaluations with (n-1) scheme	120 mins. / week	17%	50	As per timetable	Open Book
4.	Comprehensive Lab Exam Quiz Test	30 mins	3%	10	TBA	Open Book
5.	Comprehensive Examination	3 hours	40%	180	07/05 FN	Closed Book

Chamber Consultation Hour: This will be announced in the class.

Notices: All notices will be displayed via CMS only.

Make-up Policy:

- 1. Both announced quizzes and regular lab evaluations will strictly follow the (n-1) scheme.
- 2. The course will follow a zero-make-up policy for the announced quizzes and regular lab evaluations.
- 3. Makeup will be allowed for mid-term and end-term examinations only on the basis of genuine medical grounds with prior intimation and proper submission of correct and necessary documents.

Academic Honesty and Integrity Policy:

Academic honesty and integrity are to be maintained by all the students throughout the semester; no academic dishonesty is acceptable.

INSTRUCTOR-IN-CHARGE

