B.E. (Computer Science Engineering) Fourth Semester (C.B.S.)

System Programming

P. Pages: 3 NRT/KS/19/3382

Time : Three Hours

Max. Marks : 80

- Notes: 1. All questions carry marks as indicated.
 - 2. Solve Question 1 OR Questions No. 2.
 - 3. Solve Question 3 OR Questions No. 4.
 - 4. Solve Question 5 OR Questions No. 6.
 - 5. Solve Question 7 OR Questions No. 8.
 - 6. Solve Question 9 OR Questions No. 10.
 - 7. Solve Question 11 OR Questions No. 12.
 - 8. Due credit will be given to neatness and adequate dimensions.
 - 9. Assume suitable data whenever necessary.
 - 10. Illustrate your answers whenever necessary with the help of neat sketches.
- 1. a) Explain Pass 1 of Assembler in detail with the help of flowchart and databases.
- 8

6

- b) Explain following terms with help of examples.
 - i) USING

ii) BALR

iii) DS

iv) DC

v) LTORG

vi) DROP

OR

2. For the given AL code get Base Table Literal Table, Symbol Table, Machine opcode
Table along with machine code

PROG **START** 0 BALR 15, 0 **USING** *, 15 5. 15 LR 1, Data 1 LH *, 10 **USING** BR14 Data 2 DC F'11' H '22' Data 1 DC **PQR** DC H '23' **BCK** DS F

XY EQU 2 BALR 2, 0

EQU

MN

USING * + MN, PQR LA 7, = A (BCK) BR 6

1

DC H '64' DROP XY

L 9, = A (Data 1)

A 9, PQR LTORG

ST 9, = F'100'

END

- 3. a) List the names of databases used in pass 1 and pass 2 of microprocessor.
- 8

5

b) Explain conditional macro expansion and Macro Instruction defining Macro facilities Brief your answer when, how and which MACRO facilities are implemented for a particular AL code.

OR

4. Get MDT, MNT, ALA and expanded code for the following code fragment - 13

MACRO XYZ & A **MACRO** & A & B **MACRO** & C & B ST 15, A (& C) **BALR** 14, 15 1, = F'3'L A 1, & C ST1, & C **MEND MEND MEND PROG START BALR** XYZ **MIT MIT HELLO**

HELLO

DC END

DΙ

5. a) How relocating loader performs the function of loader? Explain in detail.

DI

F'10'

ss **8**

5

b) Why 2 passes are required by direct linking loader? Draw and explain flowchart of pass 2 of loader.

OR

6.		Show the entries in ESD, TXT and RLD card for following program. JOHN START ENTRN PGA, PGB EXTRY PGC, PGD BALR 15, 0 USING *, 15 SR 4, 14 L 1, FIVE A 2, FIVE ST 2, FIVE BR 14 FIVE DC F '4' PGC DC A (PGA + 4) PGD DC A (PGC-PGB)	13
		DC A (PGD-PGC) DC A (PGD) END	
7.	a)	Explain the COFF symbol table and string table.	8
	b)	Write a short note on Link editor.	5
		OR	
8.	a)	Explain Source Code Control System (SCCS).	7
	b)	Explain the GNU debugger. Enlist the findings concred by GNU debugger.	6
9.	a)	Explain the different types of Unix Device Drivers.	8
	b)	Explain Gross anatomy of Device Drivers.	5
		OR	
10.	a)	Explain the process of Driver installation on Unix System in detail.	8
	b)	Compare the device drivers for Unix and Windows Operating System.	5
11.	a)	Explain database and algorithm for lexical phase of compiler.	7
	b)	Explain YACC in detail.	7
OR			
12.	a)	What is cross compiler? How does it use bootstrapping concept?	7
	b)	Describe a tool for study of Lex.	7

