What are the differences between hardware and software interrupts?

Software interrupts are invoked by means of some software instruction or statement and hardware interrupt is invoked by means of some hardware controller generally. The only difference between them is the method by which they are invoked

How would a procedure written for software interrupt will be different from that written for hardware interrupt?

Write a program that will turn on/off the speaker and connect it with the interval timer whenever Ctrl+Alt+S is pressed Timer interrupt

```
#include <dos.h>
#include <bios.h>
void interrupt (*oldint15) ( );
void interrupt newint15 (unsigned int BP, unsigned int DI,
unsigned int SI, unsigned int DS, unsigned int ES,
unsigned int DX, unsigned int CX, unsigned int BX,
unsigned int AX, unsigned int IP, unsigned int CS,
unsigned int flags);
void main()
oldint15 = getvect (0x15);
setvect (0x15, newint15);
keep (0, 1000);
void interrupt newint 15( unsigned int BP, unsigned int DI,
unsigned int SI, unsigned int DS, unsigned int ES,
unsigned int DX, unsigned int CX, unsigned int BX,
unsigned int AX, unsigned int CS, unsigned int IP,
unsigned int flags)
if ( AH = 0x4F)
if ( AL == 0x1F)
outport (0x43, 0xB4);
outport (0x42, 0xFF);
outport (0x42, 0x21);
outport (0x61, inport(0x61) ^ 3);
else
(*oldint15) ();
```

What is the difference between a simple program and a TSR program? How can we stop multiple loading of a TSR program into memory?

TSR (Terminate and Stay Resident) program is a program which programs the interrupt number 65H but in this case the new interrupt 65H function remains in memory even after the termination of the program and hence the vector of int 65h does not become a dangling pointer. A TSR need to be loaded once in memory. Multiple loading will leave redundant copies in memory So we need to have some check which will load the program only once

How interrupts are processed? List down five differences between hardware and software interrupts.

Software interrupts are invoked by means of some software instruction or statement and hardware interrupt is invoked by means of some hardware controller generally.

5. what is null modem 2 marks

If data is to transferred from one computer to another through some media which can carry digital data then the modem can be eliminated and the UART on both computers can be interconnected. Such arrangement is called a NULL modem

6. types of interrupts 3marks

Interrupt means to break the continuity of some ongoing task. When we talk of computer interrupt we mean exactly the same in terms of the processor. When an interrupt occurs the continuity of the processor is broken and the execution branches to an interrupt service routine. Two types of interrupts are:

Software interrupts

Hardware Interrupts.

Http://www.vusr.net
DMA stands for Direct Memory Access .
REGS is a
Size of IVT is 1024 bytes
Set the Interrupt vector means to change the double word sized interrupt vector within IVT.
T/ E
Display device (Monitor) performs memory mapped I/O.
NMI stands for

If keyboard buffer is empty the head and tail points at the same location. **T/F**

Tail of keyboard should get to get the start of buffer.
--

keep(0,1000);

Interrupt 65H is empty. Interval time is used to divide input frequency. T/F An I/O device cannot be directly connected to the busses so controller is placed between CPU and I/O. Standard PC can have PPI. 1, 4, 8, 16 The BIOS int 0x1Ah can be used to configure RTC. Keyboard uses port 64H as status port. Communication b/w keyboard and keyboard controller is _____ Asynchronous serial Synchronous serial Parallel None **0xF3** means typematic rate will be sent in next byte. By cascading two DMAs ____ bits can be transferred. 4, 8, 16, 32 Timer interrupt occurs 18.2 times in a second. PPI interconnection bits is cleared to indicate low nibble is being sent. D1, D2, D3, **D4** Write TSR that use 17h to ignore spaces. 5 marks #include <dos.h> void interrupt (*old)(); void interrupt newfunc (); main() old=getvect(0x17); setvect(0x17,newfunc);

```
void interrupt newfunc( )
if (AH==0)
if ( AL != " )
(*old)();
}
Write TSR to display name in center with interrupt 8 provided 1990 is center index. 10 marks
void interrupt (*1990)();
void main()
old=getvect(0x08);
setvect(0x08, newint);
keep(0,1000);
void interrupt newint ()
(*1990)();
If CPUID instruction is not present then the processor can be a
? 486 processor
? 386 processor
? 286 processor
? All of the above
Question No. 2
On the execution of IRET instruction, number of bytes popped from stack is
? 4 bytes
? 6 bytes
? 8 bytes
? 10 bytes
Question No. 3
Keyboard Status Byte is located at the address
? 0040:0000H
? 0040:0013H
? 0040:0015H
? 0040:0017H
Question No. 4
```

If we use keep (0, 1000) in a TSR program, the memory allocated to it is

? 64000 bytes
? 32000 bytes
? 16000 bytes
? 80000 bytes
Question No. 5
Maximum number of interrupts in a standard PC is
? 64
? 128
<u>? 256</u>
? 512
In boot block BIOS parameter block starts from 03H 05H 08H
File can be viewed as collection of clusters or blocks.
<u>Physically</u>
Logically
Both physically and logically
None
What will be the value of DL Register when we are accessing C drive using undocumented service 21H/32H? 0 1 2 3
Operating system name contains bytes in boot block.
3
5
<u>8</u>
11
When LSN is equal to zero (0) it means First block of the disk
First block of the logical drive
First block of hidden blocks
None of the given
Tions of the Brief
The size of DPB data structure is bytes
16
32

64 128 Cluster number can also be referred as block number. True **False** Using the ____ entry and the FAT we can access the contents of file. Reserved blocks **Root Directory** Number of FAT copies None of the given Control information in files is maintained using **BPB** DPB **FCB** FPB We can access blocks for FAT using **DPB FCB** Both BPB and DPB File system used in CD's is file system **Contiguous** Chained Indexed None Disadvantage of FAT32 is Large disk can be managed in FAT32 Cluster size is reduced Internal fragmentation is reduced Very large table Practically _____ entries are there in FAT 32 2^26 2^28 2^30 2^32 NTFS volume can be accessed directly in DOS.

True

False

What will happen if NTFS volume is accessed in DOS? Convert it to FAT volume Nothing will happen Error of invalid media None of the given	
Advantages of FAT32 is/are Large disk size can be managed in FAT32 Cluster size is reduced Internal fragmentation is reduced All of the given	
FAT based file system can store file name in form ASCII UNICODE Both ASCII and UNICODE None	
How many bytes can be used to store a file name in NTFS? 128 255 510 1024	
IN NTFS, FAT and root directory is replaced by FCB MFT Hidden blocks Boot sector	
LSN of FSInfo block is available at BPB FAT Root Directory None of the given	
DOS device drivers do not understand the data structures. FAT12 FAT16 FAT32 NTFS	
For supporting long file names, fragments can be supporte	d.

$\phi m m \phi m \phi$
12 20 26 32
If a file is having more than one cluster then it will be managed by FAT BPB DPB None
File system keeps the backup of its boot block. FAT12 FAT16 FAT32 None
If a file size is 12K and the size of the cluster is 4K then clusters are used for the file 2 3 4 5
is the first logical sector of NTFS partition. DPB MFT Boot sector None
A file has 2 clusters and the size of cluster is 4K. What will be the size of file? 2K 8K 16K 32K
In FAT32 root directory entries are there 128 256 512 None
Block # 2 is the safest block to store the backup of boot block. True False

1.	There are two main types of interrupts namely Hardware and Software interrupts
2.	To set the interrupt vector means is to change the double word sized interrupt vector within the IVT. (True / False)
3.	The service number is usually placed in the register. (AL, CL, AH, AX)
4.	The keyboard makes use of interrupt number for its input operations. (9,10,11,12)
5.	The service is called the keyboard hook service. (15H/2FH, 15H/4FH, 15H/FFH)
6.	The BIOS interrupt can be used to configure RTC. (1AH, 2AH, 3AH, 4AH)
7.	The interval timer can operate in modes. (Five, Seven, Four, Six)
8.	is Disk interrupt. (10H,11H, <mark>13H</mark> ,14H)
9.	PPI stands for Peripheral Programmable Interface (PPI)
10.	Int is used to control the printer via the BIOS. (17H, 18H, 20H, 21H)

C	be used to divide clock signal. (True livide frequency (See #69)	e False)
12. DCE stands for _ <mark>Da</mark>	ata Communication Equipment	
13. Interrupt ID Re giste	r_is used to identify the cause of in	terrupt.
14. The bit # of	f the coprocessor control word is the	e interrupt enable flag. (7,8,9, 6)
15. There are	kinds of serial communication. (2	² ,3,4,5)
16 store the b	pase address for LPT1. (40:00H, 40	:02H , <mark>40:08H</mark> , 40:1AH)
	ory above conventional memory (exervice (15H/88H, 16H/	
	onitor is controller by a controller cause controller, Ram controller, None of	
19. The keyboard input o (<mark>60H</mark> ,61H,62H,63H,	character scan code is received at 64H)	_ port.
21. In RS232C these ab DTR DTR (data terms of the data set ready) CTS CTS (rminal ready)	[3 marks]
22. For what purpose t l INT 1AH/01 INT 1AH/02 INT 1AH/03 INT 1AH/04	hese services are used? Set Clock Counter Read Time Set Time Read Date	[3 marks]

INT 1AH/05 Set Date

23. How communication between modem can performed (in terms of data transfer). [5marks]

Modem is generally used to send /receive data to/from an analog telephone. Had the telephone line been purely digital there would have been no need of a modem in this form. If data is to transferred from one computer to another through some media which can carry digital data then the modem can be eliminated and the UART on both computers can be interconnected. Such arrangement is called a NULL modem.

BY MISHII

Function to toggle speaker between on and off

The port 61h is used to control the speaker only the least significant 2 bits are important. Bit 0 is used to connect the interval timer to the speaker and the bit #1 is used to turn the speaker on off. Rest of the bits are used by other devices.

Parallel communication

PPI is used to perform parallel communication. Devices like printer are generally based on parallel communication. It's called parallel because a number of bits are transferred from one point to another parallel on various lines simultaneously

Communication with parity check

The line control register contains important information about the behaviour of the line through which the data will be transferred. In it various bits signify the word size, length of stop bits, parity check, parity type and also the a control bit to load the divisor value. The bit 7 if set indicates that the base +0 and base + 1 will act as the divisor register otherwise if cleared will indicate that base + 0 is the data register.

RS232C work flow?

RS232C is a standard for physical dimension of the connector interconnecting a DTE(Data terminal equipment) and DCE (Data communication equipment).

Data is received through the RxD line. Data is send through the TxD line. DTR (data terminal ready) indicates that the data terminal is live and kicking. DSR(data set ready) indicates that the data set is live. Whenever the sender can send data it sends the signal RTS(Request to send) if as a result the receiver is free and can receive data it send the sender an acknowledge through CTS(clear to send) indicating that its clear to send now.

1AH services

Clock Counter 1AH/00 Set Clock Counter 1AH/01 Read Time 1AH/02 Set Time 1AH/03 Read Date 1AH/04

Set Date 1AH/05 Set Alarm 1AH/06 Disable Alarm 1AH/07 Read Alarm 1AH/09

Write function in relation to COM port and modem

The initialize () function initializes the COM port whose number is passed as parameter using BIOS services. The recievechar() function uses the COM port number to receive a byte from the COM port using BIOS services. the sendchar() function sends a character to the COM port using BIOS service whose number is passed as parameter. And the getcomstatus() function retrieves the status of the COM port whose number has been specified and returns the modem and line status in an unsigned int.

Coprocesser

•
To access the block within cluster using BIOS services the cluster number should be converted into
Select correct option:
CHS
LBA
LSN
None of the given
Question # 2 of 10 (Start time: 12:21:55 PM) Total Marks: 1 The practical limit of blocks per cluster is Select correct option:
32 blocks per cluster
64 blocks per cluster
128 blocks per cluster
256 blocks per cluster
Question # 3 of 10 (Start time: 12:23:05 PM) Total Marks: 1
Maximum possible entries in FAT12 are
Select correct option:
1024
2048
4096 65536
03330
Question # 4 of 10 (Start time: 12:24:20 PM) Total Marks: 1
When we talk about FAT based file system, in user data area first cluster number is
Select correct option:
0

1 2 None of the given Question # 5 of 10 (Start time: 12:25:04 PM) Total Marks: 1 If we know the cluster number, we can access the blocks within the cluster using BIOS services directly. Select correct option: True False Question # 6 of 10 (Start time: 12:26:16 PM) Total Marks: 1 Jump code part contains bytes in boot block. Select correct option: 3 5 8 11 Question # 7 of 10 (Start time: 12:27:22 PM) Total Marks: 1 In dos we have limit of _____. Select correct option: 128 blocks per cluster 256 blocks per cluster 32 blocks per cluster 64 blocks per cluster Question #8 of 10 (Start time: 12:28:01 PM) Total Marks: 1 Drive parameter block is derived from _____. Select correct option: **FCB FAT BPB CPB** Question # 9 of 10 (Start time: 12:29:26 PM) Total Marks: 1 The directory structure of DOS is like . . Select correct option: Array Tree Linked list None of the given

Question # 10 of 10 (Start time: 12:30:19 PM) Total Marks: 1 is the first block on disk.
Select correct option:
LSN =0 LBA=0 LBA=1 Both LBA=0 and LSN=0
Question # 1 of 10 (Start time: 12:20:29 PM) Total Marks: 1 To access the block within cluster using BIOS services the cluster number should be converted into Select correct option:
CHS LBA LSN None of the given
Question # 2 of 10 (Start time: 12:21:55 PM) Total Marks: 1 The practical limit of blocks per cluster is Select correct option:
32 blocks per cluster 64 blocks per cluster 128 blocks per cluster 256 blocks per cluster
Question # 3 of 10 (Start time: 12:23:05 PM) Total Marks: 1 If FAT entry is between FFF0H to FFF6H in FAT16 then Select correct option:
Cluster is available It is a Reserved cluster It is next file cluster It is a last file cluster
Question # 4 of 10 (Start time: 12:24:20 PM) Total Marks: 1 What will be the value of the word located at 1Fh in DPB when number of free clusters on driv is not known? Select correct option:
0000H

1	1	1	1	F	I
F	F	Ī	7	F	H

None of the given.
Question # 5 of 10 (Start time: 12:25:04 PM) Total Marks: 1 If we know the cluster number, we can access the blocks within the cluster using BIOS service directly. Select correct option:
True False
Question # 6 of 10 (Start time: 12:26:16 PM) Total Marks: 1 Jump code part contains bytes in boot block. Select correct option:
3 5 8 11
Question # 7 of 10 (Start time: 12:27:22 PM) Total Marks: 1 In dos we have limit of Select correct option:
128 blocks per cluster 256 blocks per cluster 32 blocks per cluster 64 blocks per cluster
Question # 8 of 10 (Start time: 12:28:01 PM) Total Marks: 1 We can access the contents of File by using the root directory entry and Select correct option:
Reserved Blocks Number of FAT copies File Allocation Table (FAT) None of the given
Question # 9 of 10 (Start time: 12:29:26 PM) Total Marks: 1 The directory structure of DOS is like Select correct option:
Array

Tree Linked list None of the given Question # 10 of 10 (Start time: 12:30:19 PM) Total Marks: 1 is the first block on disk. Select correct option: LSN = 0LBA=0 LBA=1 Both LBA=0 and LSN=0 Question # 1 of 10 (Start time: 02:32:19 PM) Total Marks: 1 Disadvantage of FAT32 is . . Select correct option: Large disk size can be managed in FAT32 Cluster size is reduced Internal fragmentation is reduced Very large table (not sure) Question # 2 of 10 (Start time: 02:33:47 PM) Total Marks: 1 In FAT32, lower _____ bits are used. Select correct option: 26 28 30 32 Question # 3 of 10 (Start time: 02:34:23 PM) Total Marks: 1 File system used in CD's is _____ file system. Select correct option: Contiguous Chained **Indexed** (guess) None of the given

\$HINING \$TAR

Question # 4 of 10 (Start time: 02:35:53 PM) Total Marks: 1 If a file size is 12K and the size of the cluster is 4K then clusters are used for the file. Select correct option:
2 3 4 5
Question # 5 of 10 (Start time: 02:37:23 PM) Total Marks: 1 To store a UNICODE character is/are needed. Select correct option:
Nibble Byte 2 Bytes 4 Bytes
Cluster size is reduced in Select correct option:
FAT12 FAT16 FAT32 None of the given
Question # 7 of 10 (Start time: 02:40:18 PM) Total Marks: 1 For supporting long file names, fragments can be supported. Select correct option:
12 20 26 32
Question # 8 of 10 (Start time: 02:41:28 PM) Total Marks: 1 A file has 2 clusters and the size of cluster is 4K. What will be the size of file? Select correct option:
2K 8K 16K 32K

	FS, Backup of boot block is stored at block # correct option:
2 6 8 10	
When replace	on # 10 of 10 (Start time: 02:44:18 PM) Total Marks: 1 we mark a file as deleted by placing 0xE5 then the chain of clusters in FAT is also ed by correct option:
E5 1 0 N	
	Quiz: CS609 Total Marks 10
1)2)	Upload this Quiz after solving with in 24 hours No Extra Time will be given or Quiz will not be accepted via email. Do No mark more then one choices. It is better you high light the choice with Read like a) correct choice
1)	The interval timer can operate inmodes. a) Three b) Four c) Five d) Six
2)	Highest capacity physical capacity of the disk according to the IDE interface is a) 127 GB b) 100 GB c) 80 GB d) 300 GB
3)	Partition Table can be read using the extended Services. a) 13 H

	b) 14 H
	c) 15 H d) None of given
	a) None of given
4)	File control block (FCB) is byte long.
	a) 52
	b) 64 c) 16
	d) 128
5)	On the execution of IRET instruction, number of bytes popped from stack is
	a) 4 bytes
	b) 6 bytes
	c) 8 bytes d) 10 bytes
	u) 10 bytes
6)	If CPUID instruction is not present then the processor can be a
	a) 486 processor
	b) 386 processor
	c) 286 processor
	d) All of the given choices
7)	Extended memory is available if the processor is of the type
	a) AT
	b) XT
	c) All of the given choices
	d) None of them
8)	The built in mechanism within the UART for error detection is
	a) hamming code
	b) parity
	c) CRC16 (cyclic redundancy check 16 bit)
	d) CRC32 (cyclic redundancy check 32 bit)
9)	In Protected Mode, the segment registers are used as
	a) Descriptor
	b) Selector
	c) All of the given choices
	d) None of the given choices
10) If three Programmable interrupt controllers are cascaded then how many interru
-,	driven hardware IO devices can be attached

- a) 12
- b) 18
- c) 23 d) 24

Questio	on # 1 of 10 (Start time: 11:25:55 PM)	
То асс	ess drive parameter block we use <mark>undocumented service</mark> .	
Select correct option:		
0	09H/32H	
0	11H/32H	
0	17H/32H	
(•)	21H/32H	

		_
Questic	on # 4 of 10 (Start time: 11:28:30 PM)	
We car	n access the contents of File by using the <mark>root directory entry and</mark>	
Select	correct option:	
0	Reserved Blocks	
0	Number of FAT copies	_
•	File Allocation Table (FAT)	
0	None of the given	
Question # 6 of 10 (Start time: 11:30:13 PM)		
	is used to read a block against its LSN.	
Select	correct option:	
O	absread()	
0	abswrite()	
0	Isnread()	
0	None of the given	

Question # 7 of 10 (Start time: 11:31:04 PM)		
When	LSN is equal to zero (0), it means	
Select	correct option:	
©	First block of the disk	
0	First block of the logical drive	
О	First block of hidden blocks	
0	None of the given	
First block on logical drive. Question # 9 of 10 (Start time: 11:32:57 PM)		
	_ is an <mark>absolute address relative </mark> to the start of physical drive.	
Select	correct option:	
0	LBA	
•	LSN	
0	CHS	
0	None of the above	

LBA

Questi	ion # 10 of 10 (Start time: 11:33:39 PM)
In FAT	12, to calculate the address or offset from index, we need to multiply it with
Select	t correct option:
O	1/2
0	3/2
0	5/2
C	7/2
<u>3/2</u>	
Questi	on # 1 of 10 (Start time: 11:08:48 PM)

Question # 1 of 10 (Start time: 11:08:48 PM)			
NTFS	volume can be accessed directly <mark>in DOS.</mark>		
Select	Select correct option:		
•	True		
0	False		

FALSE

Questic	on # 2 of 10 (Start time: 11:09:35 PM)
In NTFS, Backup of boot block is stored at block #	
Select	correct option:
•	2
0	6
0	8
0	10

Questio	Question # 3 of 10 (Start time: 11:10:47 PM)	
Practica	ally entries are there in FAT 32.	
Select	correct option:	
0	2^26	
0	2^28	
0	2^30	
(0)	2^32	

<u>2^28</u>

Questi	ion # 4 of 10 (Start time: 11:11:39 PM)
For su	pporting long file names, fragments can be supported.
Select	t correct option:
0	12
0	20
0	26
(32
If a file	on # 5 of 10 (Start time: 11:12:04 PM) size is 12K and the size of the cluster is 4K then clusters are used for the file.
Select	correct option:
0	2
•	3
0	4
0	5

Questio	Question # 6 of 10 (Start time: 11:13:15 PM)		
Advanta	ages of FAT32 is/are		
Select	Select correct option:		
0	Large disk size can be managed in FAT32		
0	Cluster size is reduced		
0	Internal fragmentation is reduced		
•	All of the given		

Question # 7 of 10 (Start time: 11:13:48 PM)		
DOS d	evice drivers do not understand the data structures.	
Select	correct option:	
U	FALIZ	
0	FAT16	
	PATTO	
0	FAT32	
	10132	
•	NTFS	
Question # 8 of 10 (Start time: 11:14:26 PM) How many bytes can be used to store a file name in NTFS?		
Select	correct option:	
0	128	
\odot	255	
0	510	
~		
_	1004	

Question # 9 of 10 (Start time: 11:15:20 PM)				
If a file i	is having <mark>more than one cluster t</mark> hen it will be managed by			
Select	correct option:			
0	FAT			
•	ВРВ			
0	DPB			
0	None of the above			
	on # 10 of 10 (Start time: 11:15:59 PM)			
	e a UNICODE character is/are needed.			
	correct option:			
0	Nibble			
•	Byte			
0	2 Bytes			
0	4 Butes			

There are two main types of interrupts, namely

PC based and Window based Hardware based and Kernal based
Hardware interrupts and Software interrupts None of the given
Question No: 2 (Marks: 1) - Please choose one Standard PC operates in two modes in terms of memory which are
Real mode and Extended Mode Base mode and Memory Mode None of the given Real mode and protected mode
Real mode and protected mode
Question No: 3(Marks: 1) - Please choose one BPB stands for
BIOS parameter block BIOS processing block Base processing block BIOS partition block
Question No: 4 (Marks: 1) - Please choose one The Function of I/O controller is to provide
I/O control signals
Buffering Error Correction and Detection
All of given
Question No: 5 (Marks: 1) - Please choose one IVT is a table containing byte entries each of which is a far address of an interrupt service routine.
2 <mark>4</mark> 8 16
Question No: 6 (Marks: 1) - Please choose one Each paragraph in keep function is bytes in size.

4 8 16 32 Question No: 7 (Marks: 1) - Please choose one Interrupt 9 usually reads the _____ from keyboard. ASCII code Scan code Both ASCII and Scan code None of the above (Marks: 1) - Please choose one Question No: 8 A software interrupt does not require EOI (End of interrupt). True False Ouestion No: 9 (Marks: 1) - Please choose one To store each character in keyboard buffer _____ bytes are required. 2 4 6 8 Question No: 10 (Marks: 1) - Please choose one Interrupt _____ is empty; we can use its vector as a flag. 9H 13H 15H 65H Question No: 11 (Marks: 1) - Please choose one Command register is an _____ bit register 4 8 16 32 Question No: 12 (Marks: 1) - Please choose one The interval timer can operate in _____modes.

Three Four Five Six Question No: 13 (Marks: 1) - Please choose one The following command "outportb (0x61, inportb(0x61) | 3);" will . Turn on the speaker Turn off the speaker Toggle the speaker None of the above Question No: 14 (Marks: 1) - Please choose one The PPI acts as an interface between the CPU and a parallel . . I/O device **CPU** BUS None of Given Question No: 15 (Marks: 1) - Please choose one DTE is ______. Data terminal equipment Data transmitting equipment Dual terminal equipment None of the given. Question No: 16 (Marks: 1) - Please choose one DSR stands for _____. Data set ready Data service ready Data stock ready None of the given Question No: 17 (Marks: 1) - Please choose one In self test mode the output of the UART is routed to its input. True

False

	(Marks: 1) - Please choose one ed to get or set the time.
0AH 1AH 2AH 3AH	
Question No: 19 is used to set to	(Marks: 1) - Please choose one time.
1A/02H 1A/03H 1A/04H 1A/05H	
_	(Marks: 1) - Please choose one een keyboard and keyboard controller is
Asynchronous serial Synchronous serial Parallel communicatio None of the given	on
	MIDTERM EXAMINATION
Question No: 1 Following is not a me	Spring 2009 CS609- System Programming (Session - 1) (Marks: 1) - Please choose one thod of I/O
Programmed I/O Input driven I/O Hardware Based I/O None of given	
	(Marks: 1) - Please choose one ontroller is to provide
I/O control signals Buffering Error Correction and I All of given	Detection
Question No: 3	(Marks: 1) - Please choose one

Which of the following are types of ISR
BIOS (Basic I/O service) ISR DOS ISR ISR provided by third party device drivers All of the given
Question No: 4 (Marks: 1) - Please choose one Interrupt service number is usually placed in register. CH CL AH AL
Question No: 5(Marks: 1) - Please choose one NMI Stand for
Non Maskable Interrupt Non Multitude Interrupt Non Maskable Instruction None of Given
Question No: 6 (Marks: 1) - Please choose one A single interrupt controller can arbitrate among different devices.
4 6 8 10
Question No: 7 (Marks: 1) - Please choose one Hardware Interrupts are
Preemptive Non-Preemptive Both Preemptive and Non-Preemptive None of Given
Question No: 8 (Marks: 1) - Please choose one The microprocessor package has many signals for data. Below are some in Correct priority order (Higher to Lower).

Reset, Hold, NMI, INTR

NMI, INTR,Hold,Reset INTR,NMI,Reset,Hold None of the Given

Question No: 9 (Marks: 1) - Please choose one The interval timer can operate inmodes.
Three Four Five Six
Question No: 10 (Marks: 1) - Please choose one PPI stands for
Parallel Programmable interface Peripheral Programmable interface Port Programmable interface None of the given
Question No: 11 (Marks: 1) - Please choose one The following command "outportb (0x61,inportb(0x61) & 0xFC);" will
Turn on the speaker Turn off the speaker Toggle the speaker None of the given
Question No: 12 (Marks: 1) - Please choose one The PPI acts as an interface between the CPU and a parallel
I/O device CPU BUS None of Given
Question No: 13 (Marks: 1) - Please choose one BIOS DO NOT support
LPT1 LPT2 LPT3 LPT4

Question No: 14 (Marks: 1) - Please choose one bit is cleared to indicate the low nibble is being sent.
D1
D2
D3
D4
Question No: 15 (Marks: 1) - Please choose one The bit of Line control register in UART, if cleared will indicate that DLL is the
data register.
1
3
5
7
Question No: 17 (Marks: 1) - Please choose one
used to determine the amount of conventional memory interfaced with the processor i
kilobytes.
INT 10 H
INT 11 H
INT 12 H
INT 13 H
Question No: 18 (Marks: 1) - Please choose one
Bit number of coprocessor control word is the Interrupt Enable Flag.
7
8
9
10
Overtion No. 10 (Morkey 1) Places shooms and
Question No: 19 (Marks: 1) - Please choose one To distinguish 486 with Pentium CPUID Test is used.
To distinguish 400 with I chitum CI OID Test is used.
True
False
Occasion No. 20 (Mades 1) Discostic
Question No: 20 (Marks: 1) - Please choose one is LED control byte.

0xF3
0xED
0xE5 0xFF
UXFF
2. Int service 0 can be used to set the line parameter of the UART or COM port.
• <u>14H</u>
• 15H
• 13H
 None of the given option
3. In case of synchronous communication a timing signal is required to identify the start and end of a bit.
• <u>True</u>
• False
4. In self test mode the output of the UART is routed to its input
• True
• False
6. The fuction uses the COM port number to receive a byte from the COM port using
BIOS services.
• receive()
• receive()
• recievechar()
10. Thefunction initialize the COM port whose number is passed as parameter
using BIOS services.
Initializecom()
• <u>Initialize()</u>
Recievechar()
 None of these option
11. XON whenever received indicates the start of communication and XOFF whenever
received indicates a temporary pause in the communication.
received indicates a temporary pause in the communication.
14 is a device incorporated into the PC to update time even if the computer is off.
• Clock counter
• ROM
• Clock
• Real time clock

What is the location of timer count in BIOS data area? Sol. 0040:006C

```
Question No: 22 (Marks: 3)
Write a function which fills the whole screen with blanks (space).
Sol.
unsigned char far *scr= (unsigned char far*)0xb8000000
void main()
{
 int i;
 for (i=0; i<2000; i++)
 {
 *scr=0x20;
 *(scr+1)=0x07;
 scr=scr+2;
 }
}
```

The port 61h is used to control the speaker only the least significant 2 bits are important. Bit 0 is used to connect the interval timer to the speaker and the bit #1 is used to turn the speaker on off. Rest of the bits are used by other devices.

```
Question No: 24 (Marks: 10)
```

For what purpose the port 61H is used?

Write down a C program that will protect the boot block to be written by other application.

Hint.

Question No: 23

Use interrupt 13 for accessing the boot block information.

(Marks: 5)

Sol.

```
#pragma inline
#include <dos.h>
#include <bios.h>
void interrupt (*oldtsr) ( );
void interrupt newtsr (unsigned int BP, ..., flags);
//must provide all the arguments
void main ( )
{
oldtsr = getvect (0x13);
setvect(0x13, newtsr); //corrected
keep (0, 1000);
}
void interrupt newtsr(unsigned int BP, unsigned int DI,
```

```
unsigned int SI, unsigned int DS, unsigned int ES, unsigned
int DX, unsigned int CX, unsigned int BX, unsigned int AX,
unsigned int IP, unsigned int CS,
unsigned int flags) //corrected
if ( AH == 0x03)
if(( DH == 1 && CH == 0 && CL == 1)&& DL >= 0x80)
asm clc;
asm pushf;
asm pop flags;
return;
 ES = ES; DX = DX;
CX = CX; \overline{BX} = BX;
AX = AX;
*oldtsr;
asm pushf;
asm pop flags;
AX = \_AX; BX = \_BX;
CX = CX; DX = DX;
ES = ES;
}
 MIDTERM EXAMINATION
 Spring 2009
 CS609- System Programming (Session - 1)
Question No: 21
 ( Marks: 2 )
ICW and OCW stand for?
Initialize control words, operation control words
Ouestion No: 22
 ( Marks: 3 )
What is the usage of Interrupt ID Register within the UART?
Sol.
Once an interrupt occurs it may be required to identify the case of the interrupt. This
register is used to identify the cause of the interrupt.
```

```
Interrupt ID Register

0 bit for Trigger Triggered

2 1 bits for Modem/Line

00 = Change in Modem Status

01 = THR is Empty

10 = Data is Ready

11 = Error in Data

Question No: 23 (Marks: 5)
```

Write a program that surpasses the input of 's' from keyboard. Scan code of 's' is 0x1F.

```
#include <dos.h>
void interrupt(*old)();
void interrupt newint9();
void main()
{
  old=getvect(0x09);
  setvect(0x09,newint9);
  keep(0,1000);
}
void interrupt newint9()
{
  if (inportb(0x60)==0x1F) //corrected
{
  outportb(0X20,0x20);
  return;
}
  (*old)();
}
```

Question No: 24 (Marks: 10) Explain FIFO Queue in UART. [5]

This feature is available in the newer version of the UART numbered 16500. A queue or a buffer of the input or output bytes is maintained within the UART in order to facilitate more efficient I/O. The size of the queue can be controlled through interrupt ID register. slide.

Write down the structure of Modem control register. [5]

26 question thy or 6 subjective jis mein aik hi coding i or wo b handout se hi or last question tha k keyboard cpu se kesy interact kar k interupt generate karta hai ... diagram k sath or abrevation sub yad karin objective mein bth hi question thy aberivation se mutaliq or ziada concetration subjective pe rakihin coding ka itna nahi aea paper mein

Total 26 Questions...

20 mcsqs are from that file which i sent u yesterday...almost all mcqs..

Then 21st question is the Write the base addresses of LPTs. Sol.

LPT1=40:08, LPT2=40:0A, LPT3=40:0C, LPT4=40:0E

22nd is the abriviations of the internal registers of UARTS e.g THR,RBR etc

23rd What is the value of LEDs (from last lecture)

24th i forgot same from the last lecture about LED.

25th is a 5 marks programm.

26th is the diagram and explaination of the STATUS REGISTER A of the RTL.

Q (5 marks)

Explain the usage of XON and XOFF is software based flow control Ans (Page # 158, lec # 17)

O

Write a function that will read the status of COM Port and return the modem line status is a unsigned int. COM port number will be passed as parameter.

Q Write down the purpose of int 12H and int 15H/88H

Ans: int 12H: used for memory interface

int 15H/88H return = No. of kb above 1 MB

 \cap

Write down the detail of the Service (00,01,02) of int 17H which is used in printer.

Ans: 00: Display characters

01 : Initialze Printer

02: Request printer.

some questions of Another Paper.

Q (2 Marks) write stands for THR transmitter holding register RBR receiver buffer register DLL (band rate divisor) low DLM (band rate divisor) high

Q

write stands for.

DSR Data set ready DTR Date terminal ready RTS ready to send CTS clear to send

Q#4:-

- a. Write down three differences between Logical Sector Number (LSN) and Logical Block Addressing (LBA).
- b. What is meant by polling mode in communication between software and UART and what is its disadvantage as compared to interrupt mode. [max 5 line answer]

Q#5:-In IRQ2 and IRQ3 which one has the highest priority?

- Can't be determined
- Both have same priority
- IRO3
- IRQ2

Q#6:-Extended memory is available if the processor is of the type

- None of the given choices
- All of the given choices
- XT
- **AT**

O#7:-In NTFS, boot sector is stored at

- First and 6th sector
- First and Last sector

- Only at Last sector
- Only at First sector

Q#8:-DMA driven IO is the technique used for performing IO

- All of the given choices
- By transferring the data directly from IO port to processor and vice versa
- By using the processor to perform an IO routine only when data for IO operation is available.
- By keeping the processor tied up either checking for the possibility of an IO operation or performing the IO operation

Q#9:-A full duplex communication system is to be implementing using a PPI (peripheral programmable interface). By the virtue of the printer interface provided by the standard PCs the unit of data transfer for such communication will be

- · A double word
- · A word
- A byte
- · A nibble

what is a Descriptor 2marks

waht is a segment memory and write its attribute 5marks

what size of enteries of GDT,LDT and IDT 3marks

what is the contiguous Memory Management

waht is FAT12 and 32 entries size 2marks

IN NTFS, the FAT and root directory has been replaced by 2marks

write the aotonmy of NTFS 5marks

redundant

Q # 1 [Markes:5]

Write down the structure of segment register in protected modes?

Q # 2 [Markes:5]

Write down the anatomy of NTFS based file system?

Q # 3 [Markes:5]

Find the root directory sector where reserved sectors = 1 and sector per FAT = 9. Use appropriate assumption where needed.

Q # 4 [Markes:3]

How many maximum root directory entries are possible in FAT 12 & FAT 16?

Q # 5 [Markes:3]

What is the CHS and LBA address of MBR?

Q # 6 [Markes:3]

Write down the names of three different states of viruses.

Q # 7 [Markes:3]

How contents of small and large files are managed in MFT?

Q # 8 [Markes:2]

What is the segmentation is context of non contiguous memory management system?

Q # 9 [Markes:2]

Write down the major enhancement of FAT32 comparing to FAT12 and 16.

Q # 10 [Markes:2]

Write down the purpose of interrupt 12H and interrupt 15H/88H.

Q # 11 [Markes:2]

For what he purpose services are used Interrupt

1AH /06

1AH /07

1AH/09

Single Transfer in DMA (2 marks)	
what kind of data send to the keyboard (2 marks)	
Undocumented Services (2marks)	
Highest IDE capacity biosdisk() (2marks)	
In NTFS, FAT32 we replace the root directories with	?(2marks)
hand out Page#64 (3marks)	`
Multiple loading will leave redundant	
copies in memory	
answer given below:-	
int flag;	
flag = 1;	
keep(0,1000);	
if (flag==1)	
Make TSR	
else	
exit Program	

logical to physical address translation? (3marks) What is MFT? (3marks) what is the contiguous Memory Management (3marks) what size of enteries of GDT,LDT and IDT (3marks)

Differenciate b/W LSN and LBA (5marks) anatomy of an NTFS (5 marks) write the step of Virus Detection (5marks)