Course Title: Microprocessor

Course no: CSC-153 Full Marks: 60+20+20 Pass Marks: 24+8+8

Nature of course: Theory (3 Hrs.) + Lab(3 Hrs.)

Course Synopsis: This course contains of fundamental concepts of computer

organization, basic 110 interfaces and Interrupt operations.

Goal: the course objective is to introduce the operation, programming and application of

microprocessor

Unit 1: Introduction (3 hrs)

- Definition of microprocessor and its application
- Evolution of microprocessor
- Von Neumann architecture
- Basic organization of microprocessor
- o Microprocessor: Arithmetic and logic unit (ALU), Control unit (CU), Registers
- o Memory
- o Input/Output
- o System bus: Data, Address and Control bus

Unit 2: Basic Computer Architecture (10 hrs)

- Sap-I architecture: Block diagram, and function of each block 2 hrs
 - o 8-bit "W" bus
 - o 4-bit program counter
 - o 4-bit memory address register (MAR)
 - o i6x8 bit memory
 - o 8-bit instruction register (IR)
 - o 8-bit accumulator
 - o 8-bit B register
 - o 8-bit adder-subtracter
 - o 8-bit output register
- SAP-I instructions 1 hr
 - o LDA, ADD, SUB, OUT, HLT
- Fetch and execution cycle of SAP-I instructions 2 hrs
 - o Fetch cycle: Address state, increment state, Memory state

1 hr

- o Execution cycle of LDA, ADD instructions
- Microprogram
 - o Micro instructions of SAP-1 instructions

• Architectural differences with SAP-I

• SAP-2 architecture: Block diagram and functions of each block

0.5 hr

2 hrs

- o Bidirectional registers
- o Flags
- Instruction sets 1.5 hrs

Unit 3: Instruction Cycle (3hrs)

- Instruction cycle, machine cycle and T states 1 hr o Machine cycle of 8085 microprocessor: Op-code fetch, Memory read, memory write, I/O read, I/O write, Interrupt
- Fetch and execute operation, timing diagram 1.5 hrs o Timing diagram of MOV, MVI, IN, OUT, LDA, STA
- Fetch and execute overlap 0.5hr

Unit 4: Intel 8085/8086/8088 (8 hrs)

- Intel 8085 microprocessor
- 4.5 hrs
- o Functional block diagram
- o Pin configuration
- o Description of each blocks: Registers, Flag, Data and address bus, Timing and control unit, Interrupts
- o Instructions- opcode and operands
- o Addressing modes
- o Instructions and data flow
- Intel 8086/8088 microprocessor

3.5 hrs

4.5 hrs

- o Functional block diagram of 8086 microprocessor and description of each block: Registers, Flags, Address and Data bus
- o Introduction to 8088 microprocessor and its block diagram
- o Comparison with 8085 microprocessor
- o Assembly instructions- mnemonic and operands
- o Addressing modes

Unit 5: Assembly Language Programming (9 hrs)

- Programming with Intel 8085 microprocessor
 - o Instruction format
 - o Instruction types: Data transfer, Arithmetic, Logic, Branching, Miscellaneous
 - o Simple sequence programs, Branching, Looping
- Programming with Intel 8086 microprocessor 4.5 hrs
 - o Assembly instruction format
 - o Mnemonics and Operands
 - o Macro assembler
 - o Assembling and linking
 - o Assembler directives, comments
 - o Instruction sets
- -Data transfer:- MOV, IN, OUT, LEA
- Arithmetic and logic:- ADD, SUB, INC, DEC, MUL, DIV, AND, OR,

XOR, NOT, CMP, DAA, AAA, ROR, RCR, ROL, RCL, SHL, SHR

- _Branching:- JMP, CALL, RET, LOOP
- Stack: PUSH, POP
- o INT 2Ih functions
- -O1H, 02H, 09H, OAH, 4CH
- o INT 10h functions
- OOH, O1H, 02H, 06H, 07H, 08H, 09H, OAH
- o Simple sequence programs, Branching, Looping

2

Unit 6: Basic I/O, Memory R/W and Interrupt Operations (6 hrs)

- Memory read/write, Input/output read/write operation in 8085 microprocessor based system 1 hr
- Direct memory access (DMA) 1.5 hrs
 - o Introduction, advantage and application
 - o DMA controller 8237 interfacing
- Interrupt 1 .5 hrs
 - o 8085 interrupt pins and interrupt priority
 - o Maskable and non-maskable interrupts
 - o Vector and polled
- *8259* operation 2 hrs
 - o Block diagram and explanation
 - o Priority modes and other features

Unit 7: Input/output Interfaces (6 hrs)

- Parallel communication introduction and applications 0.5 hr
- Serial communication 1.5 hrs
 - o Introduction and applications
 - o Introduction to Programmable Communication Interface 8251
 - o Basic concept of synchronous and asynchronous modes
- Simple I/O, strobe I/O, Single handshake I/O, double handshake 1/0 0.5 hr
- 8255A and its working 1.5 hrs
 - o Block diagram
 - o Modes of operation
 - o Control word
- RS-232: Introduction, pin configuration (9 pin and 25 pin) and function of each pin. Interconnection between DTE-DTE and DTE-DCE 1 hr
- Keyboard and display controller: Introduction to 8279 1 hr

References:

Ramesh S. Gaonkar, Microprocessor Architecture, Programming, and Applications with 8085, Prentice Hall

(For unit 1, 3, 4, 5, 6 and 7)

- 2. A. P. Malvino and J. A. Brown, Digital Computer Electronics, Tata McGraw Hill (For unit 2)
- 3. D. V. Hall, Microprocessors and **Interfacing** Programming and Hardware, McGraw Hill (For unit 4, 5, 6 and 7)
- 4. Peter Abel, **IBM PC** Assembly Language Programming, McGraw Hill (For unit 4 and 5)