Computer and Systems Engineering Department Junior Electrical Engineering (Computer & Electronics & Power)

Time allowed: 2 Hrs.

Spring 2021 INTRODUCTION TO EMBEDDED SYSTEMS **Maximum Marks: 60 Marks** The Exam Consists of 60 Questions in 12 Pages. 1 / 12 تعليمات هامة حيازة التيلفون المحمول مفتوحا داخل لجنة الأمتحان يعتبر حالة غش تستوجب العقاب وإذا كان ضرورى الدخول بالمحمول فيوضع مغلق في الحقائب. لا يسمح بدخول سماعة الأذن أو البلوتوث. Power: mark Exam Model as A Comp & Comm: mark Exam Model as B الايسمح بدخول أي كتب أو ملازم أو أوراق داخل اللجنة والمخالفة تعتبر حالة غش For each of the following 60 multiple choice questions (MCQs), select ONLY the ONE correct answer. Mark your choice on the answer bubble sheet. [The 60 MCQs are equal in weight] How many general-purpose registers do ARM Cortex-M processors have? A) 10 D) 15 B) 11 C) 13 Which register is used to point to the next instruction to be fetched in ARM Cortex-M processors? A) R13 B) R14 C) R15 D) R16 3. Which register is used to store the return address in ARM Cortex-M processors? A) R13 B) R14 C) R15 D) R16 Which register is the stack pointer in ARM Cortex-M processors? A) R13 B) R14 C) R15 D) R16 5. Which PSR flag in ARM Cortex-M processors indicates a negative result? A) Z flag B) N flag C) C flag D) V flag Which PSR flag in ARM Cortex-M processors indicates an unsigned overflow? A) Z flag B) N flag C) C flag D) V flag 7. Which PSR flag in ARM Cortex-M processors indicates a signed overflow? D) V flag A) Z flag B) N flag C) C flag 8. Which PSR flag in ARM Cortex-M processors indicates a zero result? A) Z flag B) N flag D) V flag C) C flag 9. What is the size of the Flash ROM in the TM4C microcontroller? A) 32 KB B) 64 KB C) 128 KB D) 256 KB 10. Which bus is connected to the Data RAM in ARM Cortex-M processors? A) Advanced High-perf Bus (AHB) B) DCode bus C) ICode bus D) System bus 11. Which bus(s) is(are) connected to the Instructions Flash ROM in ARM Cortex-M processors? A) DCode bus B) ICode bus C) System bus D) Answers (A) and (B) 12. A serial communication channel that does not have a clock signal is said to be A) Asynchronous B) Parallel C) Synchronous D) UART 13. The letter A in UART stands for A) Accumulator B) ASCII C) Asymmetric D) Asynchronous

Course Code: CSE 211

Spring 2021 Course Code: CSE 211 Time Allowed: 2 Hrs.

INTRODUCTION TO EMBEDDED SYSTEMS

The Exam Consists of 60 Questions in 12 Pages.

2/12

Q14-Q24: The figure to the right shows the connection between a water tank and its level Controller. The controller has two inputs: Upper-Level Sensor (U) and Lower-Level Sensor (L), which sense the level of the water inside the tank. Both sensors are connected through signal conditioning circuits to output logic high/low voltage levels. Controller output (P) is used to control a water pump. ON (Green) and ALARM (Red) LED indicators are used to show the state of the pump. The controller runs PROG1 (on the next page) on a TM4C microcontroller. The pump should be turned on (by applying a logic high on signal

P), if the water level in the tank is below the low level until reaching the upper level, then it is turned off until the water level drops again below the lower level. If it happens that the pump is on for a specific time duration without having the water reaching the upper level, the pump is turned off and the ALARM LED is switched on for a specific duration. Then, the pump is switched on again (with ALARM LED off), continuing as normal.

14. In PROG1, line 1, constant CONST1 (used to reach the ALARM LED through PF1), should be

14. III NOO1, line 1, constant const1 (used to reach the ALANN LLD through 111), should be					
A) 0x01	B) 0x02	C) 0x03	D) 0x04		
15. In PROG1, line 2, constant CONST2 (used to reach the water pump through PF2), should be					
A) 0x01	B) 0x02	C) 0x03	D) 0x04		
16. In PROG1, line 3, cons	tant CONST3 (used to reach	the ON LED through PF3),	should be		
A) 0x01	B) 0x04	C) 0x06	D) 0x08		
17. In PROG1, line 5, cond	ition C1 (used to switch pu	mp states from PUMP_OFF	to PUMP_ON) should be		
A) !current_L && !old_L	B) !current_L && old_L	C) current_L && !old_L	D) current_L && old_L		
18. In PROG1, line 8, cond	18. In PROG1, line 8, condition C2 (used to switch pump states from PUMP_ON to PUMP_OFF) should be				
A) !current_U && !old_U	A) !current_U && !old_U B) !current_U && old_U C) current_U && !old_U D) current_U && old_U				
19. In PROG1, line 9, condition C3 (used to switch pump states from PUMP_ON to PUMP_ALARM) should be					
A) !current_L && on_state_counter>COUNTER_TH) B) !current_U && on_state_counter>COUNTER_TH)					
C) current_L && on_state_counter <counter_th) &&="" current_u="" d)="" on_state_counter<counter_th)<="" td=""></counter_th)>					
20. In PROG1, line 13, condition C4 (used to switch pump states from PUMP_ALARM to PUMP_ON) should be					
A) current_U==1 B) old_U==0 C) on_state_counter <counter_th d)="" on_state_counter="">COUNTER_TH</counter_th>					
21. In PROG1, line 6, V1, V2, V3 (used to set pins values) should be					

A) OFF, OFF, OFF B) OFF, OFF, ON C) OFF, ON, OFF D) ON, OFF, OFF

22. In PROG1, line 11, V4, V5, V6 (used to set pins values) should be

A) OFF, OFF, OFF B) OFF, ON, ON C) ON, ON, OFF D) ON, OFF, ON

23. In PROG1, line 14, V7, V8, V9 (used to set pins values) should be

A) OFF, OFF, OFF B) OFF, ON, ON C) ON, ON, OFF D) OFF, OFF, ON

24. In PROG1, line 19, statement <S1> (used to get pins values) should be

A) return ((GPIO_PORTF_DATA_R PIN)<0);	B) return ((GPIO_PORTF_DATA_R&PIN)>0);
C) return ((GPIO_PORTF_DATA_R PIN)==0);	D) return ((GPIO_PORTF_DATA_R&PIN)<0);

Spring 2021 Course Code: CSE 211 Time Allowed: 2 Hrs.

INTRODUCTION TO EMBEDDED SYSTEMS

The Exam Consists of 60 Questions in 12 Pages. 3 / 12

```
PROG1 Q14-Q24
 #define L PIN
 0x01U
 // PF0 is connected to Lower-Level (L) sensor
 #define ALARM LED PIN <CONST1>
 // PF1 is connected to ALARM LED (Red)
 #define P PIN
 <CONST2>
 // PF2 is connected to water pump
 3
 #define ON LED PIN
 <CONST3>
 // PF3 is connected to ON LED (Green)
 #define U PIN
 // PF4 is connected to Upper-Level (U) sensor
 0x10U
 #define COUNTER TH
 100000
 // Threshold counter value
 #define PUMP_OFF
 #define PUMP ON
 1
 2
 #define PUMP ALARM
 #define ON
 1
 #define OFF
 0
 void Controller Init(void);
 void Set PIN(unsigned char, unsigned char);
 unsigned char Get PIN(unsigned char);
 int main(void){
 unsigned char old_L, old_U; current_L, current_U, state;
 unsigned long on_state_counter;
 Controller Init();
 state=PUMP OFF;
 on state counter=0;
 for(;;){
 current L=Get PIN(L PIN); current U=Get PIN(U PIN);
 if (state==PUMP OFF){
 5
 if (<C1>) state=PUMP ON;
 6
 Set PIN(P PIN,V1); Set PIN(ON LED PIN,V2); Set PIN(ALARM LED PIN,V3);
 7
 } else if(state==PUMP ON){
 8
 if (<C2>) state=PUMP OFF;
 9
 if (<C3>){state=PUMP ALARM; on state counter=0;}
10
 if(!current_L) on_state_counter+=1;
11
 Set PIN(P PIN, V4); Set PIN(ON LED PIN, V5); Set PIN(ALARM LED PIN, V6);
 } else if(state==PUMP_ALARM){
12
 on state counter+=1;
13
 if (<C4>){state=PUMP_ON; on_state_counter=0;}
14
 Set PIN(P PIN, V7); Set PIN(ON LED PIN, V8); Set PIN(ALARM LED PIN, V9);
 old_L=current_L; old_U=current_U;
15
 }
 void Controller Init(void){
 SYSCTL RCGCGPIO R |= 0x00000020;
 // Activate PORTF
 while((SYSCTL PRGPIO R&0x00000020)==0);
17
 GPIO PORTF DIR R = 0x0E; GPIO PORTF PUR R = 0x11; GPIO PORTF DEN R = 0x1F;
18
 unsigned char Get PIN(unsigned char PIN){
19
20
 void Set PIN(unsigned char PIN, unsigned char value){
 if (value) GPIO_PORTF_DATA_R |= PIN;
 else GPIO_PORTF_DATA_R &= ~PIN;
21
```

Computer and Systems Engineering Department, Junior Electrical Engineering (Computer & Electronics & Power)

Spring 2021 Course Code: CSE 211 Time Allowed: 2 Hrs.

INTRODUCTION TO EMBEDDED SYSTEMS

The Exam Consists of 60 Questions in 12 Pages. 4 / 12

PR	OG2 Q25—Q32					
110	void UART_Init(void	١٠				
1	void UART_OutChar					
2		_R&0x0020) != 0);				
	UARTO DR R = da					
	UARTO_DR_R = u	ala,				
3	int main(void){					
3	UART_Init();					
	for(;;){					
4	UART_OutCha	r/ < C1 > \.				
4	}	I(<c1>),</c1>				
5	1					
	void UART_Init(void	\\$				
	_ :	n RT_R = 0x00000001	1.			
	-	O_R = 0x000000001				
6	UARTO_CTL_R &=		,			
	UARTO_IBRD_R=4					
	UARTO_FBRD_R=					
7	UARTO LCRH R=					
8	UARTO CTL R=0x	•				
9	GPIO_PORTA_AF	•				
			A DOT! D 0 0EFFEFF00	·\ · · · · · · · · · · · · · · · · · ·	1.1.	
10			A_PCTL_R &0xFFFFFF00)+UXUUUUU.	11;	
11	GPIO_PORTA_DE					
12	GPIO_PORTA_AM	1SEL_R &= "UXU3;				
13	}					
25.	In PROG2, if bus clock	frequency is 80 MH	Iz, the approximate bau	ıd rate, in b	its per s	econd, is
Δ),	1,600	B) 9,600	C) 19,200		D) 115	200
26.			nd noting that the UART	_		
	no parity and one sto	p bit, the approxima	ate frequency, in Hz, of t	the signal g	enerated	d on serial output is
A) :	9,600	B) 28,800	C) 57,600		D) 115	,200
27	In DDOC2 if aC15 in li	no 4 is set to 0vF0 as	ad nating that the LIADT	is sonfigur	od + o b o	adla O bit data with
27.			nd noting that the UART	_		
	no parity and one sto	p bit, the approxima	ite frequency, in Hz, of t	the Signal g	enerated	on serial output is
A) .	57,600	B) 11,520	C) 115,200		D) 1,15	52,000
28.	In PROG2, the functio	nality of line 2 is to	wait until			
A) a	new input is availabl	e B) receive	buffer is not empty	C) RXFE is	0	D) TXFF is 0
29.	In PROG2, the functio	nality of line 2 can b	pe described as			
A)	ousy-waiting	B) echoing	C) inspection		D) revi	ewing
	In PROG2, the UART i					
A)	ine 7	B) Line 8	C) Line 9		D) Line	e 10
31.	In PROG2, the UART i	s enabled in				
A)	ine 7	B) Line 8	C) Line 9		D) Line	2 10
32.	In PROG2, the UART i	s configured to have	no parity in			
A)	ine 7	B) Line 8	C) Line 9		D) Line	e 10

Computer and Systems Engineering Department, Junior Electrical Engineering (Computer & Electronics & Power)

Spring 2021	Course Code: CSE 211	Time Allowed: 2 Hrs.
	INTRODUCTION TO EMBEDDED SYSTEMS	
The Exam Consists of 60 Questions in 12 Pages.		5 / 12

Q33—Q38: The following figure illustrates the linear relationship between the input wave to a servo motor and the angle the motor rotates to. The servo motor controller runs PROG3 below on a TM4C microcontroller. Some statements in PROG3 are not in the right order.


```
PROG3 Q33-Q38
 #define MOTOR PIN
 0x02U
 #define ON
 1
 1
 #define OFF
 0
 #define PERIOD MS
 20
 // Period of the input wave to the servo motor
 void Controller Init(void);
 void delay ms(<T1> v);
 void Set PIN(unsigned char, unsigned char);
 float angle_2_time(unsigned char);
 unsigned char Angles_Array []={00,45,90,180};
 2
 int main(void){
 int i:
 <T1> delay time; unsigned char angle;
 Controller_Init();
 for(;;){
 for (i=0;i<4;i++){
 3
 delay_time=PERIOD_MS-delay_time; delay_ms(delay_time);
 4
 delay_time=angle_2_time(angle); delay_ms(delay_time);
 5
 Set PIN(MOTOR PIN,OFF);
 6
 angle=Angles_Array[i];
 7
 Set PIN(MOTOR PIN,ON);
 8
 }
 <T1> angle_2_time(unsigned char angle){
10
 return (<E1>);
11
12
 void delay ms(<T1> v){
13
 unsigned long i=0;
14
 unsigned long d=v*(<S1>);
 while(i<d) i++;
15
 void Set_PIN(unsigned char PIN, unsigned char val){
 if (val) GPIO_PORTF_DATA_R |= PIN;
 else GPIO_PORTF_DATA_R &= ~PIN;
 }
 void Controller Init(void){
16
 SYSCTL RCGCGPIO R |= 0x00000020;
 // Activate PORTF
 while((SYSCTL_PRGPIO_R&0x00000020)==0);
 GPIO_PORTF_DIR_R=0x0E;
 // PFO and PF4 as input and PF3-1 as output
 GPIO_PORTF_PUR_R=0x11;
 // Enable pull-up on PFO and PF4
 GPIO_PORTF_DEN_R=0x1F;
 // Enable digital I/O on PF4-0
```

Computer and Systems Engineering Department, Junior Electrical Engineering (Computer & Electronics & Power)

Spring 2021 Course Code: CSE 211 Time Allowed: 2 Hrs.

INTRODUCTION TO EMBEDDED SYSTEMS

The Exam Consists of 60 Questions in 12 Pages. 6 / 12

33. In PROG3, line 10, equation <E1> (used to convert an angle to input pulse duration in ms) should be

A) 1-angle*(1.0/180) B) 1+angle*(2.0/360) C) 1+angle*(1/180) D) 1+angle*(2.0/180)

34. In PROG3, if the input pulse duration is 1.75 ms, the angle the motor will rotate to will be

35. In PROG3, block lines 2 and lines 9 and 12, datatype <T1> should best be set to

A) int B) unsigned int C) long D) float

36. In PROG3, if the controller uses a 16-MHz clock, function delay_ms(1.0) is called to insert a 1-ms delay, and a single loop iteration at line 15 takes 5 cycles, integer value <\$1> in line 14 should be

A) 80 B) 800 C) 1600 D) 3200

37. In PROG3, assume that <S1> is set as in the previous question and that the loop at line 15 is changed so that a single iteration takes 6 cycles instead of 5. If function delay_ms(1.5) is called to produce a 1.5-ms pulse to have the motor rotate 90°, the actual angle the motor will rotate to will be

A) 36° B) 91° C) 95° D) 144°

38. In PROG3, the correct order for lines 3—7 should be

A) 6-7-3-5-4 B) 6-7-4-5-3 C) 7-6-4-5-3 D) 6-5-4-7-3

Q39—Q44: Four TM4C microcontrollers are connected in a ring using UART, as shown in the figure to the right. The transmitter line of one microcontroller is connected to the receiver line of its neighbor to form a ring. Each microcontroller defines a unique address for itself using two dip switches connected to PFO (least bit) and PF4. Exchanged messages consist of 3 characters; first character defines the sender address; second one defines the receiver address; and the third defines the receiver LED state to set to. As an example, if microcontroller 0 wants to switch on the LED on microcontroller 2, the message will be "021" and to switch it off, the

message should be "020". When receiving a message, a microcontroller checks the second character, if it matches its address, then the microcontroller should apply the received setting to its LED; otherwise, the microcontroller forwards the message to its neighbor. If a message comes back to its sender that means that the receiver address does not match any microcontroller on the ring and that message should be dropped. PROG4 (on the next page) is running on each microcontroller. In PROG4, each microcontroller tries to switch its LED ON through the ring connection. Some statements in PROG4 are not in the right order.

39. In PROG4, line 2, expression <E1> (used to get the microcontroller own address should be

A) A0+A1	B) A0*2+A1	C) A0*2+A1*4	D) A0+A1*2
40. In PROG4, lines 3 and	6, <x> should be</x>		
A) 0	B) '0'	C) 1	D) '1'

41. In PROG4, line 5, assuming that <X> is set as in the previous question, condition <C1> should be

A) RecAdd==myAdd+<X> B) RecAdd!=myAdd+<X> C) TranAdd==myAdd+<X> D) TranAdd!=myAdd+<X>

42. In PROG4, line 8, assuming that <X> is set as in the previous question, condition <C2> should be

A) RecAdd==myAdd+<X> | B) RecAdd!=myAdd+<X> | C) TranAdd==myAdd+<X> | D) TranAdd!=myAdd+<X>

Computer and Systems Engineering Department, Junior Electrical Engineering (Computer & Electronics & Power)

		•
Spring 2021	Course Code: CSE 211	Time Allowed: 2 Hrs.
INTRODUC	CTION TO EMBEDDED SYSTEMS	
The Exam Consists of 60 Questions in 12 Pa	ges.	7 / 12

43. In PROG4, the functionality of line 14 is to wait until

```
A) a new input is available B) receive buffer is not empty C) RXFE is 0 D) TXFF is 0
```

44. In PROG4, the correct order for lines 9—11 should be

```
A) 11-10-9 B) 10-11-9 C) 9-11-10 D) 10-9-11
```

```
PROG4 Q39-Q44
 0x01U
 // PFO is connected to a switch
 #define GPIO_PF0_M
 #define GPIO_PF4_M
 0x10U
 // PF4 is connected to a switch
 #define GPIO_PF1_M
 0x02U
 // PF1 is connected to a LED
 #define ON
 #define OFF
 0
 void Controller Init(void);
 unsigned char Get_PIN(unsigned char PIN);
 void Set_PIN(unsigned char PIN, unsigned char val);
 void UART_Init(void);
 void UART_OutChar(char data);
 char UART_InChar(void);
 int main(void){
 unsigned char TranAdd, RecAdd, LED_state;
 unsigned char A0, A1, myAdd;
 Controller Init();
 UART_Init();
 A0=Get PIN(GPIO PFO M);
 A1=Get PIN(GPIO PF4 M);
 2
 myAddress=<E1>;
 UART OutChar(myAdd+<X>);
 3
 UART_OutChar(myAdd+<X>);
 UART OutChar(ON+<X>);
 for(;;){
 TranAdd=UART_InChar();
 4
 RecAdd=UART_InChar();
 LED_state=UART_InChar();
 5
 if (<C1>){
 if (LED state==ON+<X>) Set PIN(GPIO PF1 M, ON);
 6
 else Set_PIN(GPIO_PF1_M, OFF);
 7
 } else{
 8
 if (<C2>){
 9
 UART OutChar(TranAdd);
10
 UART OutChar(LED state);
11
 UART_OutChar(RecAdd);
 }
12
 }
13
 char UART_InChar(void){
14
 while((UARTO FR R&0x0010) != 0);
 return((char)(UARTO_DR_R&0xFF));
15
 void UART_OutChar(char data){
 while((UARTO_FR_R&0x0020) != 0);
16
 UARTO_DR_R = data;
```

	,	
Spring 2021	Course Code: CSE 211	Time Allowed: 2 Hrs.
INTRO	DDUCTION TO EMBEDDED SYSTEMS	
The Exam Consists of 60 Questions in 1	2 Pages.	8 / 12

على طلبة قسم <u>قوى</u> الإجابة على الأسئلة 45—60 فى الصفحات 8—9 فقط. على طلبة قسم <u>حاسبات</u> وطلبة قسم <u>إتصالات</u> الإجابة على الأسئلة 45—60 فى الصفحات 10—12 فقط.

PRC	G5: Q45—Q48	سؤال مخصص لطلبة قسم <u>قوى</u> فقط.
1	#include <stdio.h></stdio.h>	
2	int main(){	
3	int i, j, temp;	
4	int a[4] = {10,2,0,14};	
5	for(i = 0; i<4; i++){	
6	for(j = i; j<4; j++){	
7	if(a[j] = a[i]){	
8	a[i] = a[j];	
9	}	
10	}	
11	}	
12	for(i = 0; i<4; i++) printf("%d-",a[i]);	
13	}	

45. In PROG5, to sort the array faster, line 6 should be:

```
A) for(j = i+1; j<4; j++){ B) for(j = i-1; j<4; j++){ C) for(j = 1; j<4; j++){ D) for(j = 0; j<4; j++){
```

46. In PROG5, line 7, condition is not correct and it should be:

	- 1		
A) a[j]!=a[i]	l B) alil>alil	I C\ alil==alil	I D) alilzalil
A) a !-a	D) a[J]/a[I]	C) a[]]a[i]	D) a[j] <a[i]< th=""></a[i]<>

47. In PROG5, line 8 is not correct and it should be:

A) a[j]	= a[i]; a[j] = temp; temp = a[i];	B) temp = a[i]; a[i] = a[j]; a[j] = temp;
C) tem	p = a[i]; a[j] = a[i]; a[j] = temp;	D) a[j] = temp; temp = a[i]; a[i] = a[j];

48. In PROG5, after fixing the program, how many times will line 7 be executed?

Q49—Q55: PROG6 is used to drive a stepper motor with 200 steps/rotation. The clockwise rotation is achieved by applying the code 5,6,10,9. The motor is connected to PORTD. Motor rotation direction is selected based on a switch connect to bit 0 of PORTF (PF0), which when set to 1 enables a clockwise rotation.

PRC	0G6 Q49—Q55		سؤال مخصص لطلبة قسم <u>قوى</u> فقط.
1	#define GPIO_PF0_M 0x01U	// PF	0 is connected to direction switch
	#define STEPPER GPIO_PORTD_DATA_R		
	void Controller_Init(void);	// Ini	tialize PORTF and PORTD
2	unsigned char SW_Input(void);	// Re	ad the state of PFO (switch)
	void delay1ms(long delay);	// Ad	ding a delay (unit is 1 ms)
	int main(void){		
_	unsigned char step_array[]={5,6,10,9};		
3	<pre>int current_index=0;</pre>		
	Controller_Init();		
4	for(;;){		
4	STEPPER=step_array[current_index];		
5	if (SW_Input()) <s1></s1>		
6	else <s2></s2>		
7	if(current_index<0) <s3></s3>		
8	if(current_index> <n>) <s4></s4></n>		
9	delay1ms(<x>);</x>		
10	}		
10	}		

AIN SHAMS UNIVERSITY, FACULTY OF ENGINEERING Computer and Systems Engineering Department, Junior Electrical Engineering (Computer & Electronics & Power)

Spring 2021	Co	urse Code: CSE 211	Time Allowed: 2 Hrs.		
INTRODUCTION TO EMBEDDED SYSTEMS					
The Exam Consists of 60 Que	estions in 12 Pages.		9 / 12		
49. In PROG6, the motor ste	p size is				
A) 1.8° B) 10°	C) 18°	D) 45°		
50. In PROG6, line 5, stateme	ent <s1> should be</s1>				
A) current_index -=1; B) current_index -=2;	C) current_index+=1;	D) current_index +=2;		
51. In PROG6, line 6, stateme	ent <s2> should be</s2>				
A) current_index -=1; B) current_index -=2;	C) current_index+=1;	D) current_index +=2;		
52. In PROG6, line 7, stateme	ent <s3> should be</s3>				
A) current_index=0; B) current_index=1;	C) current_index=2;	D) current_index=3;		
53. In PROG6, line 8, <n> sho</n>	ould be				
A) 0 B) 1	C) 2	D) 3		
54. In PROG6, line 8, stateme	ent <s4> should be</s4>				
A) current_index=0; B) current_index=1;	C) current_index=2;	D) current_index=3;		
55. In PROG6, line 9, in order	r to have a motor speed o	of 12 RPM, <x> should be</x>			
A) 6 B) 12	C) 25	D) 50		
		,			
Q56—Q60: PROG7 changes a	text from lower case to t	<u> </u>			
PROG7 Q56—Q60 1 #include <stdio.h></stdio.h>		<u>ي</u> فقط.	سؤال مخصص لطلبة قسم <u>قوع</u>		
2 void cap(char *p);					
3 int main(){					
4 char text[8]="Ain-Sha	ams";				
5 cap(text); printf("%s"	",text);				
6 }					
7 void cap(char *p){					
8 char v=0x41;					
9 while(p==0){ 10 if ((*p<'A') && (*p	\\!\!\\				
10 if ((*p<'A') && (*p 11 *p=(v);)> <u> </u>				
12 p++;					
13 }					
56. In PROG7, line 4 is not co	orrect and it should be:				
A) char text*[9]="Ain-Shams	".	B) char text&[8]="Ain-Sha	ms":		
C) char text[10]="Ain-Shams		D) char text&[9]="Ain-Sha			
57. In PROG7, given that ASCII of letter 'A' is 65 and ASCII of 'a' is 97, line 8 is not correct and it should be:					
A) char v=0x01; B) char v=0x10;	C) char v=0x20;	D) char v=0x30;		
58. In PROG7, line 9, condition		· · · · · · · · · · · · · · · · · · ·	,		
) *p=0	C) *p!=0	D) p!=0		
59. In PROG7, line 10, condit	· · · · · · · · · · · · · · · · · · ·				
A) (*p<='A') && (*p<='Z') B	B) (*p>='a') && (*p<='z')	C) (*p<='A') && (*p>='Z')	D) (*p<='a') && (*p<='z')		
60. In PROG7, after fixing the	e program as in previous	questions, line 11 is not co	rrect and it should be:		
A) *p =(v);) *p =~(v);	C) *p &=(v);	D) *p &=~(v);		

Computer and Systems Engineering Department, Junior Electrical Engineering (Computer & Electronics & Power)

Spring 2021	Course Code: CSE 211	Time Allowed: 2 Hrs.		
INTRODUCTION TO EMBEDDED SYSTEMS				
The Exam Consists of 60 Questions in 12 Pages. 10 / 12				

Q45—Q50: A display is connected to a microcontroller running PROG8 to display all UART output.

PRO	OG8: Q45—Q50	م إتصالات فقط.	سؤال مخصص لطلبة قسم حاسبات وطلبة قسم
1	void Controller_Init(void); void UART_Init(void); void UART_OutChar(char); void EnableInterrupts(void); int main(void){ Controller_Init(); UART_Init(); UART_OutChar('A'); for(;;); UART_OutChar('C');	// Configu // Send a	· · · · · · · · · · · · · · · · · · ·
	<pre>} void GPIOF_Handler(void){ UART_OutChar('B'); GPIO_PORTF_ICR_R=0x10;</pre>		
2	}		
3	void Controller_Init(void){ SYSCTL_RCGCGPIO_R = 0x00000020; while((SYSCTL_PRGPIO_R&0x00000020)) SYSCTL_RCGCGPIO_R = 0x000000020; GPIO_PORTF_DIR_R &= ~0x10; GPIO_PORTF_DEN_R = 0x10; GPIO_PORTF_IS_R &= ~0x10; GPIO_PORTF_IS_R &= ~0x10; GPIO_PORTF_IEV_R &= ~0x10; GPIO_PORTF_IEV_R &= ~0x10; GPIO_PORTF_ICR_R = 0x10; GPIO_PORTF_IM_R = 0x10;		// Activate PORTF // Activate clock for PORTF // Make PF4 a built-in button // Enable digital I/O on PF4 // Enable weak pull-up on PF4 // PF4 is edge-sensitive // PF4 is not both edges // PF4 falling edge event // Clear flag4 // Enable ARM interrupt on PF4
4	NVIC_PRI7_R=(NVIC_PRI7_R&0xFF00FFF NVIC_ENO_R=0x40000000;	·F) 0x00A00000;	// Priority 5 // Enable interrupt 30 in NVIC
5	EnableInterrupts(); }		// Enable interrupts
45.	In PROG8, the message displayed, if no actio	n occurs on PF4 af	ter resetting the microcontroller is
A) /	A B) AC	C) ACB	D) ABC
46.	In PROG8, the message displayed, if PF4 is ch	anged from zero t	o one after resetting the microcontroller
A) /	A B) AB	C) ACB	D) ABC
47.	In PROG8, the message displayed, if PF4 is ch	anged from one to	o zero after resetting the microcontroller
A) /	A B) AB	C) ACB	D) ABC
	In PROG8, the message displayed, if PF4 is chresetting the microcontroller is	nanged from one t	to zero then from zero to one again after
A) /	A B) AB	C) ACB	D) ABC
	In PROG8, assume line 2 is removed, the more from zero to one again after resetting the mi		if PF4 is changed from one to zero then
A) /	А В) АВ	C) ABB	D) ABBBBBBBto infinity
50.	In PROG8, assume line 4 is removed, the more from zero to one again after resetting the mi	essage displayed,	
A) /	А В) АВ	C) ABB	D) ABBBBBBBto infinity

Computer and Systems Engineering Department, Junior Electrical Engineering (Computer & Electronics & Power)

		•
Spring 2021	Course Code: CSE 211	Time Allowed: 2 Hrs.
INTR	ODUCTION TO EMBEDDED SYSTEMS	
The Exam Consists of 60 Questions in	12 Pages.	11 / 12

PRC)G9 Q51	-Q56	خصص لطلبة قسم <u>حاسبات</u> وطلبة قسم <u>إتصالات</u> فقط.	سؤال م		
	AREA WRITE_variables, DATA, READWRITE					
	a	space	4			
1	b	space	4			
	s_size s_b	•	12 s size ; Stack base address			
	3_0	space AREA	s_size ; Stack base address MYCODE, CODE, READONLY			
2		Idr	sp, =s_b			
3		add	sp, #s_size			
4		ldr	r0, =a			
5		mov	r4, #3			
6		str	r4, [r0]			
7		ldr	r1, =b			
8		mov	r4, #5			
9		str	r4, [r1]			
10 11		ldr ldr	r2, [r0] r3, [r1]			
12		add	r2, #1			
13		add	r3, #1			
14		bl	func			
15		b	stop			
16	func					
		push	{r2-r3}			
17		ldr	r2, [r0]			
18		ldr	r3, [r1]			
19 20		str str	r2, [r1] r3, [r0]			
21		рор	{r2-r3}			
		bx	lr			
22	stop					
		END				
51.	In PROG	9, the v	lue of r2 at the end of the program is			
A) 2	1		B) 3 C) 4 D) 5			
52. In PROG9, the value of r3 at the end of the program is						
A) 2) -		B) 4 C) 5 D) 6			
53. In PROG9, the content of variable a in memory before calling function func is						
A) 3	}		B) 4 C) 5 D) 6			
54.	In PROG	9, the c	ntent of variable a in memory after calling function func is			
A) 1			B) 3 C) 4 D) 5			
55.	In PROG	9, funct	on func is used to			
			s of registers r2 and r3 B) Swap the contents of registers r0 and r	1		
C) S	wap the	conten	s of variables a and b in memory D) Swap the contents of registers r0 and r	2		

A) s_b-8	B) s b+20	C) s_b+4	D) s_b+8

56. In PROG9, the value of SP after line 19 is

Computer and Systems Engineering Department, Junior Electrical Engineering (Computer & Electronics & Power)

Spring 2021	Course Code: CSE 211	Time Allowed: 2 Hrs.		
INTRODUCTION TO EMBEDDED SYSTEMS				
The Exam Consists of 60 Questions in 12	12 / 12			

PRC)G10 Q5	7—Q60		بات وطلبة قسم إتصالات فقط.	سؤال مخصص لطلبة قسم حاس	
		AREA	READ_variables, DATA, READONLY			
	Α	DCD	5			
1		AREA	WRITE_variables, DATA, READWRITE			
	Z	DCD	0			
		AREA	MYCODE, CODE, READONLY			
2		LDR	r0, =A			
3		LDR	r1, [r0]			
4		MOV	r2, #1			
5		CMP	r1, #0			
6		BLE	LOC2			
7	LOC1					
		MUL	r3, r2, r1			
8		MOV	r2, r3			
9		SUB	r1, r1, #1			
10		CMP	r1, #0			
11		BLE	LOC2			
12		В	LOC1			
13	LOC2					
		LDR	r4, =Z			
14		STR	r2, [r4]			
		END				
57.	57. In PROG10, the value of r1 after the first execution of line 9 is					
A) C)		B) 4	C) 5	D) 24	
58.	58. In PROG10, the value of r3 after the second execution of line 7 is					
A) C)		B) 1	C) 4	D) 20	
59.	59. In PROG10, the value of r1 after the execution of line 13 is					
A) C)		B) 1	C) 4	D) 5	

END of Exam

C) 130

D) 150

Exam Date: 23rd of June, 2021

Examination Committee

A) 100

Dr. Ashraf Salem, Dr. M. Watheq El-Kharashi, Dr. Mohamed Taher, and Dr. Ahmed M. Zaki.

60. In PROG10, the value of r2 after the execution of line 14 is

B) 120