EE443 - Embedded Systems

Exercise - 4

Programming Background

- **1.** Write the necessary instructions to perform the following operations without changing any other bit settings in an 8-bit SFR.
- a) Clear bit-0 of the SFR.
- **b)** Set bit-3 of the SFR.
- c) Toggle bit-7 of the SFR.
- d) Clear bit-4 and toggle bit-0 of the SFR.
- e) Set bit-0 and bit-7, and clear bit-2 of the SFR.

The microprocessor cannot access the individual bits in the SFR, but it can read/write the SFR contents and modify the accumulator using the following assembly instructions.

```
ReadSFR A, <SFRn>; Read from SFRn into accumulator
WriteSFR A, <SFRn>; Write accumulator contents into SFRn
And A, #0xNN; Bitwise immediate AND operation
Or A, #0xNN; Bitwise immediate OR operation
ExOr A, #0xNN; Bitwise immediate EXOR operation
```

2. Write the necessary **shift** and **addition** instructions that can replace the following multiplication and division operations.

```
Example: In order to calculate Dout = 3 * Din:
```

```
Dout = Din + (Din << 1); // Dout = Din + 2*Din;
```

- **a)** Dout = 6 * Din
- **b)** Dout = 5 * Din
- **c)** Dout = 10 * Din
- **d)** Dout = 1.5 * Din
- e) Dout = Din / 4
- f) Dout = Din / 1.6 (Hint: 1/1.6 = 0.625 = 0.5 + 0.125)
- **3.** What will be the contents of 16-bit Stack pointer, and the three 8-bit registers, A, B, C, after executing the following instructions?

```
PUSH A;
PUSH B;
PUSH C;
POP B;
POP A;
```

POP A,	
Initial Condition	Final value
SP = 0xFFFF	SP =
A = 0x35	A =
B = 0x77	B =
C = 0xA1	C =

4. Trace the following stack-related operations showing the hexadecimal values stored in program counter (PC), stack pointer (SP), and stack memory **after** execution of each instruction.

Code		Program	Stack	Stack Memory						
Addr.	Instruction	Counter	Pointer	FFFF	FFFE					FFF9
						D	С	В	Α	
	MainProg:									
		0A10	FFFF	??	??	??	??	??	??	??
	Load A, #0xAA;									
0A12	Call Sub1;									
0A15										
	Sub1:									
1B20	Push A;									
1B21	Load A, #0xBB;									
1B23	Call Sub2;									
1B26										
1B40	Pop A;									
1B42	Return;									
	Sub2:									
2C30	Push A;									
2C50	Pop A;									
2C52	Return;									

- **5.a)** What are the meanings of "*Little Endian*" and "*Big Endian*" byte orders for storing integer numbers in memory?
- **b)** Show the order of bytes stored in memory according to the "Little Endian" and "Big Endian" byte ordering schemes for the following integer numbers:

0x2255 (short integer or 2-byte integer)

0x0A1B2C3D (long integer or 4-byte integer)

c) Describe the problems that may come up when transmitting data between computers that use different byte ordering schemes.

6. Consider the following declarations:

```
long int M;
typedef struct
{ long int Count;
  char Nsmp;
  short int Period;
  short int Amplitude;
} WaveRecord;
WaveRecord WavePar;
WaveRecord *WavePtr;
unsigned char *BytePtr;
```

Identify if it is an address or data written to the left hand side in the following statements. Specify the number of bytes transferred as a result of each statement assuming 16-bit memory address.

400	diffing to bit memory address.		
		A or D	# bytes
a)	<pre>M = WavePar.Count;</pre>		
b)	<pre>M = (long int)WavePar.Period;</pre>		
c)	<pre>M = (long int)WavePtr->Period;</pre>		
d)	<pre>M = (long int)(*BytePtr);</pre>		
e)	<pre>BytePtr = (unsigned char *)(&M);</pre>		
f)	BytePtr = (unsigned char *)WavePtr;		
g)	*BytePtr = *(unsigned char *)WavePtr;		
h)	*(WaveRecord *)BytePtr = WavePar;		
i)	*(WaveRecord *)BytePtr = *WavePtr;		
j)	*WavePtr = WavePar;		
k)	WavePtr = &WavePar		
I)	<pre>WavePtr = (WaveRecord *)BytePtr;</pre>		
m)	<pre>WavePar = *(WaveRecord *)BytePtr;</pre>		
n)	*WavePtr = *(WaveRecord *)BytePtr;		
0)	*BytePtr = WavePar.Nsmp;		
p)	*BytePtr = WavePtr->Nsmp;		
q)	*BytePtr = (unsigned char)WavePtr->Period;		
r)	<pre>WavePar.Amplitude = (short int)M;</pre>		
s)	<pre>WavePtr->Amplitude = (short int)(*BytePtr);</pre>		
t)	*(long int *)BytePtr = (long int)WavePtr->Period;		

İYTE - Department of Electrical and Electronics Engineering

7. Trace the code segment given below showing the target address and the result written to target with each statement. Refer to the following symbol table to find the necessary addresses:

Symbol	Address			
M	0x1A00			
N	0x1A04			
LongPtr	0x1A08			
AnotherPtr	0x1A0A			

// Trace the following lines:	Target address	Result written
AnotherPtr = &LongPtr		
*AnotherPtr = &M		
M = 0;		
*LongPtr ++;		
LongPtr ++;		
*LongPtr = M;		