University of Mumbai Examination June 2021

Examinations Commencing from 1st June 2021

Program: **Computer Engineering**Curriculum Scheme: Rev2019
Examination: SE Semester IV

Course Code: <u>CSC405</u> and Course Name: <u>Microprocessor</u>

Time: 2 hour Max. Marks: 80

Q1.	Choose the correct option for following questions. All the Questions are compulsory and carry equal marks
1.	In protected mode of 80386, the VM flag is set by using
Option A:	IRET instruction or task switch operation
Option B:	IRET instruction
Option C:	Task switch operation
Option D:	NOP
2.	The instructions that are used for reading an input port and writing an output port respectively are
Option A:	MOV, XCHG
Option B:	MOV, IN
Option C:	IN, MOV
Option D:	IN, OUT
3.	While CPU is executing a program, an interrupt exists then it
Option A:	follows the next instruction in the program
Option B:	jumps to instruction in other registers
Option C:	breaks the normal sequence of execution of instructions
Option D:	stops executing the program
4.	8086 can access up to memory.
Option A:	512KB

Option B:	1MB
Option C:	2MB
Option D:	256KB
5.	Because of Pentium's superscalar architecture, the number of instructions that are executed per clock cycle is
Option A:	1
Option B:	2
Option C:	3
Option D:	4
6.	The paging unit is enabled only in
Option A:	virtual mode
Option B:	addressing mode
Option C:	protected mode
Option D:	Real Mode
7.	In 8257 register format, the selected channel is disabled after the terminal count condition is reached when
Option A:	Auto load is set
Option B:	Auto load is reset
Option C:	TC STOP bit is reset
Option D:	TC STOP bit is set
8.	All the functions of the ports of 8255 are achieved by programming the bits of an internal register called
Option A:	data bus control
Option B:	read logic control
Option C:	control word register
Option D:	Status Register

Option A: set the ISR Option B: reset the ISR Option C: set the INTR 10. For a single task in protected mode, the 80386 can address the virtual memory of Option A: 32 GB Option A: 32 TB Option D: 64 TB 11. The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option A: decrease of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division Option D: Virtual memory	9.	When non-specific EOI command is issued to 8259A it will automatically	
Option C: set the INTR Option D: reset the INTR 10. For a single task in protected mode, the 80386 can address the virtual memory of Option A: 32 GB Option B: 64 MB Option C: 32 TB Option D: 64 TB 11. The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option B: Paging Option C: memory division	Option A:	set the ISR	
Option D: reset the INTR 10. For a single task in protected mode, the 80386 can address the virtual memory of Option A: 32 GB Option B: 64 MB Option C: 32 TB Option D: 64 TB 11. The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option B: Paging Option C: memory division	Option B:	reset the ISR	
10. For a single task in protected mode, the 80386 can address the virtual memory of Option A: 32 GB Option B: 64 MB Option C: 32 TB Option D: 64 TB 11. The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option B: Paging Option C: memory division	Option C:	set the INTR	
Option A: 32 GB Option B: 64 MB Option C: 32 TB Option D: 64 TB 11. The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option B: paging Option C: memory division	Option D:	reset the INTR	
Option A: 32 GB Option B: 64 MB Option C: 32 TB Option D: 64 TB 11. The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option B: paging Option C: memory division			
Option B: 64 MB Option C: 32 TB Option D: 64 TB 11. The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	10.	For a single task in protected mode, the 80386 can address the virtual memory of	
Option C: 32 TB Option D: 64 TB 11. The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option A:	32 GB	
Option D: 64 TB The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option B:	64 MB	
11. The recurrence of the numerical values or constants in a program code is reduced by Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option C:	32 TB	
Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option D:	64 TB	
Option A: EQU Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division			
Option B: ASSUME Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	11.		
Option C: LOCAL Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option A:	EQU	
Option D: LABEL 12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option B:	ASSUME	
12. The hyperthreading technology automatically involves the Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option C:	LOCAL	
Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option D:	LABEL	
Option A: decrease of die area Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division			
Option B: increase of die area Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	12.	The hyperthreading technology automatically involves the	
Option C: decrease of die area to half Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option A:	decrease of die area	
Option D: increase of die area to half 13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option B:	increase of die area	
13. The 80386 enables itself to organize the available physical memory into pages, which is known as Option A: segmentation Option B: Paging Option C: memory division	Option C:	decrease of die area to half	
is known as Option A: segmentation Option B: Paging Option C: memory division	Option D:	increase of die area to half	
is known as Option A: segmentation Option B: Paging Option C: memory division			
Option B: Paging Option C: memory division	13.		
Option C: memory division	Option A:	segmentation	
	Option B:	Paging	
Option D: Virtual memory	Option C:	memory division	
	Option D:	Virtual memory	

14.	The number of debug registers that are available in 80386, for hardware debugging and control is	
Option A:	2	
Option B:	4	
Option C:	8	
Option D:	16	
15.	The instruction, JMP 5000H:2000H;	
	is an example of	
Option A:	intrasegment direct mode	
Option B:	intrasegment indirect mode	
Option C:	intersegment direct mode	
Option D:	intersegment indirect mode	
16.	The salient feature of Pentium is	
Option A:	superscalar architecture	
Option B:	superpipelined architecture	
Option C:	superscalar and superpipelined architecture	
Option D:	multiple instruction issue	
17.	The speed of integer arithmetic of Pentium is increased to a large extent by	
Option A:	on-chip floating point unit	
Option B:	superscalar architecture	
Option C:	4-stage pipelines	
Option D:	instruction cache	
18.	For 8086 microprocessor, the stack segment may have a memory block of a maximum of	
Option A:	32K bytes	
Option B:	64K bytes	

Option C:	16K bytes	
Option D:	128K bytes	
19.	Which of the following is not a module of Pentium 4 architecture?	
Option A:	front end module	
Option B:	execution module	
Option C:	control module	
Option D:	Memory subsystem module	
20.	The type of the interrupt may be passed to the interrupt structure of CPU from	
Option A:	interrupt service routine	
Option B:	Stack	
Option C:	interrupt controller	
Option D:	Segments	

Q2	Solve any Four out of Six 5 marks each
A	Explain different types of Interrupts? Explain Interrupt Vector table for 8086
В	Draw and explain the internal block diagram of 8257? How DMA operations are performed?
С	Explain what is Branch Prediction Logic in Pentium? Explain working of Branch Prediction with suitable diagram?
D	Compare the 8086, 80386, Pentium Processor.
Е	Draw and explain the internal architecture of 80386 microprocessor?
F	Explain the operating modes of 80386?

Q3.	Solve any Two Questions out of Three 10 marks each
A	Explain the internal architecture of 8086 microprocessor? Differentiate the functioning of Minimum mode and Maximum mode?
В	Write an assembly language program to find the largest number from an unordered array of 8-bit numbers?
С	Interface 32K word of memory to 8086 microprocessor system. Available memory chips are 16K*8 RAM. Use suitable decoder for generating chip logic.