Giảng viên:	Ngày: 04-12-2023	Duyệt đề bởi:	Ngày: 04-12-2023	
(Chữ kí - Họ và Tên)		(Chữ kí - Họ và Tên)		
TS. Lê Trọng Nhân		PGS. TS. Phạm Quốc Cường		

ВК
Bách Khoa University (BKU)
Computer Science - Engineering

MID TERM EXAM		Học Kì/Năm	2 2023		
			Ngày	00-00-2023	
	Môn học	Microcontroller - Microprocessor			
	Mã MH	CO3009			
	Thời gian	60 phút	Mã Đề	2013	

Notes: Papers for references are allowed!!

Student ID: Student Name:

Section 1. Choose the correct answer of each question.

- 1. [L.O.1] An output signal having frequency is 10Hz and the duty cycle is 20%. How long the signal stays in HIGH level in a cycle?
 - (a) 100ms
 - (b) 20ms
 - (c) 80ms
 - (d) None of the above

- 5. [L.O.1] In order to scan 4 different 7-segment LEDs with 50Hz, what is the time period between 2 consecutive 7-segment LEDs?
 - (a) 20ms
 - (b) 10ms
 - (c) 5ms
 - (d) 4ms
- 2. [L.O.1] What is the data structure used to return from the interrupt?
 - (a) stack
 - (b) list
 - (c) queue
 - (d) tree
- 3. [L.O.1] How many bits resolution needed to address a value ranging from 0 to 4095?
 - (a) 10
 - (b) 11
 - (c) 12
 - (d) 13
- 4. [L.O.2] Timer is configured with prescaler is 799 and counter is 9. What counter value in next tick?
 - (a) 10
 - (b) 8
 - (c) 0
 - (d) 799

- 6. [L.O.1] In order to scan 4 different 7-segment LEDs with 50Hz, what is the best timer interrupt period?
 - (a) 50ms
 - (b) 20ms
 - (c) 10ms
 - (d) 5ms
- 7. [L.O.2] It is assumed that a software timer is implemented based on Timer2 interrupt of the STM32. The cycle of the interrupt is 10ms. What is the maximum error of the software timer when set-Timer() is used?
 - (a) 1ms
 - (b) 10ms
 - (c) 5ms
 - (d) Cannot determine

8. [L.O.3] In this DFA, what is the cycle of the LED? It is assumed that setTimer(T) is equal to T*10(ms).

```
#define INIT 1
#define LED_ON 2
#define LED_OFF 3
#define T_on 200
#define T_off 300
int led_status = INIT;
void led_fsm(){
  switch(led_status){
 case INIT:
 led_status = LED_ON;
 setTimer(T_on);
 break;
 case LED_ON:
 led_on();
 if(timer_flag == 1){
 led_status = LED_OFF;
 setTimer(T_off);
 }
 break;
 case LED_OFF:
 led_off();
 if(timer_flag == 1){
 led_status = LED_ON;
 setTimer(T_on);
 }
 break;
 default:
 break;
}
```

- (a) 2s
- (b) 3s
- (c) 5s
- (d) None of the above

- 9. [L.O.1] An output signal having frequency is 10Hz and the duty cycle is 80%. How long the signal stays in LOW level in a cycle?
 - (a) 100ms
 - (b) 20ms
 - (c) 80ms
 - (d) None of the above

- 10. [L.O.1] In order to update the second, minute and hour of a digital clock, what is the best frequency for this task?
 - (a) 1Hz
 - (b) 24Hz
 - (c) 60Hz
 - (d) None of the above
- 11. [L.O.3] Following the source code below, what is the duty cycle of the output from PA5?

- (a) 25%
- (b) 50%
- (c) 100%
- (d) None of the above
- 12. [L.O.2] Assumes MCU System Clock is 80MHz, if you want to configure timer interrupt with 1 miliseconds. Which set below is correct?
 - (a) Prescaler: 79, Counter: 1000
 - (b) Prescaler: 79, Counter: 10001
 - (c) Prescaler: 79, Counter: 999
 - (d) Prescaler: 799, Counter: 100
- 13. [L.O.1] What GPIO stands for?
 - (a) Global Purpose Input/Output
 - (b) General Purpose Input/Output
 - (c) Global Port Input/Output
 - (d) General Port Input/Output
- 14. [L.O.2] It is assumed that the HCLK is 8MHz, what is the period of the timer interrupt if the prescaler is 799 and the counter is 9?
 - (a) 1ms
 - (b) 10ms
 - (c) 100ms
 - (d) None of the above

- 15. [L.O.1] What is correct about an Open Drain pin of the STM32?
 - (a) It is an output pin
 - (b) It is an input pin
 - (c) It is an ADC pin
 - (d) It is an PWM pin
- 16. [L.O.1] In order to control an LED, what is the best configuration for the STM32 pin?
 - (a) GPIO
 - (b) Input Pull Up
 - (c) Push Pull
 - (d) Open Drained
- 17. [L.O.1] What (is) are the advantage(s) of the MCU compared to MPU?
 - (a) Processor chip is extremely small
 - (b) Cost and size of the system is less
 - (c) Real-time processing
 - (d) All of the above
- 18. [L.O.1] An output signal having frequency is 10Hz and the duty cycle is 20%. What is the cycle of this signal?
 - (a) 1s
 - (b) 100s
 - (c) 100ms
 - (d) None of the above
- 19. [L.O.1] Which is the duty cycle of signal when it's have 3 seconds in HIGH and 2 seconds in LOW?
 - (a) 10%
 - (b) 30%
 - (c) 60%
 - (d) 80%
- 20. [L.O.3] What is the duty cycle of the signal on PA5?

- (a) 25%
- (b) 50%
- (c) 100%
- (d) None of the above

- 21. [L.O.1] It is assumed that the switching time between 2 consecutive columns in a matrix LED (having 8 columns) is 1ms. What is the scanning frequency of the matrix LED?
 - (a) 100Hz
 - (b) 125Hz
 - (c) 800Hz
 - (d) None of the above
- 22. [L.O.2] What is true about the RESET interrupt?
 - (a) It is a non maskable interrupt
 - (b) It is a maskable interrupt
 - (c) It is an exception interrupt
 - (d) All of the above are correct
- 23. [L.O.3] What is the output frequency of the signal on PA5?

- (a) 1Hz
- (b) 5Hz
- (c) 10Hz
- (d) 20Hz
- 24. [L.O.2] What is true about the Timer interrupt?
 - (a) It is a non maskable interrupt
 - (b) It is a maskable interrupt
 - (c) It is an exception interrupt
 - (d) All of the above are correct
- 25. [L.O.1] What is the default input value of a button having a pull-up resistor?
 - (a) HIGH
 - (b) LOW
 - (c) Depending on the resistor
 - (d) Cannot determine

26. [L.O.3] In this DFA, how long (in second) the LED stays ON during its period? It is assumed that set-Timer(T) is equal to T*10(ms).

```
#define INIT 1
#define LED_ON 2
#define LED_OFF 3
#define T_on 200
#define T_off 300
int led_status = INIT;
void led_fsm(){
  switch(led_status){
 case INIT:
 led_status = LED_ON;
 led_on();
 setTimer(T_on);
 break;
 case LED_ON:
 if(timer_flag == 1){
 led_status = LED_OFF;
 setTimer(T_off);
 led_off();
 }
 break;
 case LED_OFF:
 if(timer_flag == 1){
 led_status = LED_ON;
 setTimer(T_on);
 led_on();
 }
 break;
 default:
 break;
}
```

- (a) 2s
- (b) 3s
- (c) LED is always ON
- (d) LED is always OFF

- 27. [L.O.2] The interrupt controller in STM32 is:
 - (a) IC Interrupt Controller
 - (b) IVT Interrupt Vector Table
 - (c) NVIC Nested Vector Interrupt Controller
 - (d) RETI Return from Interrupt
- 28. [L.O.3] Where is the best place to invoke a state machine function, which is used to control an LED?
 - (a) Before the while(1)
 - (b) In the while(1)
 - (c) In the timer ISR
 - (d) All are correct
- 29. [L.O.1] Which of the following file extension that is loaded in a microcontroller for executing any instruction?
 - (a) ...
 - (b) .cpp
 - (c) .hex
 - (d) All of the above

Answer Key for Exam A

Section 1. Choose the correct answer of each question.

1.	(b)
	(~)

2. (a)

3. (c)

4. (c)

5. (c)

6. (d)

7.

8. (c)

9. (b)

10.

11. (b)

12. (c)

13. (a)

14. (a)

15. (a)

16. (c)

17. (d)

18. (c)

19. (c)

20. (b)

21. (b)

22. (a)

23. (b)

24. (b)

25. (a)

26. (a)

27. (c)

28. (b)

29. (c)