Birla Institute of Technology and Science Pilani, Hyderabad Campus II Semester 2015-2016

CS/ECE/EEE/INSTR F241

Microprocessor Programming and Interfacing Comprehensive Examination- Part A (Closed Book)

Time: 60 min. Date: 12-5-2016 MM: 40					
(Note: Answer Part A on the Q-Paper itself and Part B on a separate answer sheet provided.)					
	No.:	Name:			
1.	How many instructions can be execut Answer:	ted per second in 8086/8088?	[1M]		
2.	Write down the addressing mode of 80386 which is not present in 80 example.		086 with an [2M]		
	Answer:				
3.	Explain the instruction: LDS BX, [S Answer:	II]	[2M]		
4.	What is the effect of executing the instruction? MOV CX, [SOURCE_MEM] Where SOURCE_MEM equal to 0020H is a memory local relative to the current data segment starting at address 1A000H Answer:		[2M]		
5.	The original contents of AX, BL, we and carry flag CF are 1234H, 0ABF results of executing the following sec ADD AX ADC BL,	H, OCDH, and 0, respectively. Druence of instructions: , [SUM]			

AX	SUM	
BL	CF	

6. If the contents of AL equal to -1 (in decimal) and the contents of CL is -2 (in decimal), what result is produced in AX by executing the following instructions?

[2M]

i) MUL CL ii) IMUL CL

MUL CL	Н
IMUL CL	Н

7.	0000 2000	DATA1 DW	1234H		
	0000 3000	DATA2 DW	2345H		
	00		.CODE		
			.START UP		
	0017 BE 0000 R		LEA SI, DATA1		
	001A BF 0002 R		MOV DI,OFFSET	DATA2	
	In the above snippet of the code, what is loaded into the registers SI and DI				
	after the last two instr	ructions.		[2M]	
	Answer: SI=	H, DI =	= H		

 The following hypothetical program runs in 8086 .What will be the contents of registers AX, BX and SP after execution. Assume initially AX=0000, BX=0000, SP=FFFE_H.

MOV AX, 2037H MOV BX, 0543H MOV SS, AX MOV SP, BX PUSH AX PUSH BX POP AX

PUSHF

ADD AX,BX

Answer: (In HEX)

AX

BX

SP

2. The following program is run on 8086 microprocessor: Main program is stored as given below whereas the subroutine is stored in address 2050H onwards, the return instruction for subroutine is stored in location 2064H. [2M]		15. Consider the following assembly language program. MOV BX, 1087H MOV AX, BX		[2M]	
Memory AddresssIn Hex 2000H 2003H 2004H 2005H 2008H 2009H	Instruction MOV SP, 1050H PUSH CX PUSH DX CALL 2050H POP DX END	START: NEXT:	XOR AX, A JMP NEXT MOV CX, 3 XOR BX, AX JMP STAR OUT 0FCH	АХ 3355Н RT	
At the completion of the execution of the above prograthe 8086 will containH and H.		The execution of the above in			processor will result
10. In an 8086 microprocessor, if the instruction CMP while the content of the accumulator is less than the which flags will be affected? Write the status of the Answer:	 16. If A₁₅'A₁₄A₁₃ is used as (where A₁₉ to A₁₆ =0), thH. 17. In which ICW the in Answer: 	en its memory rar	nge will be	H to [2M]	
11. The lines BHE'=0 and A_0 =1, will select from/to (even/odd) address.	(upper/lower) byte [2M]	18. What are the comparisons Answer:	s between 8086, 80	0286 and 80386	5? [4M]
12. What is the range of clock frequency in 8086? How 8086?Answer:	w clock signal is generated in [2M]	Data Bus width	8086	80286	80386
when an 8086 processor executes the inst (near CALL). If the processor	The total number of memory accesses involved (inclusive of the op-code fetch), when an 8086 processor executes the instruction CALL 2008H is (near CALL). If the processor is working at 8 MHz – the	Addressable Phy Memory Virtual memory	ysical		
total time taken to access the(write in µsec)	whole instruction is [2M]	virtual memory			
14. What is the use of wait states?	[1M]	19. If the current RPL is 1 DPL of			
Answer:					[2M]