May the Schwartz

Good luck and Go Gators!

Page 1/11

Exam 1

Last Name

Engineering

, First Name

Instructions:

- Turn off cell phones, beepers and other noise making devices.
- Show all work on the front of the test papers. If you need more room, make a clearly indicated note on the front of the page, "MORE ON BACK", and use the back. The back of the page will <u>not</u> be graded without an indication on the front.
- You may use any of your XMEGA documents with limited added material; highlighting and tagging is permissible. You may not use any notes (mine or yours), examples, homework, labs, books, calculators, computer, electronic devices, etc.
- **CLEARLY** write your name at the top of this test page (and, if you remove UF's NaviGator champion in Hawaii. the staple, all others). Be sure your exam consists of 11 distinct pages. Sign your name and add the date below. (If we struggle to read your name, you will lose points.)
- The space provided does **not** necessarily represent the amount of writing needed.
- You must pledge and sign this page in order for a grade to be assigned.
- In programs, the use of comments results in more partial credit.
- Read each question carefully and follow the instructions.
- The point values for problems may be changed at prof's discretion.

be with you! Part of your grade on tests, quizzes, labs, etc. is based not only on solving the problem you are presented with, but the manner in which you solve it. For example, there is a difference between two programs that meet the given specifications, where one is an elegant, extensible 20-line solution,

while the other is an obfuscated 100-line program (that also meets the specifications, but would be difficult to extend later). Just as your future employer would value the latter program less than the first, so will I in grading your assignments.

- This exam counts for 20.7-24.3% of your total grade.
- *Unless otherwise stated assume the following:*
 - The oscillator frequency is precisely 2 MHz.
 - The code should run on an ATxmega128A1U as Board without any additional peripherals.
 - You can assume the standard bit equates that I have used in class examples (e.g., BIT0 = 0b0000 0001, BIT76 = 0b1100 0000b, INV76 = 0b0011 1111) have already been done for you.

configured on the Out of the Box uPAD and uPAD Base

PLEDGE:

On my honor as a University of Florida student, I certify that I have neither given nor received any aid on this examination, nor I have seen anyone else do so.

PRINT YOUR NAME	SIGN YOUR NAME	DATE (22 Feb 17)

Regrade comments below. Give page # & problem # and reason for the petition.	Pages	Available	Points
	2-4	40	
	. 5	8	
	6	11	
	7	11	
	8-9	15	
	10-11	15	
	TOTAL	100	
	-		

Exam 1

Last Name , First Name

[40%] 1. Design a complete expansion to a XMEGA board (like your uPAD) by adding a **ROM**, an **SRAM**, an **input port**, an **output port**, and a **keypad**. Assume that each of the first four devices above can use **only** the address space from **0x03 2000** and **0x03 FFFF**. Complete

(%)
6 min

a) Add a **32K** (**32k x 8**) **ROM** in the given address range above. Use **only CS0** (this is the highest priority) if possible; if not, use as little additional logic gates (or PLDs) as necessary. As a second priority, place the ROM at the **lowest possible** addresses. Configure CS0 by specifying the below values. Add to the figure to the right and the table below.

the figure to the right and the table below for each of parts a-c.

Port/Memory Blocks

EBI_CTRL =
CS0_CTRLA =
CS0_BASEADDRH =
CS0_BASEADDRL =

(%) 4 min b) Also add an **8K** (**8k** x **8**) **SRAM** somewhere in the given address range above. Use **only CS1** (this is the highest priority) if possible; if not, use as little additional logic gates (or PLDs) as necessary. As a second priority, place the SRAM at the **lowest possible** addresses. Add to the above right figure and the table below. (It is **not** necessary to calculate the CS1 control register values.)

(%) 4 min c) Also add an **input port** (In7-0) and an **output port** (Out7-0, at the same addresses as the input port) somewhere in the given address range above, filling up **all** the possible available address space. Use **only CS2** (this is the highest priority) if possible; if not, use as little additional logic (or PLDs) as necessary. As a second priority, place the ports at the **lowest possible** addresses. Add to the above right figure and the table below. (It is **not** necessary to calculate the CS2 control register values.)

32K (32k x 8) ROM Addr Range: 0x 0x	= 0b	0b
8K (8k x 8) SRAM Addr Range 0x 0x	= 0b	0b
Port Addr Range: 0x 0x	= 0b	0b

Page 3/11

Exam 1

			- 	
			Last Name	, First Name
0/ \ 1	1\ D .	.1 4 6 41	11 4 6 11 1 10 1	

(%) 1. d) Derive the **equations for the address part** of address decoding, i.e.,

built-in CS_X pins). In part h you will design the necessary circuits.

 $X_{\text{Device}} = f(\text{Addresses only})$. These equations should include <u>ALL</u> of the addresses (and only addresses) for a particular chip enable or device control (even if you used one of the

e) Derive the <u>enable/control equations</u> that you will need to control the ports and memories, e.g., $X_{Device-Ctrl} = f(X_{Device}, RE, WE, Reset Should be included. In part h you will design the necessary circuits (and again leave out Reset).$

f) Write a new port address equation (similar to part d) that uses CS2, but limits the size of the used address to only the lowest possible 128 addresses, i.e., 128 addresses for the ports, e.g., PORT_Addr = f(CS2, Addresses).

(%) 5 min

%)

3 min

g) Design the keypad circuit on the bottom left of the next page; use **only external** (i.e., not internal) pull-**down** resistors, **bits 2-0** of **your** input port (In2 – In0 from part c), and **bits 7-4** of **your** output port (Out7 – Out4 from part c). Explicitly show the resistors on your circuit design, i.e., do **NOT** use internal pull-down resistors.

Write a program fragment here to jump to **Found7** if the **7** key is pressed and **No7** if the **7** key is <u>not</u> pressed. Assume that X already points to the input and output port address.

Labels	Instructions

Page 4/11

Exam 1

Last Name , First Name

%) 1. h) Complete the circuit diagram below as specified in part a-e and g. **Please USE LABELS**instead of wires! **Please USE LABELS instead of wires!** Add additional components
only if necessary (but only resistors and SSI gates, e.g., ANDs, NORs, NOTs, etc.).

Page 5/11

Exam 1

10 min

[8%] 2. The UF3744-µC is 8-bit a new microcontroller. The timing diagrams for reading and writing are shown here. Like many of the processors that we discussed in class, there is a time-multiplexed bus, in this case, for address and data. Note the two control signals on this device, E1 and E2.

> Create a **complete circuit diagram** to add a $16K (16k \times 8)$ SRAM to the UF3744- μ C, starting at address 0x4000.

Page 6/11

Exam 1

Ar	nswer or solve each of the following short question	ns.	
a)	Write a program fragment with the minimum number of instructions to initialize the following PORTF pins without affecting the other pins: make pins 3 and 7 inputs and pins 4 and 2 outputs.	Labels	Instructions
b)	Why does the LDI instruction only work with registers r16 through r31 and not r0 through r15?		
_			
c)	When loading from program memory, why do w	e shift the Z	register left by 1 bit?
c)	When loading from program memory, why do w	e shift the Z	register left by 1 bit?
	Write an efficient assembly language program fragment that implements the following pseudo-code:		register left by 1 bit? Instructions
	Write an efficient assembly language program fragment that implements the following		
	Write an efficient assembly language program fragment that implements the following pseudo-code:		

Dr. Eric M. Schwartz 8-Mar-17 1:44 PM

Page 7/11

Exam 1

, First Name Last Name [11%] 4. Answer or solve each of the following short questions. a) Explain when and why the NOP was needed in the keypad lab. (2%)2 min b) Draw a complete **mixed-logic** circuit diagram to directly implement (6%)27 the below equation, i.e., do **NOT** simplify the equation. Include pin 5 min numbers on your diagram and use appropriate switch circuits and an LED circuit. Use switches, resistors and LED's as needed. The only IC (chip) you can use is the 74'27 (shown), but draw a logic diagram not a layout. Pick and label appropriate activation levels for A, B and Y. Show the switches in input's true positions. A block diagram of a 74'27 is shown to the right. $\mathbf{Y} = /(\mathbf{A} * /\mathbf{B})$

(3	%)
4	min

c) Explain how you might use an interrupt with the keypad and why this would be a better solution than what you did in lab. Note: You can also assume that an interrupting timer exists for whatever time you need.

University of Florida Department of Electrical & Computer Engineering EEL 3744—Spring 2017 22 February 2017 Dr. Eric M. Schwartz 8-Mar-17 1:44 PM

Page 8/11

Exam 1

	Last Name	, First Name
200/15	In this problem you will write an assembly language program that add	s two 24 hit numbers

[30%] 5. In this problem you will write an assembly language program that adds two 24-bit numbers.

(15%) 15 min a) Write a subroutine (**ADD_24bits**) that adds two 24-bit numbers stored in data memory. Prior to calling the subroutine, the **starting address** of each of the two 24-bit numbers is stored on the stack. Return the 24-bit result **at the same address** as the first of the two 24-bit numbers. You can assume that the subroutine does **NOT** have to preserve any registers. (In the next part of the problem, you will write the main routine.)

Labels	Instructions	Comments

EEL 3744—Spring 2017 22 February 2017

Dr. Eric M. Schwartz 8-Mar-17 1:44 PM

Page 9/11

Exam 1

				,	
		Last Nam	ne .	, First Name	
15%) 5	۵)	(Continued) Panastad problem: Write a subrouting	a (ADD 24bits) th	eat adde two 3)/ bit

(15%) 5. a) (Continued.) **Repeated problem:** Write a subroutine (**ADD_24bits**) that adds two 24-bit numbers stored in data memory. Prior to calling the subroutine, the **starting address** of each of the two 24-bit numbers is stored on the stack. Return the 24-bit result **at the same address** as the first of the two 24-bit numbers. You can assume that the subroutine does **NOT** have to preserve any registers. (In the next part of the problem, you will write the main routine.)

Labels	Instructions	Comments

EEL 3744—Spring 2017 22 February 2017

Dr. Eric M. Schwartz 8-Mar-17 1:44 PM

Page 10/11

Exam 1

		Last Name	, First Name
(15%) 5. b)	Write the rest of a complete program,	i.e., the main routine,	necessary to test your
15 min	subroutine. The main routine must	initialize address 0x05	AB37 with the value
	0x123456 and address 0x00E192 with the	he value 0xABEFCD. T	hese are the values and
	locations that the subroutine must add.	Do ALL necessary ini	tializations. Don't do
	anything after the call of subroutine Add_	_24bits.	

Labels	Instructions	Comments

Dr. Eric M. Schwartz 8-Mar-17 1:44 PM

Page 11/11

Exam 1

					,			
			Last Name	•	First N	ame		
(15%) 5	b)	(Continued) Paragtad problems	Write the rest of a complete	nrogra	m ia	the main		

(15%) 5. b) (Continued.) **Repeated problem:** Write the rest of a **complete** program, i.e., the main routine, necessary to test your subroutine. The main routine must initialize **address 0x05AB37** with the value 0x123456 and **address 0x00E192** with the value 0xABEFCD. These are the values and locations that the subroutine must add. Do **ALL** necessary initializations. Don't do anything after the call of subroutine **Add_24bits**.

Labels	Instructions	Comments