

CMPEN 472 Sample EXAM II

Name:	_ Student ID number	(last 4 digit):
-------	---------------------	-----------------

- Please write your name on every page.
- Write your solutions clearly. You may use backside of each page for scratch but the solutions must be shown on the designated place near (or below) each problem.
- For any program you are asked to write, write it as short as possible. In most cases, a shorter program runs quicker and saves memory space; hence, it is more efficient.
- Any subroutine you write, make it transparent to its caller.
- Please ask if any of the problems (and assumptions) is not clear.
- PENALTY applies to long subroutines, its length greater than the suggested length.
- 1. (15pt) Write a short subroutine to convert the two digit decimal number input from a key-board to a binary number and place the result in the accumulator A. Assume that the key-board inputs are received through MC9S12C128's SCI port and they are stored in the memory locations labeled TEN and ONE. The key-board inputs are always two digit decimal number from 00 to 99. Design your subroutine as short as possible. Your subroutine must be transparent to its caller.

EAMPLE:

2. (15pt) Two unsigned binary numbers are received from the port A of the MC9S12C128 and they are stored on the stack. The two numbers are needed to be sorted in ascending order. Given the main program below, write a short subroutine which will **SORT** the two numbers stored on the stack.

MAIN:	•	
	LDAA	PORTA
	PSHA	
	•	
	LDAA	PORTA
	PSHA	
	JSR	SORT
	PULA	
	STAA	MIN
	PULA	
	STAA	MAX
	•	
	•	
	•	

3. (15pt) When executing the MC9S12C128 program shown below, show the contents of the memory locations and the registers. The contents of the memory locations and the registers before the program execution are shown below. Show the changed contents of the memory locations and the registers at the time of 'NOP' instruction. Write all numbers in hexadecimal format.

Program:

:	9					
1					ORG	\$3900
2	3900	CF38	1C		LDS	#\$381C
3	3903	1639	80		JSR	SUB1
4	3906	A7			NOP	
5	3907	3F			SWI	
6						
7	3908	34		SUB1	PSHX	
8	3909	80			INX	
9	390A	A644			LDAA	4,Y
10	390C	FD38	1C		LDY	\$381C
11	390F	1639	14		JSR	SUB2
12	3912	30			PULX	
13	3913	3D			RTS	
14						
15	3914	B7C5		SUB2	EXG	D,X
16	3916	6E88			STX	8,SP
17	3918	3D			RTS	

Memory:

3800 1234 5678 90AB CDEF 1122 3344 5566 7788 3810 381C 101B 1234 5678 9ABC 1008 1234 5678 3820 1234 5678 90AB CDEF AABB CCDD EEFF 11BB

Register:

D=\$1234 X=\$001A Y=\$3812 SP=\$3800

Changed Memory:

3800:

3810:

3820:

Changed Register:

4. (15pt) We want to generate square wave on bit 4 of the port B on the MC9S12C128 chip. The continuous square wave has the period of 0.5sec: 5V output for 0.25sec and 0V output for 0.25sec assuming 24MHz bus clock, 4MHz external resonator (same setting as the homework on CSM-12C128 board. Write the main program and the interrupt service routine for this task using the **Real Time Interrupt** feature. Use the memory locations starting at \$3100 for your program and at \$3000 for the data, if needed. Design your main.asm source file as a stand-alone program (same as the homework programs) including any necessary initialization.

 (15pt) Write a short subroutine to add two 24 bit numbers in memory locations labeled N1 and N2. Store the result in N1. Design your subroutine as short as possible. Your subroutine must be transparent to its caller.

N1:	msb
	lsb
N2:	msb
	lsb

6.	(15pt) Write a short subroutine 'putchar' to correctly send a byte data through MC9S12C128's SCI port. Use accumulator A for the data passing: A = character to send through the SCI port.

7.	(15pt) Write a short subroutine 'printmsg' to print a line of text message on a Hyper Terminal connected to MC9S12C128's SCI port. Assume the message text always ends with ASCII null character 0 and the register X points to the first character to print. Also assume that your 'putchar' subroutine above is correctly working.

8. (15pt) When executing the MC9S12C128 program shown below, show the HyperTerminal window display.

	ORG	\$3100
	LDS	#\$3100
	LDAA	#\$65
	LDAB	#\$43
	LDX	#256
	IDIV	
	TBA	
	JSR	putchar
	XGDX	
	TBA	
	JSR	putchar
Loop:	BRA	Loop