 (
SET B
)University Roll No: -------------------------

RAJASTHAN INSTITUTE OF ENGINEERING & TECHNOLOGY JAIPUR, RAJASTHAN
B. Tech. II Midterm EXAMINATION 2017-18
Semester and Branch: III Year, VI Semester, EEE
Subject: Microprocessor and Microcontroller

Duration: Hours 						Maximum Marks: 20
Student Instructions:
· All questions are compulsory.
· All questions carry equal marks.
· Use pencils for the diagrams.

Q.1 Explain the Architecture of 8255 programmable peripheral Interface Chip.
[image: C:\Users\SS\Desktop\8255a_architecture.jpg]

The 8255A is a general purpose programmable I/O device designed to transfer the data from I/O to interrupt I/O under certain conditions as required. It can be used with almost any microprocessor.
It consists of three 8-bit bidirectional I/O ports (24I/O lines) which can be configured as per the requirement.
Ports of 8255A
8255A has three ports, i.e., PORT A, PORT B, and PORT C.
· Port A contains one 8-bit output latch/buffer and one 8-bit input buffer.
· Port B is similar to PORT A.
· Port C can be split into two parts, i.e. PORT C lower (PC0-PC3) and PORT C upper (PC7-PC4) by the control word.
These three ports are further divided into two groups, i.e. Group A includes PORT A and upper PORT C. Group B includes PORT B and lower PORT C. These two groups can be programmed in three different modes, i.e. the first mode is named as mode 0, the second mode is named as Mode 1 and the third mode is named as Mode 2.
Operating Modes
8255A has three different operating modes −
· Mode 0 − In this mode, Port A and B is used as two 8-bit ports and Port C as two 4-bit ports. Each port can be programmed in either input mode or output mode where outputs are latched and inputs are not latched. Ports do not have interrupt capability.
· Mode 1 − In this mode, Port A and B is used as 8-bit I/O ports. They can be configured as either input or output ports. Each port uses three lines from port C as handshake signals. Inputs and outputs are latched.
· Mode 2 − In this mode, Port A can be configured as the bidirectional port and Port B either in Mode 0 or Mode 1. Port A uses five signals from Port C as handshake signals for data transfer. The remaining three signals from Port C can be used either as simple I/O or as handshake for port B.
Features of 8255A
The prominent features of 8255A are as follows −
· It consists of 3 8-bit IO ports i.e. PA, PB, and PC.
· Address/data bus must be externally demux'd.
· It is TTL compatible.
· It has improved DC driving capability.
OR
Q.1 Explain the Features of 8259 Programmable Interrupt Controller Chip.
Ans:
Features:
1. It is a LSI chip which manages 8 levels of interrupts i.e. it is used to implement 8 level interrupt systems.
2. It can be cascaded in a master slave configuration to handle up to 64 levels of interrupts.
3. It can identify the interrupting device.
4. It can resolve the priority of interrupt requests i.e. it does not require any external priority resolver.
5. It can be operated in various priority modes such as fixed priority and rotating priority.
6. The interrupt requests are individually mask-able.
7. The operating modes and masks may be dynamically changed by the software at any time during execution of programs.
8. It accepts requests from the peripherals, determines priority of incoming request, checks whether the incoming request has a higher priority value than the level currently being serviced and issues an interrupt signal to the microprocessor.
9. It provides 8 bit vector number as an interrupt information.
10. It does not require clock signal.
11. It can be used in polled as well as interrupt modes.
12. The starting address of vector number is programmable.
13. It can be used in buffered mode.

Q.2 Explain the Architecture of 8253 Timer Chip.
Ans:
The Intel 8253 and 8254 are Programmable Interval Timers (PTIs) designed for microprocessors to perform timing and counting functions using three 16-bit registers. Each counter has 2 input pins, i.e. Clock & Gate, and 1 pin for “OUT” output. To operate a counter, a 16-bit count is loaded in its register. On command, it begins to decrement the count until it reaches 0, then it generates a pulse that can be used to interrupt the CPU.
Difference between 8253 and 8254
The following table differentiates the features of 8253 and 8254 −
8253/8254
· Its operating frequency is 0 - 2.6 MHz	Its operating frequency is 0 - 10 MHz
· It uses N-MOS technology	It uses H-MOS technology
· Read-Back command is not available	
· Read-Back command is available
· Reads and writes of the same counter cannot be interleaved.	Reads and writes of the same counter can be interleaved.
Features of 8253 / 54
The most prominent features of 8253/54 are as follows −
· It has three independent 16-bit down counters.
· It can handle inputs from DC to 10 MHz.
· These three counters can be programmed for either binary or BCD count.
· It is compatible with almost all microprocessors.
8253 has a powerful command called READ BACK command, which allows the user to check the count value, the programmed mode, the current mode, and the current status of the counter.
8253 Architecture
The architecture of 8253 looks as follows –
[image: C:\Users\SS\Desktop\8254_architecture.jpg]

OR
Q.2 Explain the PIN Diagram of Keyboard/Display Controller 8279 Chip.
Ans:
8279 − Pin Description
The following figure shows the pin diagram of 8279 −
[bookmark: _GoBack][image: C:\Users\SS\Desktop\8279_pin_diagram.jpg]
Data Bus Lines, DB0 - DB7
These are 8 bidirectional data bus lines used to transfer the data to/from the CPU.
CLK
The clock input is used to generate internal timings required by the microprocessor.
RESET
As the name suggests this pin is used to reset the microprocessor.
CS Chip Select
When this pin is set to low, it allows read/write operations, else this pin should be set to high.
A0
This pin indicates the transfer of command/status information. When it is low, it indicates the transfer of data.
RD, WR
This Read/Write pin enables the data buffer to send/receive data over the data bus.
IRQ
This interrupt output line goes high when there is data in the FIFO sensor RAM. The interrupt line goes low with each FIFO RAM read operation. However, if the FIFO RAM further contains any key-code entry to be read by the CPU, this pin again goes high to generate an interrupt to the CPU.
Vss, Vcc
These are the ground and power supply lines of the microprocessor.
SL0 − SL3
These are the scan lines used to scan the keyboard matrix and display the digits. These lines can be programmed as encoded or decoded, using the mode control register.
RL0 − RL7
These are the Return Lines which are connected to one terminal of keys, while the other terminal of the keys is connected to the decoded scan lines. These lines are set to 0 when any key is pressed.
SHIFT
The Shift input line status is stored along with every key code in FIFO in the scanned keyboard mode. Till it is pulled low with a key closure, it is pulled up internally to keep it high
CNTL/STB - CONTROL/STROBED I/P Mode
In the keyboard mode, this line is used as a control input and stored in FIFO on a key closure. The line is a strobe line that enters the data into FIFO RAM, in the strobed input mode. It has an internal pull up. The line is pulled down with a key closure.
BD
It stands for blank display. It is used to blank the display during digit switching.
OUTA0 – OUTA3 and OUTB0 – OUTB3
These are the output ports for two 16x4 or one 16x8 internal display refresh registers. The data from these lines is synchronized with the scan lines to scan the display and the keyboard.
Operational Modes of 8279
There are two modes of operation on 8279 − Input Mode and Output Mode.
Input Mode
This mode deals with the input given by the keyboard and this mode is further classified into 3 modes.
· Scanned Keyboard Mode − In this mode, the key matrix can be interfaced using either encoded or decoded scans. In the encoded scan, an 8×8 keyboard or in the decoded scan, a 4×8 keyboard can be interfaced. The code of key pressed with SHIFT and CONTROL status is stored into the FIFO RAM.
· Scanned Sensor Matrix − In this mode, a sensor array can be interfaced with the processor using either encoder or decoder scans. In the encoder scan, 8×8 sensor matrix or with decoder scan 4×8 sensor matrix can be interfaced.
· Strobed Input − In this mode, when the control line is set to 0, the data on the return lines is stored in the FIFO byte by byte.
Output Mode
This mode deals with display-related operations. This mode is further classified into two output modes.
· Display Scan − This mode allows 8/16 character multiplexed displays to be organized as dual 4-bit/single 8-bit display units.
· Display Entry − This mode allows the data to be entered for display either from the right side/left side.

Q.3 Explain the Features of DMA Controller.
Ans:
DMA stands for Direct Memory Access. It is designed by Intel to transfer data at the fastest rate. It allows the device to transfer the data directly to/from memory without any interference of the CPU.
Using a DMA controller, the device requests the CPU to hold its data, address and control bus, so the device is free to transfer data directly to/from the memory. The DMA data transfer is initiated only after receiving HLDA signal from the CPU.
How DMA Operations are Performed?
Following is the sequence of operations performed by a DMA −
· Initially, when any device has to send data between the device and the memory, the device has to send DMA request (DRQ) to DMA controller.
· The DMA controller sends Hold request (HRQ) to the CPU and waits for the CPU to assert the HLDA.
· Then the microprocessor tri-states all the data bus, address bus, and control bus. The CPU leaves the control over bus and acknowledges the HOLD request through HLDA signal.
· Now the CPU is in HOLD state and the DMA controller has to manage the operations over buses between the CPU, memory, and I/O devices.
Features of 8257
Here is a list of some of the prominent features of 8257 −
· It has four channels which can be used over four I/O devices.
· Each channel has 16-bit address and 14-bit counter.
· Each channel can transfer data up to 64kb.
· Each channel can be programmed independently.
· Each channel can perform read transfer, write transfer and verify transfer operations.
· It generates MARK signal to the peripheral device that 128 bytes have been transferred.
· It requires a single phase clock.
· Its frequency ranges from 250Hz to 3MHz.
· It operates in 2 modes, i.e., Master mode and Slave mode.
OR
Q.3 Explain the Architecture of DMA Controller.
[image: C:\Users\EEE DEPT\Desktop\8257_architecture.jpg]
The functional block diagram of 8257 is shown in fig.
· The functional blocks of 8257 are data bus buffer, read/write logic, control logic, priority resolver and four numbers of DMA channels.
· Each channel has two programmable 16-bit registers named as address register and count register
· Address register is used to store the starting address of memory location for DMA data transfer.
· The address in the address register is automatically incremented after every read/write/verify transfer.
· The count register is used to count the number of byte or word transferred by DMA

Q.4 What is the means of Digital to Analog Converter? Explain with the help of Digital to Analog Converter Chip.
An analog-to-digital converter, or ADC as it is more commonly called, is a device that converts analog signals into digital signals. Analog information is transmitted by modulating a continuous transmission signal by amplifying a signal's strength or varying its frequency to add or take away data. Digital information describes any system based on discontinuous data or events. Computers, which handle data in digital form, require analog-to-digital converters to turn signals from analog to digital before it can be read. One example is a modem which turns signals from digital to analog before transmitting those signals over communication lines such as telephone lines that carry only analog signals. The signals are turned back into digital form (demodulated) at the receiving end so that the computer can process the data in its digital format.
[image:]
The AD7523 and AD7533 monolithic, low cost, high performance, 8-bit and 10-bit accurate, multiplying digital-to-analog converter (DAC), in a 16 pin DIP. Harris’ thin film resistors on CMOS circuitry provide 10-bit resolution (8, 9 and 10-bit accuracy), with TTL/CMOS compatible operation. The AD7523 and AD7533s accurate four quadrant multiplication, full military temperature range operation, full input protection from damage due to static discharge by clamps to V+ and GND, and very low power dissipation make it a very versatile converter. Low noise audio gain controls, motor speed controls, digitally controlled gain and digital attenuators are a few of the wide range of applications of the AD7523 and AD7533.
OR
Q.4 Explain the PIN Diagram of 8051 Microcontroller.
Ans:
The pin diagram of 8051 microcontroller looks as follows
[image: C:\Users\EEE DEPT\Desktop\8051_pin_diagram.jpg]
· Pins 1 to 8 − These pins are known as Port 1. This port doesn’t serve any other functions. It is internally pulled up, bi-directional I/O port.
· Pin 9 − It is a RESET pin, which is used to reset the microcontroller to its initial values.
· Pins 10 to 17 − These pins are known as Port 3. This port serves some functions like interrupts, timer input, control signals, serial communication signals RxD and TxD, etc.
· Pins 18 & 19 − These pins are used for interfacing an external crystal to get the system clock.
· Pin 20 − This pin provides the power supply to the circuit.
· Pins 21 to 28 − These pins are known as Port 2. It serves as I/O port. Higher order address bus signals are also multiplexed using this port.
· Pin 29 − This is PSEN pin which stands for Program Store Enable. It is used to read a signal from the external program memory.
· Pin 30 − This is EA pin which stands for External Access input. It is used to enable/disable the external memory interfacing.
· Pin 31 − This is ALE pin which stands for Address Latch Enable. It is used to demultiplex the address-data signal of port.
· Pins 32 to 39 − These pins are known as Port 0. It serves as I/O port. Lower order address and data bus signals are multiplexed using this port.
· Pin 40 − This pin is used to provide power supply to the circuit.

image5.emf

image6.png
P1.0 [
P11
P12[]
P13]
P14
P1.5]
P1.6]
P17
RST[]

(RXD) P3.0]

(TXD) P3.1 [

(NTO) P3.2[]

(INTT) P3.3 [

(T0) P3.4 [
(m1) Pas]
(WF) P3.6]
{RD) Pa.7
XTAL2 []
XTAL1]
GND]

Vee
P0.0 (ADO)
PO 1 (AD1)
P02 (AD2)
P0.3 (AD3)
P0.4 (AD4)
PO.5 (AD5)
P0.6 (ADS)
P0.7 (AD7)
EANVPP
ALE/PROG
PSEN
P27 (A15)
P2.6 (A14)
P25 (A13)
P2.4 (A12)
P23 (A1)
P2.2 (A10)
P21 (A9)
P20 (A8)

image1.png
power {—> -
SUPPLIES

BIDIRECTIONAL
DATABUS

GROUP A

ConTROL.

o700,

RESET

—]

INTERNAL
DATABUS.

GROUP A

w0
PAT-PAO

w0
crpea

w0
o3pCo

w0
P57.pB0

image2.png
DATA
0700 BUS
BUFFER

“:ﬂI
WR. READ!

A
|

T

WRITE
Lo6ic

coNTROL
WORD
REGISTER

|

INTERNAL BUS

=

counTeR
o

4

counTeR
1

COuNTER
2

|e——cuwo
l«——careo

—outo

-—cux 1

|- GaTE 1

—t]

|<-—cu 2

fe——acarez

f—ourz

)

image3.png
RL, g1 40 [Vee(+5V)
RL,2 39 FRL
CLOCK =3 38 FARL
=D 37 CNTLISTE
RLE5 36 [SHIFT
RL 6 35Sl
RLE7 apAsL,
RL,=8 sy
RESETH9 32 [sL,
RD 10 31 0UTB,
w1 %7 o bkouts,
DB, 12 20F0UTS,
DB, 13 28[E0UTB,
DB, 14 27 F0UTA,
DB, 15 26 EIOUTA,
DB, 16 25F0UTA,
DB, 17 24E0UTA,
DB 18 238D
DB, 19 22[C3
Ves(OV)={ 20 21 ;A

image4.png
Intemal Bus.

e—orao
)
| |«—DRQ1
e S
oL Read |
ety 3 ot |
A—>l logic. >
A T
~3
Ay
€S-
A
nom
ba|
& Heonl
v 23] oo
e 2 = > o le—oras
DA | " o
TERR < 2008 | ey
e <
jpm
40873 <] 1
o L[e
ar «——| s
N

