

1T01874 - S.E.(Computer Science & Engineering (Artificial Intelligence and Machine Learning)
(R-2019-20)('C' Scheme) Semester - IV / 38975 - Microprocessor

QP CODE: 10038704

DATE: 19/12/2023

Duration: 3hrs

[Max Marks: 80]

N. B : (1) Question No 1 is Compulsory.

(2) Attempt any three questions out of the remaining five.

(3) All questions carry equal marks.

(4) Assume suitable data, if required and state it clearly.

- 1 Attempt any FOUR [20]
- a Explain the Floating point Pipeline of Pentium Processor.
 - b What is the advantage of Memory Banking in 8086 Processor? Justify with example.
 - c Write an assembly language program for searching a Character in a Given String.(Consider your own String)
 - d Explain the following instructions: XLAT, DAA, LAHF, AAA related to 8086.
 - e Differentiate between real Mode, Virtual Mode and Protected Mode of 80386 Processor.
- 2 a Draw and explain write operation Timing diagram of 8086 Processor in Maximum mode. [10]
- b Draw and Explain the Master Slave Mode of 8259 Processor with Suitable example. Consider Slave 8259 connected to IR0 and IR4 of master. [10]
- 3 a Design 8086 microprocessor-based on following Specifications: [10]
- 1. MP 8086 working at 10MHz minimum mode.
 - 2. 64 KB ROM using 16KB Devices
 - 3. 32KB RAM using 16KB chips
- b Explain Mode 2 of 8255 with a neat block diagram. Show the CWR initialization. [10]
- 4 a Explain the 8257 DMA controller with the help of neat diagram and explain its Control Register Format. [10]
- b Write an ALP for 8086 to arrange 10 numbers in ascending order. [10]
- 5 a Explain the segment descriptor of 80386 processor. [10]
- b Explain the EFLAG REGISTER of 80386 Processor. [10]
- 6 a Explain the interrupt structure of 8086 processor. [10]
- b Explain the Branch Prediction Mechanism of Pentium Processor. [10]
