
Digitális technika II. - Ellenőrző feladatok

1

1. a.) Illesszen 8085-ös mikroprocesszor alapú sínre (A0…A15, D0..D7, READYRESETOUTSSMIOWRRD ,,1,0,/,,)

1db 27C32 típ. (4k) EPROM és 2db 5532 típ. (4k) RAM memóriákat úgy, hogy egy K kapcsoló értékétől függően az
alábbi címtartományokat fedjék le:
K=0: (K zárt)

 EPROM: 0000-0FFFh
 RAM1: nincs
 RAM2: 2800-37FFh

K=1: (K nyitott)
 EPROM: nincs
 RAM1: 0000-0FFFh
 RAM2: 2800-37FFh

 Rajzolja fel a memória modul memória térképét K=0 és K=1 esetben.
 Rajzolja fel a memóriamodul címdekóder egységét a K kapcsolóval együtt egyetlen 74LS138 felhasználásával. A

tervezés során vegye figyelembe, hogy a rendszerben más memória egység is lehet (teljes dekódolás)!
 Rajzolja fel a READY logikát, ha az EPROM olvasáskor 0 WAIT állapotot, a RAM olvasáskor és íráskor 1 WAIT

állapotot igényel! EPROM írásakor a READY logika nem ad /READY jelet
 Helyettesítse a K kapcsolót egy D flip-floppal, amely 00h címmel rendelkező OUT utasítással, a D0 vezeték értékére

állítható! Dekódoláshoz kapu áramkört használjon! (Ne feledkezzen meg az indulási helyzetről és arról, hogy a
rendszerben minden eszköznek /READY-t kell adnia!)

 b.) Illesszen 8085-ös mikroprocesszor alapú sínre (A0…A15, D0..D7, READYRESETOUTSSMIOWRRD ,,1,0,/,,) 1db

27C64 típ. EPROM és 1db 5565 típ. RAM memóriákat úgy, hogy az alábbi címtartományokat fedjék le:
1. 0000-1FFFh EPROM
2. 5000-6FFFh RAM

 Rajzolja fel a memória memóriatérképet (azaz a memória chip-ek elhelyezkedését a processzor memória-
címtartományában)!

 Rajzolja fel a memóriamodul címdekóder egységét egyetlen 74LS138 felhasználásával. A tervezés során vegye
figyelembe, hogy a rendszerben más memória egység is lehet (teljes dekódolás)!

 Rajzolja fel az adatbusz meghajtó áramkör-vezérlő logikát!
 Adja meg a RAM memória-áramkör bekötését! Ügyeljen a címvezetékek helyes bekötésére!
 Rajzolja fel a legegyszerűbb READY logikát a következő paraméterek figyelembevételével: A RAM és az

EPROM READY logikája 1 WAIT állapottal legyen olvasható. A RAM írásakor 0 WAIT állapot legyen.
 Rajzolja fel a memóriamodul címdekóder egységének legegyszerűbb megvalósítását, ha tudjuk, hogy a rendszerben

nincs és nem is lesz semmilyen más memória áramkör (nem teljes dekódolás).
 Rajzolja fel az előző esetre azt a legegyszerűbb READY logikát, ami 0 WAIT állapottal működteti a memóriát.

 c.) Illesszen 8085-ös mikroprocesszor alapú sínre (A0…A15, D0..D7, READYRESETOUTSSMIOWRRD ,,1,0,/,,) 1db
27C64 típ (8KB). EPROM és 1db 5532 típ.(4KB) RAM memóriákat úgy, hogy az alábbi címtartományokat fedjék le:

EPROM:
0000-07FFh
1400-17FFh

RAM, egy K kapcsolóval állítható módon:
8000-8FFFh K=0 (zárt kapcsoló) esetén
C000-CFFFh K=1 (nyitott kapcsoló) esetén

 Rajzolja fel a memória modul memória térképét.
 Rajzolja fel a RAM memória címdekóder egységét a K kapcsolóval együtt egy 74LS138 felhasználásával. A

tervezés során vegye figyelembe, hogy a rendszerben más memória egység is lehet (teljes dekódolás)!
 Rajzolja fel az adatbusz meghajtó áramkör-vezérlő logikát és jelölje be a meghajtón az A és B oldalt!
 Rajzolja fel az EPROM memória címdekóder egységét egy 74LS138 felhasználásával. A tervezés során vegye

figyelembe, hogy a rendszerben más memória egység is lehet (teljes dekódolás)!
 Rajzolja fel a READY logikát a következő feltételek figyelembevételével

EPROM: olvasáskor 1 WAIT állapot, íráskor nincs READY adás;
RAM: olvasáskor és íráskor 2 WAIT állapot.

Digitális technika II. - Ellenőrző feladatok

2

1. d.) Illesszen 8085-ös mikroprocesszoron alapuló sínre (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,)

i2732 típusú EPROM, illetve TC5565 típusú RAM memóriák felhasználásával memóriamodult, mely 4KB EPROM-ot
és 16KB RAM-ot tartalmaz. A memóriák a következő címtartományokat foglalják el:

 EPROM: 0C00H - 1BFFH,
 RAM: A000H - DFFFH.

 A modul az EPROM olvasásakor 0 wait állapotot, a RAM írása/olvasása-kor 1 wait állapotot kérjen. A tervezéskor
tételezze fel, hogy a rendszerben a 0000-7FFFH címtartományban a fenti EPROM-on kívül nincs és nem is lesz más
memória.
 Adja meg a RAM címdekódoló áramkörét a szükséges helyen 74LS138 felhasználásával (teljes címdekódolás) és az

EPROM címdekódoló áramkörének legegyszerűbb realizációját (teljes címdekódolás).
 Rajzolja fel a READY áramkört.
 Rajzolja fel a memóriák buszmeghajtó áramköreit és vezérlésüket. Adja meg a memória áramkörök bekötését!

 e.) Illesszen 8085-ös mikroprocesszoron alapuló sínre (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,)

i2732 típusú EPROM, illetve TC5565 típusú RAM memóriák felhasználásával memóriamodult, mely 4KB EPROM-ot
és 16KB RAM-ot tartalmaz. A memóriák a következő címtartományokat foglalják el:

 EPROM: BC00H - CBFFH,
 RAM: 4000H - 7FFFH.

 A modul az EPROM olvasásakor 0 wait állapotot, a RAM írása/olvasása-kor 1 wait állapotot kérjen. A tervezéskor
tételezze fel, hogy a rendszerben a 0000-7FFFH címtartományban a fenti RAM-on kívül nincs és nem is lesz más
memória.
 Adja meg a RAM címdekódoló áramkörét a szükséges helyen 74LS138 felhasználásával (teljes címdekódolás) és az

EPROM címdekódoló áramkörének legegyszerűbb realizációját (teljes címdekódolás).
 Rajzolja fel a READY áramkört.
 Rajzolja fel a memóriák buszmeghajtó áramköreit és vezérlésüket. Adja meg a memória áramkörök bekötését!

 f.) Illesszen 8085-ös mikroprocesszoron alapuló sínre (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,)

i2732 típusú EPROM, illetve TC5565 típusú RAM memóriák felhasználásával memóriamodult, mely 4KB EPROM-ot
és 16KB RAM-ot tartalmaz. A memóriák a következő címtartományokat foglalják el:

 EPROM: 3C00H - 4BFFH,
 RAM: B000H - EFFFH.

 A modul az EPROM olvasásakor 1 wait állapotot, a RAM írása/olvasása-kor 0 wait állapotot kérjen. A tervezéskor
tételezze fel, hogy a rendszerben a 0000-7FFFH címtartományban a fenti EPROM-on kívül nincs és nem is lesz más
memória.
 Adja meg a RAM címdekódoló áramkörét a szükséges helyen 74LS138 felhasználásával (teljes címdekódolás) és az

EPROM címdekódoló áramkörének legegyszerűbb realizációját (teljes címdekódolás).
 Rajzolja fel a READY áramkört.
 Rajzolja fel a memóriák buszmeghajtó áramköreit és vezérlésüket. Adja meg a memória áramkörök bekötését!

 g.) Illesszen 8085-ös mikroprocesszoron alapuló (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,) sínre

i2716 (2 KB) típusú EPROM, illetve TC5565 típusú RAM (8 KB) memóriák felhasználásával memóriamodult, mely 4
KB EPROM-ot és 4 KB RAM-ot tartalmaz. A memóriák a következő címtartományokat foglalják el:

 EPROM: 0000H - 0FFFH,
 RAM: 8000H - 8FFFH.

 Adja meg az EPROM címdekódoló áramkörét a szükséges helyen 74LS138 felhasználásával (teljes címdekódolás)!
 Adja meg a RAM címdekódoló áramkörének legegyszerűbb realizációját, ha tudjuk, hogy a rendszerben a 8000-

FFFFH címtartományban a fenti RAM-on kívül nincs és nem is lesz más memória. (nem teljes címdekódolás)!
 Rajzolja fel a READY áramkört 74LS74 felhasználásával úgy, hogy a modul az EPROM olvasásakor 1 wait

állapotot, a RAM írása/olvasása-kor 0 wait állapotot kérjen.
 Rajzolja fel a memóriák buszmeghajtó áramkörének vezérlését. Adja meg a memória áramkörök bekötését! Ügyeljen

az egyes jelek elnevezésére! (az azonos nevű jelek összekötöttnek tekinthetők)

Digitális technika II. - Ellenőrző feladatok

3

1. h.) Illesszen 8085-ös mikroprocesszoron alapuló (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,) sínre

i2716 (2 KB) típusú EPROM, i2764 (8kb) EPROM, illetve TC5565 típusú RAM (8 KB) memóriák felhasználásával
memóriamodult, mely összesen 10 KB EPROM-ot és 8 KB RAM-ot tartalmaz. A memóriák a következő
címtartományokat foglalják el:

 EPROM1: 0000H-07FFH,
 RAM: E000H – FFFFH,
 EPROM2: 8000H-9FFFH

 Adja meg az EPROM1 címdekódoló áramkörének legegyszerűbb realizációját, ha tudjuk, hogy a 0000h-7FFFh
tartományban nincs és nem is lesz más memória áramkör (nem teljes címdekódolás).

 Adja meg a RAM és az EPROM2 közös címdekódoló áramkörének legegyszerűbb realizációját a szükséges helyen
74LS138 felhasználásával (teljes címdekódolás)!

 Rajzolja fel a READY áramkört 2db 74LS74 és minimális kiegészítő hálózat felhasználásával úgy, hogy a modul az
EPROM1 olvasásakor 1 wait állapotot, EPROM2 olvasásakor 2 wait állapotot, a RAM írása/olvasása-kor 0 wait
állapotot kérjen.

 Rajzolja fel a memóriák buszmeghajtó áramkörének vezérlését. Adja meg a memória áramkörök bekötését! Ügyeljen
az egyes jelek elnevezésére! (az azonos nevű jelek összekötöttnek tekinthetők)

 i.) Illesszen 8085-ös mikroprocesszoron alapuló sínre (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,)

i2732 (4 KB) típusú EPROM, i2764 (8KB) EPROM, illetve TC5565 típusú RAM (8 KB) memóriák felhasználásával
memóriamodult, mely összesen 12 KB EPROM-ot és 4 KB RAM-ot tartalmaz. A memóriák a következő
címtartományokat foglalják el:

 EPROM1: 0000H - 0FFFH,
 RAM: E000H – EFFFH,
 EPROM2: 6000H - 7FFFH

 Adja meg az RAM címdekódoló áramkörének legegyszerűbb realizációját, ha tudjuk, hogy a 8000h-FFFFh
tartományban nincs és nem is lesz más memória áramkör (nem teljes címdekódolás).

 Adja meg a EPROM1 és az EPROM2 közös címdekódoló áramkörének legegyszerűbb realizációját 74LS138
felhasználásával (teljes címdekódolás)!

 Rajzolja fel a READY áramkört 2db 74LS74 és minimális kiegészítő hálózat felhasználásával úgy, hogy a modul az
EPROM1 olvasásakor 1 wait állapotot, EPROM2 olvasásakor 0 wait állapotot, a RAM írása/olvasása-kor 2 wait
állapotot kérjen.

 Rajzolja fel a memóriák buszmeghajtó áramkörének vezérlését. Adja meg a memória áramkörök bekötését! Ügyeljen
az egyes jelek elnevezésére! (az azonos nevű jelek összekötöttnek tekinthetők)

 j.) Illesszen 8085-ös mikroprocesszoron alapuló sínre (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,)
i27256 (32 KB) típusú EPROM, illetve TC5565 típusú RAM (8 KB) memóriák felhasználásával memóriamodult, mely
összesen 24KB EPROM-ot és 16 KB RAM-ot tartalmaz. A memóriák a következő címtartományokat foglalják el:

 EPROM: 0000H - 5FFFH,
 RAM1: 8000H – 9FFFH,
 RAM2: C000H - D7FFFH

 Adja meg az RAM1 és RAM2 címdekódolók áramkörének legegyszerűbb, kapukból kialakított realizációját, ha
tudjuk, hogy a 8000h-FFFFh tartományban nincs és nem is lesz más memória áramkör (nem teljes címdekódolás).

 Adja meg a EPROM1 címdekódoló áramkörének legegyszerűbb realizációját 74LS138 felhasználásával (teljes
címdekódolás)!

 Rajzolja fel a READY áramkört 2db 74LS74 és minimális kiegészítő hálózat felhasználásával úgy, hogy a modul az
EPROM olvasásakor 2 WAIT állapotot, a RAM1 és RAM2 írásakor 0 WAIT állapotot, és olvasásakor 2 WAIT
állapotot kérjen.

 Rajzolja fel a memóriák buszmeghajtó áramkörének vezérlését. Adja meg a memória áramkörök bekötését! Ügyeljen
az egyes jelek elnevezésére! (az azonos nevű jelek összekötöttnek tekinthetők)

Digitális technika II. - Ellenőrző feladatok

4

1. k.) Illesszen 8085-ös mikroprocesszoron alapuló (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,) sínre

i2764 (8 KB) típusú EPROM, illetve TC5565 típusú RAM (8 KB) memóriák felhasználásával memóriamodult, mely 5
KB EPROM-ot és 4 KB RAM-ot tartalmaz. A memóriák a következő címtartományokat foglalják el:

 EPROM: 0000h - 13FFh,
 RAM: 9800h – A7FFh.

 Adja meg az EPROM címdekódoló áramkörét a szükséges helyen 74LS138 felhasználásával (teljes címdekódolás)!
 Adja meg a RAM címdekódoló áramkörének legegyszerűbb realizációját, ha tudjuk, hogy a rendszerben a 8000-

FFFFh címtartományban a fenti RAM-on kívül nincs és nem is lesz más memória. (nem teljes címdekódolás)!
 Rajzolja fel a legegyszerűbb READY áramkört 74LS74 felhasználásával úgy, hogy a modul az EPROM

olvasásakor 1 wait állapotot, a RAM írásakor 0 wait és olvasásakor 1 wait állapotot kérjen.
 Rajzolja fel a memóriák buszmeghajtó áramkörének vezérlését. Adja meg a memória áramkörök bekötését!

 Ügyeljen az egyes jelek elnevezésére! (az azonos nevű jelek összekötöttnek tekinthetők)

 l.) Készítse el egy Intel 8085-ös típusú mikroprocesszor (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,)
sínjére csatlakozó, teljes címdekódolást igénylő 2x8 kbyte-os kapacitású memória-blokk áramköri terveit. A memória
működése: RESET hatására (pl. bekapcsoláskor) a 0000h - 1FFFh memóriatartományban egy 27C64-es típusú
EPROM válaszol az olvasási műveletekre. Egy 48h I/O címre végrehajtott írási művelet után egy 5565 típusú RAM
memória kerül az EPROM memória helyére. A következő RESET-ig a RAM lesz a kiválasztott memória.
 Tervezze meg a memória és at I/O címdekódoló áramköröket, a memória-kiválasztást tároló JK flip-flopot és ezen

áramkörök belső kapcsolatát!
 Készítse el a memóriablokk áramköri terveit, feltételezve, hogy az EPROM esetében 0, a RAM esetében 1 WAIT

állapot szükséges!

 m.) Illesszen 8085-ös típusú mikroprocesszoron alapuló (CLKDDAAREADYINTASSMIOWRRD ,0..7,0..15,,,1,0,/,,)
sínre i27256 típusú EPROM, illetve TC5565 típusú RAM memóriák felhasználásával memóriamodult.

 A memóriák részben szólalnak meg:
 EPROM: 0000h - 5BFFh, 6C00H - 7FFFh
 RAM: 5C00h - 6BFFh címeken.

 A modul nem kér WAIT állapotot.
 Adja meg a modul legegyszerűbb címdekódoló áramkörét a READY jel pontos meghajtásával együtt!
 Rajzolja fel a memóriák buszmeghajtó áramköreit és vezérlésüket. Adja meg a memória áramkörök bekötését!

 n.) Illesszen 8085-ös mikroprocesszor alapú sínre

(A0…A15, D0..D7, READYSSMIOWRRD ,1,0,/,,)
 1db 27C64 típ. EPROM és 1db 5565 típ. RAM memóriákat úgy, hogy az alábbi címtartományokat fedjék le:
 EPROM: 0000-1FFFh
 RAM: 4000-4FFFh
 RAM: 6000-6FFFh

 Rajzolja fel a memória memóriatérképet (azaz a memória chip-ek elhelyezkedését a processzor memória-
címtartományában)!

 Rajzolja fel a memóriamodul címdekóder egységét egyetlen 74LS138 felhasználásával. A tervezés során vegye
figyelembe, hogy a rendszerben más memória egység is lehet (teljes dekódolás)!

 Rajzolja fel az adatbusz meghajtó áramkör-vezérlő logikát.
 Adja meg a RAM memória-áramkör bekötését! Ügyeljen a címvezetékek helyes bekötésére!
 Rajzolja fel a READY logikát a következő paraméterek figyelembevételével: A RAM és az EPROM READY

logikája 1 WAIT állapottal legyen írható/olvasható.
 Rajzolja fel a memóriamodul címdekóder egységének legegyszerűbb megvalósítását, ha tudjuk, hogy a rendszerben

nincs és nem is lesz semmilyen más memória áramkör (nem teljes dekódolás).
 Rajzolja fel az előző esetre azt a legegyszerűbb READY logikát, ami 0 WAIT állapottal működteti a memóriát.

Digitális technika II. - Ellenőrző feladatok

5

1. o.) Illesszen 8085-ös mikroprocesszor alapú sínre (A0…A15, D0..D7, READYSSMIOWRRD ,1,0,/,,) 1db 27C64 típ.

EPROM és 1db 5565 típ. RAM memóriákat úgy, hogy az alábbi címtartományokat fedjék le:
EPROM:
0000-0FFFh
3000-3FFFh
RAM, egy K kapcsolóval állítható módon:
8000-9FFFh K=0 (zárt kapcsoló) esetén
A000-BFFFh K=1 (nyitott kapcsoló) esetén

 Rajzolja fel a memória modul memória térképét.
 Rajzolja fel a memóriamodul címdekóder egységét a K kapcsolóval együtt egyetlen 74LS138 felhasználásával. A

tervezés során vegye figyelembe, hogy a rendszerben más memória egység is lehet (teljes dekódolás)!
 Rajzolja fel az adatbusz meghajtó áramkör-vezérlő logikát és jelölje be a meghajtón az A és B oldalt!
 Adja meg a RAM memória-áramkör bekötését! Ügyeljen a címvezetékek helyes bekötésére!
 Rajzolja fel a READY logikát a következő feltételek figyelembevételével:

EPROM: olvasáskor 1 WAIT állapot, íráskor nincs READY adás;
RAM: WK kapcsolóval állíthatóan: WK kapcsoló 0 állásakor 0 WAIT állapot, WK kapcsoló 1 állásakor 1 WAIT
állapot.

 p.) Illesszen 8085-ös mikroprocesszor alapú sínre (A0…A15, D0..D7, READYSSMIOWRRD ,1,0,/,,) 1db 27C128 típ.
(16k) EPROM és 2db 5532 típ. (4k) RAM memóriákat úgy, hogy egy K kapcsoló értékétől függően az alábbi
címtartományokat fedjék le:

K=0: (K zárt)
 EPROM: 0000-3FFFh
 RAM: -

K=1: (K nyitott)
 EPROM: 1000-1FFFh
 3000-3FFFh
 RAM: 0000-0FFFh
 2000-2FFFh

 Rajzolja fel a memória modul memória térképét K=0 és K=1 esetben.
 Rajzolja fel a memóriamodul címdekóder egységét a K kapcsolóval együtt egyetlen 74LS138 felhasználásával. A

tervezés során vegye figyelembe, hogy a rendszerben más memória egység is lehet (teljes dekódolás)!
 Rajzolja fel a READY logikát, ha az EPROM 0 WAIT állapotot, a RAM 1 WAIT állapotot igényel!
 Helyettesítse a K kapcsolót egy D flip-floppal, amely 0F0h - 0FFh I/O címek közötti bármelyik címre történő OUT

utasítással a D0 vezeték értékére állítható! (Ne feledkezzen meg az indulási tranziensről és arról, hogy a rendszerben
minden eszköznek READY-t kell adnia!)

Digitális technika II. - Ellenőrző feladatok

6

2. a.) Készítsen megszakítási vonalakat kezelő áramkört, amely egy 8085-ös processzoron alapuló sín

(5.7,5.6,5.5,Re,,0..7,0..15,,,/,, RSTRSTRSTsetOutCLKDDAAREADYINTAMIOWRRD) RST 5.5-ös és RST 6.5-
ös megszakítási vonalaira csatlakozva 2 db külsô megszakítás (IT1 és IT2) fogadására alkalmas.
A külső megszakítások kezelését külön-külön áramkörök végzik, amelyek a külső megszakítás felfutó élére kérnek
megszakítást és alaphelyzetbe OUT utasítással állíthatók (vagy a ResetOut jel hatására). Egy megszakítási impulzus
csak egyszer kérjen megszakítást. Az IT1 megszakítás hatására a C regiszter 55h, IT2 hatására a C regiszter AAh értéket
vesz fel.
 Készítse el a külső IT-k fogadására alkalmas áramköröket (dekódoló, READY , megszakítási FF) A megszakítási

flip-flopok 11h (IT1) és 17h (IT2) címen érhetők el.
 Készítse el a memória első 64 byte-jában lévő ugrási táblát!
 Készítse el a rendszer inicializálását végző főprogramot (40h címtől kezdődően)!
 Készítse el a megszakítási szubrutinokat!

 b.) Illesszen i8085-ös mikroprocesszoros rendszersínre (A0..A7,D0…D7, READYSSMIOWRRD ,1,0,/,,) egy a

megadott ábra szerinti bekötésű visszaolvasható 8 bites kimeneti regisztert.

OE

D1

D2

D3

D4

D5

D6

D7

D8

CK↑

Q1

Q2

Q3

Q4

Q5

Q6

Q7

Q8

74LS374
8 bites D flip-flop

D1

D0

D3

D2

D5

D4

D7

D6

D0

D1

D2

D3

D4

D5

D6

D7

74138
dekóder

A (20)
B
C

/E1
/E2
E3

/Y0
/Y1
/Y2
/Y3
/Y4
/Y5
/Y6
/Y7

CSIR

CSOL

J1

 Rajzoljon címdekódoló egységet 1db 74138-as áramkör és a J1 átkötési mező felhasználásával, úgy hogy a kimeneti
regiszter 0FFh I/O címen írható és 1Fh címen olvasható.

 Készítse el az egység legegyszerűbb READY áramkörét, ha a rendszerben nincs és nem is lesz másik I/O címzésű
áramkör!

 Rajzolja fel a 74LS374 áramkör (regiszter) ki/bemeneti illesztésének vezérlését!
 Írjon assembly szubrutint (KONV), amely az A regiszterben megkapott byte-ot átírja a 74LS374-es regiszter

bekötésének megfelelően. A szubrutin kimenete az átkonvertált byte az A regiszterben. (A szubrutin más
regiszterek tartalmát nem ronthatja el!)

 Írjon ellenőrző 8085-ös assembly szubrutint (ELO), amely az összes lehetséges kombinációval ellenőrzi a kimeneti
regiszter bekötését. A szubrutin lefutása után a D,E regiszterpárban legyen a felismert hibák száma! (A szubrutin a
D,E regiszterpár kivételével a regiszterek tartalmát nem ronthatja el!) A megoldásban használja az előző feladatban
definiált KONV szubrutint!

Digitális technika II. - Ellenőrző feladatok

7

2. c.) Illesszen i8085-ös mikroprocesszoros rendszersínre (A0..A7,D0…D7, READYAENMIOWRRD ,,/,,) egy visszaolvasható

8 bites kimeneti regisztert! A kimeneti regiszter minden második bitje (K0,K2,K4,K6) negáltan legyen kivezetve.

 Adja meg az egység címdekóderének logikai rajzát 1db 74138 felhasználásával, ha a kimeneti regiszter (74374) a 0AAh
IO címen írható. A kimeneti egység K1…K8 jelei a 0ACh IO címen olvashatók vissza.

 Készítse el az egység READY logikáját, ha tudjuk, hogy a regiszterek működéséhez 0 WAIT állapot szükséges!
 Rajzolja fel a négy inverterrel kiegészített kimeneti regisztert és a bemenet illesztését 74374 és 74244-es áramkörök

felhasználásával!
 Írja meg a VIZS 8085 assembly szubrutint, amely az A regiszterben kapott értéket beírja az előző feladatban kialakított

kimeneti regiszterbe, majd a kimenet értékét visszaolvassa és ellenőrzi, hogy a beérkezett karakter helyes-e? Hiba esetén
a szubrutinból való visszatéréskor Z=1, különben Z=0 legyen!

 d.) Illesszen i8085-ös mikroprocesszoros rendszersínre (A0..A7,D0…D7, READYAENMIOWRRD ,,/,,) két 8251-es soros

periféria illesztő áramkört. Az „A” áramkör csak kimenetre, a „B” áramkör csak bemenetre van felprogramozva. Az „A”
áramkör TxD kimenetét a „B” áramkör RxD bemenetére kell kötni. Mindkét áramkör TxC és RxC órajel bemeneteire
CLK96 órajel van kötve. Inicializáláskor mindkét áramkör programozása: aszinkron üzemmód, 8 bites karakter, páros
paritás és 2 stop bit. A „B” áramkör az /RST 5,5 sínen kér megszakítást. Az „A” áramkör báziscíme 0AAh, a „B” áramkör
báziscíme 0AEh.

 Adja meg az „A” és „B” egységek címdekóderének logikai rajzát 1db 74138 felhasználásával
 Rajzolja fel a periféria oldali illesztést, azaz kösse be az adat, a modem, az órajel, és a megszakítás jeleket. Az 5.5RST

jelnél vegye figyelembe, hogy ugyan ezen a vezetéken más eszköz is kérhet megszakítást!
 Írja meg azt a két assembly programrészletet, amely a két 8251-est felprogramozza a fenti konfigurációnak megfelelően!
 Rajzolja fel a READY logikát egy WK kapcsolóval állíthatóan! WK kapcsoló 0 állásakor 1 WAIT állapot, WK kapcsoló

1 állásakor 2 WAIT állapot legyen. Lehet használni morze kapcsolót is.

 e.) Illesszen a 8085 mikroprocesszor sínrendszerére (CLKDDAAREADYINTAMIOWRRD ,0..7,0..15,,,/,,) 8255-ös típusú
PPIO áramkört, amely a 94H, 95H, 96H, 97H portcímeket foglalja el. A PPIO áramkör B portjára egy 8 bites párhuzamos
adatkimenettel rendelkező periféria csatlakozik, (tehát a B portot bemenetként kell felprogramozni) amely hand-shaking
(kézfogásosos) jelekkel ütemezi az adatátvitelt. Adat beolvasása esetén az áramkör kérjen megszakítást a CPU RST5.5
bemenetén. A periféria 8 adatvezetéken kívül az adattal egyidőben megjeleníti a PEVEN páros paritás jelet is. A PEVEN
jel csak a hand-shaking folyamat közben áll rendelkezésre.

 Készítse el a hardware terveket (címdekodoló, adatsín meghajtás, PPIO áramkör bekötése). Vegye figyelembe, hogy a

megszakítási szubrutinban megvalósított adatbeolvasás időpontjában nem biztos, hogy a PEVEN paritás rendelkezésre
áll, viszont a feladathoz feltétlen szükséges. Ezért javasolt a paritás jel mintavételezése (a megfelelő hand-shaking jellel)
és letárolása a PPIO áramkörön kívül, majd beolvasása az A porton keresztül (pl. PA0 bemeneten) a megszakítási
szubrutinban.

 Írjon INIC55 szubrutint, amely elvégzi a PPIO áramkör fentiek szerinti inicializálást, és az SP beállítását, ha a STACK
8F00h és 8FFFh memóriatartományban van

 Írjon RST5.5 megszakítási szubrutint, amely beolvassa az adatot és a paritást PPIO áramkörről, ellenőrzi paritást, majd az
adatot elhelyezi a 3456H című memória byte-ban, illetve paritáshiba esetén megnöveli a 3457H című memória byte
tartalmát.

Digitális technika II. - Ellenőrző feladatok

8

2 f.) Illesszen i8085-ös mikroprocesszoros rendszersínre

(A0..A7,D0…D7, READYAENMIOWRRD ,,/,,) egy visszaolvasható 8 bites
kimeneti regisztert, mely az alábbi ábrán látható lámpa vezérlő egységet képes
működtetni.
 Adja meg az egység címdekóderének logikai rajzát 1db 74138

felhasználásával, ha a kimeneti regisztert (74374) a 20h IO címen írható és a
kimeneti egység L1…L8 jelei a 20H IO címen visszaolvashatók. A
megvalósítás során ügyeljen arra, hogy az AEN jel L értéke esetén a DMA
vezérlő hajtja a sínjeleket!

 Készítse el az egység READY logikáját, ha tudjuk, hogy a regiszterek
működéséhez 0 wait állapot szükséges.

 Rajzolja fel a kimeneti regisztert és a bemenet illesztését 74374 és 74244-es
áramkörök felhasználásával

 Írja meg a CHECK 8085 assembly szubrutint, amely az A regiszterben kapott
értéket beírja az előző feladatban kialakított kimeneti regiszterbe, majd a
kimenet értékét visszaolvassa és ellenőrzi. Hiba esetén visszatéréskor CY=1,
különben CY=0 legyen.

 74374
8 bites D flipflop

CK↑

D1
/OE

D2
D3
D4

D8
D7
D6
D5

Q8

Q1
Q2
Q3

Q7
Q6
Q5
Q4

 /OE=L aktív
 /OE=H three-state

* L1

…
...…

..

* L8

je
lz
ől

ám
pá

k

g.) Illesszen i8085-ös mikroprocesszoros rendszersínre (A0..A7,D0…D7, READYAENMIOWRRD ,,/,,) egy 8255-ös

párhuzamos periféria illesztő áramkört, amely az A portján egy kimeneti perifériával (KP) , a B portján egy bemeneti
perifériával (BP) tud 1-es üzemmódban kommunikálni. A kimeneti periféria handshake jelei: ODR - adat kész, OAC -
adat elfogadva; a bemeneti periféria handshake jelei: IDR - input adat kész, IAC - input adat elfogadva (minden jel
ponált logikájú jel). A kimeneti perifériát programozott lekérdezéssel, a bemeneti perifériát pedig megszakítással szeretnénk
kezelni az 5.5RST vonalon keresztül.

 Adja meg az egység címdekóderének logikai rajzát 1db 74138 felhasználásával, ha az áramkör báziscíme a 80h. A

megvalósítás során ügyeljen arra, hogy az AEN jel L értéke esetén a DMA vezérlő hajtja a sínjeleket!

 Rajzolja fel a periféria oldali illesztést, azaz kösse be az adat, a handshake, és a megszakítás jeleket. Az 5.5RST jelnél
vegye figyelembe, hogy ugyan ezen a vezetéken más eszköz is kérhet megszakítást!

 Írja meg azt az assembly programrészletet, amely a 8255-öst felprogramozza a fenti konfigurációnak megfelelően! (A C
port nem használt bitjeit bemenetként programozza! Ne feledkezzen meg a megszakítások tiltásáról sem!)

 Írja meg azt az RST5.5 IT rutint (IT55), amely beolvas egy byte adatot a bemeneti perifériáról, elhelyezi azt a 8000h
memóriacímre, és a 8001h memóriacímen elhelyezkedő byte legmagasabb helyértékű bitjét 1-re állítja. A rutin írásakor
vegye figyelembe, hogy ugyan ezen a vezetéken más eszköz is kérhet megszakítást. Ezen eszközök lekezeléséhez
szükséges műveleteket az IT5KEZ szubrutin tartalmazza! Ne feledje el visszatérés előtt az IT-t a 8255-ben letiltani!

Digitális technika II. - Ellenőrző feladatok

9

3. a.) Írjon 8085-ös assembly programot, amely a processzor SOD kimenetén tetszőleges frekvenciájú és kitöltésű órajelet állít

elő! A processzor egy fázisának ideje kb. 320 nsec. A SOD kimenet csak SID=1 értéke esetén változik. A feles
megszakításokat induláskor maszkolni kell!

 b.) Írjon 8085 assembly szubrutint, amely a következő specifikáció szerint működik:

A szubrutin a SID jel felfutó élére egy adatkivitelt, a lefutó élére egy adatbeolvasást végezzen a következők szerint:
 - a szubrutin induláskor megvárja a SID jel 0=>1 átmenetét és a B regiszter tartalmát kiírja a 70h-es port címre,
 - majd a SID jel 1=>0 átmenetére 71h port címről beolvas egy adatbájtot, amit a C regiszterbe tesz, ezután kilép a

szubrutinból.
A szubrutin bemenete: a kiírandó adat a B regiszterben.
A szubrutin kimenete: a beolvasott adat a C regiszterben

A megoldás során ügyeljen arra, hogy a szubrutin a C regiszter kivételével a regiszterek és a flag-ek értékét ne változtassa
meg!

 c.) Írjon 8085 assembly szubrutint, amely megvárja a SID jel változását (felfutó és lefutó él). A szubrutin kimenete: Z=1
felfutó él volt, Z=0 lefutó él volt! A szubrutin ne változtassa meg a regiszterpárok értékét!

 d.) Írjon 8085 assembly szubrutint, amely a HL regiszterpárban kapott kezdőcímű és 32 byte hosszúságú adatblokkhoz 1 byte-

os ellenőrző összeget számol ki, és elhelyezi a blokkot követő rekeszben. A szubrutin végén az akkumulátor az ellenőrző
összeget tartalmazza! (A rutin bármely regiszter értékét elronthatja)!

 Az ellenőrző összeg számítási algoritmusa 256mod)(
32..1
∑
=i

ia

 e.) Írjon assembly programot amely kivonja két memóriában elhelyezkedő 32 szavas memóriatömbök egyes szavait és az
eredményeket visszahelyezi egy újabb memóriaterületre! A 2 byte-os szavak felső 8 bitjét a kisebb című (páros) byte, az
alsó 8 bitet a következő (páratlan) cím tárolja!

 (9000H,9001H) = (9100H,9101H) - (9200H,9201H) ... stb.
 Írja meg a kivonó programot!
 A kivonások elvégzése után a 9000H-n kezdődő 32 szavas memória terület után helyezzen el egy olyan byte-ot, amely

megadja, hogy a 32 eredmény szó közül mennyi a pozitív szám feltételezve, hogy az operandusok (és az eredmény) 16
bites kettes komplemens kódban van ábrázolva.

 f.) Írjon assembly szubrutint amely kivonja két, a memóriában elhelyezkedő 64 byte-os memóriatömb egyes byte-jait és az

eredményeket visszahelyezi az első operandus helyére! Az operandusok kezdőcímeit a szubrutin a HL és DE regiszter-
párokban kapja. A kivonások elvégzése után a rutin az BC regiszter-párban kapott címtől kezdődően helyezzen el egy
olyan byte-ot, amely megadja, hogy a 64 eredmény byte közül mennyi a pozitív szám (>0), egy másik byte-ot, hogy
mennyi a negatív szám (<0), és egy harmadik byte-ot, hogy hány érték volt 0 (=0). (Az operandusok és az eredmény 8
bites kettes komplemens kódban vannak ábrázolva.)
 Írja meg a szubrutint!
 Írja meg azt a programrészletet, amely meghívja a szubrutint a HL=8000h, DE=8800h és BC=9000h paraméterekkel,

majd ellenőrzi, hogy a 9000h címtől kezdődő 3 byte összege valóban 64.

 g.) Írjon assembly szubrutint, amely a HL regiszterpárban kapott címen elhelyezkedő 00h végjelre végződő
karakterstringben megkeresi az első '1' számjegyet. (az ’1’ számjegy ASCII kódja 31h). Találat esetén a szubrutinból
visszatéréskor a HL regiszterpár mutasson a megtalált karakter címére és CY = 0 legyen. Ha a keresett karakter nem
található, akkor a szubrutin CY=1 értékkel térjen vissza. (Ilyenkor a HL regiszterpár a 00h végjelre mutasson.

 h.) Írjon assembly szubrutint, amely a HL regiszterpárban kapott címtől kezdődően átmásol 32 bájtot a DE regiszterpárban

megadott kezdőcímen kezdődő memóriaterületre. A megoldás során ügyeljen arra, hogy a rutin ne változtassa meg a flag-ek
állapotát és a BC regiszterpár értékét!
 Írjon assembly programrészletet, amely SID=1 esetén várakozzon SID=0-ra, majd SID=0 esetén a fenti szubrutin

meghívásával másoljon át 32 bájtot a 9000h memóriacímről a 9150h címre.

 i.) Írjon assembly szubrutint, amely a DE regiszterpárban kapott címtől kezdődő 16 bájtot a blokk végétől kezdve visszafelé
átmásol a HL regiszterpárban megadott címen kezdődő memóriaterületre (A forrás-blokk utolsó byte-ja van a cél-blokk
első helyén). A megoldás során ügyeljen arra, hogy a rutin ne változtassa meg a flag-ek állapotát és a regiszterpárok értékét!

Digitális technika II. - Ellenőrző feladatok

10

3 j.) Írjon assembly szubrutint, amely a DE regiszterpárban kapott címtől kezdődő 16 bájtban megszámolja a negatív

számokat (feltételezve, hogy az adatok 8 bites kettes komplemensben ábrázolt előjeles számok), és a kapott eredményt
elhelyezi a 8000h memória rekeszbe. A megoldás során ügyeljen arra, hogy a rutin ne változtassa meg a flag-ek állapotát és
a regiszterpárok értékét!

 k.) Írjon assembly szubrutint, amely a HL regiszterpárban kapott címtől kezdődő 254 byte-os adatblokk végére kiszámít egy 2
byte-os ellenőrző szót (a blokk byte-jainak összeadásával), és elhelyezi az adatokat követően. A megoldás során ügyeljen
arra, hogy a rutin ne változtassa meg a flag-ek állapotát és a regiszterpárok értékét!

 l.) Írjon assembly szubrutint, amely 15 byte adatot és egy byte ellenőrző karaktert tartalmazó üzenet átvitelét ellenőrzi. A
szubrutin bemenete az üzenet kezdőcíme (HL-ben), kimenete legyen hibátlan átvitel esetén Z=1, hibás átvitelkor Z=0. A
megoldás során ügyeljen arra, hogy a rutin ne változtassa meg a regiszterpárok (BC,DE,HL) értékét!

 m.) Írjon Intel 8085 mikroprocesszor assembly nyelvén a PORTOLV szubrutint, amely a a CPU SID jelének
0 1 átmenetére beolvassa 64H I/O című portot és az adatot az akkumulátorban adja vissza a szubrutint meghívó
programrésznek.
 Írjon a OLV32 szubrutint, amely a PORTOLV szubrutin felhasználásával beolvas 32 byte-ot és elhelyezi a memória

2000H-201FH memóriatartományában. Az OLV32 szubrutin változatlan tartalommal adja vissza a meghívó
programnak a CPU regisztereket.

 n.) Írja meg a SENDBYTE 8085 assembly szubrutint, amely a következő specifikáció szerint működik:
A szubrutin feladata a mellékelt ábrán specifikált hand-shake szekvencia alapján a B regiszterben kapott adat byte
továbbítása a 20H I/O címre. A megoldás során ügyeljen arra, hogy a szubrutin a
flag-ek értékét ne változtassa meg! Rajzolja fel a szubrutin mellé a rutin folyamatábráját is!

SOD

SID

PORT Érvényes adat

 Írjon 8085 assembly kódrészletet, mely a 2345h címtől kezdődő 34 byte adatot a SENDBYTE szubrutin segítségével
továbbítja.

 o.) Írjon 8085 assembly szubrutint, amely a következő specifikáció szerint működik:

 A szubrutin (GETBLOCK) feladata a 80H I/O címen elhelyezkedő 8255 párhuzamos periféria illesztő A portján 1-es
üzemmódban az RST 5.5 IT-vel érkező 32 byte-os adatblokk és a hozzá tartozó 1 byte-os ellenőrző összeg beolvasása. A
rutin a beolvasott adatokat a 9000h címtől kezdődően helyezze el. Az ellenőrző összeg számítási algoritmusa:

256mod)(
32..1
∑
=i

ia . A rutin Z=1-gyel jelezze, ha az ellenőrző összeg helyes, Z=0-val, ha hibás volt. Mindkét esetben az

akkumulátor a helyes (a számított) ellenőrző összeget tartalmazza! (A rutin bármely regiszter értékét elronthatja!)

 Írja meg a 8255-öst felprogramozó szubrutint (A port: 1-es üzemmód, bemenet; B port: 0-ás üzemmód, kimenet; C port:
bemenet)

 Írja meg azt az RST 5.5-ös IT rutint, amely a 8001h címen elhelyezkedő byte legmagasabb helyértékű bitjének
bebillentésével jelzi, ha beolvasott egy adatot. Az adat ilyenkor a 8000h memória címen található.

 Írja meg a GETBLK szubrutint, az RST 5.5-ös IT rutin használatával Feltételezheti, hogy a rutin hívásakor az RST5.5
IT már engedélyezve van, de ne feledkezzen meg arról, hogy inicializáláskor a megszakítást a 8255-ösben letiltottuk!

 p.) Készítse el egy 8251 típusú USART-ot tartalmazó soros adó/vevő áramkör terveit és az aszinkron vételi folyamatot
megvalósító szubrutin programját.
 Készítse el az áramköri terveket! Az USART áramkör a 80h és 81h port címterületet foglalja el. Adja meg a

címdekódoló hálózat (teljes címdekódolás), az USART áramkör, valamint az adatsín adó/vevő áramkör kapcsolási
rajzát, feltételezve, hogy a 8251-es áramkör 0 WAIT állapotot igényel, és a soros átvitelhez a HZ9600 jelű órajelet
használja fel, amelynek előállítása nem része a feladatnak!

 Írja meg az áramkört inicializáló és a vételi folyamatot engedélyező programrészt! Az átvitel paraméterei:
- aszinkron adás és vétel
- egyszeres Baud-rate
- 8 adatbit, páros paritás, 1 STOP bit
- adás letiltva, vétel engedélyezve

 Írja meg a 8251-es áramkörön keresztül 32 adatbyte-ot ciklikus lekérdezéssel beolvasó szubrutint, amely az adatot a
memória 8000h - 801Fh tartományába írja be! A szubrutinban feltételezheti, hogy a vétel során nem lép fel hiba!

Digitális technika II. - Ellenőrző feladatok

11

4. a.) Mi látható az i8085-ös mikroszámítógép buszán, ha a

CPU az alábbi programrészletet hajtja végre egy
RESET esemény után? Adja meg a megváltozott
regiszterek és a Z flag értékeit is!

 ORG 0000h
 LXI SP,0h
 RST 7
 HLT
 ORG 38h
 XRA A
 LXI H,0F000h
 MOV M,A
 ORA M
 JNZ 38h
 RET

 b.) Analizálja a mellékelt assembly programot! Adja meg,

hogy a program milyen paraméterű gépi ciklusokat hajt
végre a HLT utasítás eléréséig. A gépi ciklus
paraméterei: címsín, adatsín tartalma, a címkombináció
forrása, az adatátvitel iránya (írás/olvasás).

 ORG 0000h
 LXI H,9100H
 SPHL
 LXI D,0FFH
 MVI A,10H
 CALL RUTIN
 HLT

RUTIN: OUT 30H
 DAD D
 RET

 c.) Analizálja a mellékelt assembly programot! Adja meg,
hogy a program milyen paraméterű gépi ciklusokat hajt
végre a HLT utasítás eléréséig. A gépi ciklus
paraméterei: címsín, adatsín tartalma, a címkombináció
forrása, az adatátvitel iránya (írás/olvasás).

 ORG 0000h
 LXI H,9FFFH
 SPHL
 PUSH H
 CALL RUTIN
 HLT

RUTIN: LDA 0A001H
 OUT 4FH
 RET

 d.) Analizálja a mellékelt assembly programot! Adja meg,
hogy a program milyen paraméterű gépi ciklusokat hajt
végre a HLT utasítás eléréséig.
Minden gépi ciklusra adja meg a CPU által
megjelenített címet, az adatsín tartalmát, az adat átviteli
irányát és típusát (READ vagy WRITE művelet, I/O
vagy memória művelet), valamint az A,D,E,H,L,SP,PC
regiszterek tartalmát.

 ORG 0000h
 LXI H,9100H
 SPHL
 LXI D,080H
 MVI A,2H
CIKLUS: CALL RUTIN
 DCR A
 JNZ CIKLUS
 HLT

RUTIN: OUT 30H
 DAD D
 RET

 e.) Mi látható az i8085-ös mikroszámítógép buszán, és mi
lesz a megváltozott regiszterek értéke az egyes
utasítások végrehajtása után, ha a CPU az alábbi
programrészletet hajtja végre a 0000h címtől
kezdődően?

 ORG 0000h
KEZD: LXI SP,0h
 LXI H,PR
 XRA A PCHL
 ORG 38h
 JMP RUTIN

PR: LXI D,50h
 DAD D
 RST 7
 JMP PR

RUTIN: MOV M,A
 RET

Digitális technika II. - Ellenőrző feladatok

12

4. f.) Mi látható az i8085-ös mikroszámítógép buszán, ha a

CPU az alábbi programrészletet hajtja végre?
 ORG 0000h
 LXI H,9000h
 SPHL
 LXI H,0100h
 PCHL
 HLT
 CALL 0102h

 ORG 0100h
 MVI A,45h
 LXI B,1234h
 XRA C
 PUSH B
 XRA B
 POP D
 HLT
 JMP 0008h
 HLT

 g.) Mi látható az i8085-ös mikroszámítógép buszán a
CALL 0102h utasítás végrehajtása után, ha a CPU az
alábbi programrészletet hajtja végre a 0000h címtől
kezdődően? Adja meg a regiszterek értékeit is!

A regiszterek értékei a 0102h cím elérésekor:

SP= ... HL=... DE=...

A=... Zflag=...

 ORG 0000h
 LXI SP,9000h
 LXI H,0001h
 LXI D,0203h
 XRA A
 CALL 0102h
 HLT

 ORG 0100h
 MVI A,45h
 LXI B,000Dh
 ANA M
 RZ
 PUSH B
 RET
 XRA B
 POP D
 HLT
 JMP 0008h
 HLT

 h.) Mi látható az i8085-ös mikroszámítógép buszán csak a
RUT1 szubrutin futása alatt, ha a CPU az alábbi
programrészletet hajtja végre a 0000h címtől
kezdődően? Adja meg a regiszterek értékeit is!

A regiszterek értékei (hexadecimálisan) a 0200h cím
elérésekor:

SP= ... HL=... BC=...

A=... F=... (S,Z,0,AC,0,P,1,CY)

 ORG 0000h
 LXI SP,0h
 LXI H,8000h
 XRA A
 MVI M,0AAh
 MOV B,A
 INR B
 CALL RUT1
 HLT

 ORG 0200h
RUT1: PUSH PSW
CIKL: MOV A,M
 ANI 80h
 JNZ UGR
 RZ
UGR: INX H
 DCR B
 JNZ CIKL
 POP PSW
 RET

Digitális technika II. - Ellenőrző feladatok

13

4. i.) Mi látható az i8085-ös mikroszámítógép buszán, ha a

CPU az alábbi programrészletet hajtja végre?
 ORG 0000h
 LXI SP,5000h
 LXI H,0500h
 PCHL
 NOP
 HLT

 ORG 0500h
 MVI A,0AAh
 LXI B,55AAh
 XRA C
 PUSH B
 XRA B
 RST 1

 j.) Végezze el az alábbi Intel 8085 assembly nyelvű
program analízisét a HLT utasítás eléréséig: bontsa gépi
ciklusokra az alábbi utasítások végrehajtását.
Minden gépi ciklusra adja meg a CPU által
megjelenített címet, az adatsín tartalmát, az adat átviteli
irányát (READ vagy WRITE művelet), valamint a
B,C,D,E,H,L,SP,PC regiszterek tartalmát.

 ORG 0000h
RESET: JMP TOVA

 ORG 1000h
TOVA: LXI H,8000h
 SPHL
 LXI H,VEGE
 LXI B, 1234h
 PUSH B
 POP D
 CALL RUTIN
VEGE: HLT
RUTIN: PCHL

 k.) Végezze el az alábbi Intel 8085 assembly nyelvű
program analízisét a HLT utasítás eléréséig: bontsa gépi
ciklusokra az alábbi utasítások végrehajtását.
Minden gépi ciklusra adja meg a CPU által
megjelenített címet, az adatsín tartalmát, az adat átviteli
irányát (READ vagy WRITE művelet).
Az utasításokat RESET után a végrehajtás sorrendjében
analizálja!

 ORG 0000h
 JMP FOPR

 ORG 38h
 JMP RUTIN

 ORG 40H
FOPR: LXI H,0h
 SPHL
 ANI 0
 PUSH PSW
 POP B
 RST 7
VEGE: HLT
RUTIN: LXI H,VEGE
 LXI B,0
 DAD B
 PCHL
 RET

 l.) Mi látható az i8085-ös mikroszámítógép buszán, ha a
CPU az alábbi programrészletet hajtja végre egy
RESET esemény után. Adja meg a megváltozott
regiszterek értékeit is.

 ORG 0000h
 LXI SP,8000h
 XRA A
 MOV D,A
 MVI E,11
 PUSH D
 RET
 MVI A,0Fh
 XRA E
 OUT 0B6h
 HLT

Digitális technika II. - Ellenőrző feladatok

14

5. a.) Az alábbi kódrészlettel a 8000h címen elhelyezkedő

500 byte-os memóriaterület modulo 256-os ellenőrző
összegét szeretnénk kiszámolni, és a memória területet
követő byte-ban eltárolni. A program hibásan működik.
Miért?

 LXI H,8000h
 LXI D,500
 XRA A
ciklus: ADD M
 INX H
 DCX D
 JNZ ciklus
 MOV M,A

 b.) Egy i8085-ös mikroszámítógép megszakítási
rendszerének megvalósításakor i8259A megszakítás-
vezérlőt alkalmaztunk, amely báziscíme 20h. Az alábbi
megszakítást úgy szeretnénk megvalósítani, hogy
bármelyik másik megszakítás-bemenetre érkező kérés
azonnal érvényre juthasson mielőtt maga az IRUT rutin
befejeződik. A program hibásan van megírva. Miért?
Mit kellene kijavítani?

IRUT: PUSH PSW
 PUSH B
 EI
 OUT 41h
 IN 40h
 ADI 1
 OUT 40h
 MVI B,3

CIKL: IN 40h
 ACI 0
 OUT 40h
 DCR B
 JNZ CIKL
 POP B
 MVI A,20h
 OUT 20h
 POP PSW
 RET

 c.) Az alábbi kódrészlettel a 8000h címen elhelyezkedő
500 byte-os memóriaterület modulo 256-os ellenőrző
összegét szeretnénk kiszámolni, és a memória területet
követő byte-ban eltárolni. A program hibásan működik.
Miért?

 LXI H,8000h
 LXI D,500
 XRA A
ciklus: ADD M
 INX H
 DCX D
 JNZ ciklus
 MOV M,A

 d.) Az alábbi kódrészlettel a 8000h címen elhelyezkedő
szót (16bit) szeretnénk hozzáadni a 8150h címen
elhelyezkedő szóhoz úgy, hogy az eredmény a 8000h
címre kerüljön (A szó alacsonyabb helyértékű bájtja
(LSB) mindig a kisebb címen helyezkedik el.). A
program hibásan működik. Miért? Mit kellene
kijavítani?

Osszead: LXI H,8000h
 LDA 8150h
 ADD M
 MOV M,A
 INX H
 LDA 8151h
 ADD M
 MOV M,A
 RET

Digitális technika II. - Ellenőrző feladatok

15

6. a.) Egy kaszkádosított megszakításkezelő rendszerben, milyen esetben kell parancsbyte-ban megadni a SLAVE

megszakításkezelőknek, hogy slave áramkörök? Ebben az esetben hány ICW parancsbyte-ot kell kiadni és miért? Miért
van szükség ICW3 parancsbyte-ra? Miért van szükség ICW4 parancsbyte-ra?

 b.) Inicializáljon egy 90h báziscímű i8255-ös párhuzamos periféria áramkör: A portját 1-es üzemmódban kimenetre, B portját
szintén 1 üzemmódban bemenetre, C port alsó és felső felét bemenetre kell állítani. Adja meg a vezérlő szó értékét!
Állítsa be a 8255 INTE ff-jainak értékét is!

 c.) Egy vegyesen kaszkádosított 8259-es megszakítási rendszerben a MASTER egység IR2 bemenetére SLAVE áramkör
kapcsolódik. A MASTER egység ugrási táblájának kezdőcíme 8000h, a SLAVE ugrási táblájának kezdőcíme 9000h,
mindkettő nyolcas osztásban.
 Adja meg, hogy milyen ICW3 parancsot kell küldeni a MASTER illetve a SLAVE egységeknek!
 Adja meg, mennyi lesz a MASTER IR6 bemenetére érkező megszakítás szubrutinjának kezdőcíme!
 Adja meg, mennyi lesz a SLAVE IR6 bemenetére érkező megszakítás szubrutinjának kezdőcíme!

 d.) Egy aszinkron üzemmódba felprogramozott 8251-es soros áramkör hibásan működik. A program státusz beolvasáskor
olyan hibákat olvas, amelyek adat fogadásakor lépnek fel. Melyek lehetnek ezek, mi lehet a hibák oka ?

 e.) Mit jelent a BREAK üzemmód a 8251-es áramkörnél? Mire alkalmazható? Hogyan lehet beállítani?
 f.) Rajzolja fel egy aszinkron üzemmódban felprogramozott USART kimeneti jelalakját (TxD) 8 bites, 0Fh értékű adat

elküldésekor, ha páros paritást és 1 stop bitet alkalmazunk.

TXD

 g.) Egy i8085-ös mikroprocesszoros rendszerben az A, B, C jelek külön
kártyákon állnak elő, változásuk egymástól független, de mindannyian
szeretnének időszakosan megszakítást kérni a processzor RST5.5 vonalán.
Milyen kimenetű kapukat kell a szaggatottal jelölt dobozokba tervezni,
hogy a rendszer helyesen működjön, miért?

A B C

R
RST5.5

 h.) Egy i8085-ös mikroprocesszoros rendszerben az A, B, C jelek külön

kártyákon állnak elő, változásuk egymástól független, de mindegyiket
szeretnénk időszakosan címezhetően külön-külön beolvasni a processzor
D0 adatvonalán. Milyen kimenetű kapukat kell a szaggatottal jelölt
dobozokba tervezni, hogy a rendszer helyesen működjön, miért?

A B C

I8085
D0

 i.) Egy 8085 mikroprocesszoros rendszerben 1 master és 4 slave 8259-es IT vezérlőt használunk. Hány megszakítást tudunk

összesen lekezelni a 8259-esekkel?
 A fenti konfigurációt úgy kötötték be, hogy a slave egységek a master 0,2,4 és 6 sorszámú bemenetére kapcsolódnak.

A rendszer hibásan működik. Miért? Indokolja a választ!
 A fenti konfigurációban az összes vezérlő egy közös meghajtón (74LS245) keresztül csatlakozik a rendszersínre.

Hogyan lehet ilyen esetben az egyes vezérlőknek megmondani, hogy master vagy slave szerepet játszanak?
 j.) Egy DMA vezérlő mind a 4 csatornájára egy-egy periféria csatlakozik. Használható-e ilyenkor az 1-es csatorna

AUTOLOAD üzemmódban? Indokolja a választ!
 Programozza fel a DMA vezérlőt AUTOLOAD üzemmódba úgy, hogy a 9000h memóriacímtől kezdődő címre

periódikusan 128 byte adatot legyen képes betölteni a perifériából. A 8257-es báziscíme: 70H.
 k.) Mi különbség adatátvitel szinkronizálása szempontjából a 8251-es soros áramkör aszinkron és szinkron soros adatátvitele

között?
 l.) Programozzon fel egy 8253-as timer áramkört, amely 3,072MHz-ről 4800Hz frekvenciára osztja le jelet, 50-50%-os

kitöltésűre! A 8253-as áramkör binárisan számol, és 90h báziscíme van. Használja a 0-s számlálót!
 m.) Egy kaszkádosított 8259-es rendszerben a MASTER egység IR7 és IR6 bemenetére SLAVE áramkörök kapcsolódnak.

 Adja meg, hogy milyen ICW3 parancsot kell küldeni a Master egységnek
 Adja meg, hogy milyen ICW3 parancsot kell küldeni Az IR6-ra csatlakozó SLAVE egységnek
 Hogyan tudjuk kijelölni, hogy lesz ICW3 parancs?

Digitális technika II. - Ellenőrző feladatok

16

7. a) Sorolja fel az i8085 állapotait!

 b.) Szerkesszen gráfot, amely az i8085-ös állapotainak kapcsolatát ábrázolja! A nyilazott ágakra az állapot-változások okait
kell felírni.

 c.) Milyen esetekben kerül a 8085-ös mikroprocesszor HALT állapotból RUN állapotba?

 d.) Sorolja fel azokat az eseteket, amikor az INTE FF = 0 értékű lesz!

e.) Sorolja fel azokat az eseteket, amikor az RST7.5 FF = 0 értékű lesz!

f.) Az i8085-ös processzor reszetelésekor milyen értékű lesz az INTEFF, és mi lesz a PC tartalma?

g.) Milyen kezdőcímeken kezdődnek az RST 2 és RST 5 utasításokkal meghívott szubrutinok, illetve az RST 5,5 és az RST
7,5 megszakítási szubrutinok?

h.) Mit kell kezdőértéknek az SP-be betölteni ha a programozó úgy kívánja beállítani a STACK tárat, hogy az első értékes
beírt bájt 8FFFh-ra íródjon? Miért?

i.) Hogyan jelezzük a fordítóprogramnak, hogy a generált kódot az 1698h címtől kezdődően helyezze el?

 j.) Hogyan jelezzük a fordítóprogramnak, hogy az 1712h címtől kezdődően helyezze el a „digit” stringet?

 k.) Hogyan jelezzük a fordítóprogramnak, hogy inicializált vagy inicializálatlan helyfoglalás történik?

l.) Mi a különbség az EQU 1200h és a DW 1200h direktívák között?

m.) Sorolja fel az i8085 mikroprocesszor megszakítással kapcsolatos jeleit!

n.) Milyen típusú kimenettel rendelkező áramkörökkel lehet busz rendszerű vezetékeket meghajtani? Húzza alá, hogy melyik
típusú kimenet alkalmas arra, hogy egy vezetéket (busz) több kimenet egyidejűleg is meghajthasson?

 o.) Miért nem lehet két totem-pole kimenetű áramkör kimeneteit összekötni? Indokolja a választ?

 p.) i8255-ös párhuzamos periféria áramkör A portját 1-es üzemmódban kimenetre, B-portját 0 üzemmódban bemenetre, C
port alsó felét bemenetre, felső felét kimenetre kell állítani.

 Adja meg a vezérlő szó értékét!
 Adja meg, melyik regiszterbe és milyen értéket kell írni, hogy a fenti üzemmód esetén a PC4 portbit 0 , illetve 1 értékű

legyen
 q.) Egy 3 gépi ciklusból álló utasítás (pl.: IN 83h) végrehajtása során az első gépi ciklus T1 fázisában egyidőben High(1)

értékűek lesznek az INT és a HOLD bemenetek.

 Mikor adja át a DMA vezérlőnek a 8085-ös a busz vezérlési jogot? Indokolja a válaszát!
 Mikor jut érvényre a megszakítás (megszakításkérés engedélyezett állapotban van és nincs más kérés) Indokolja a

válaszát!

