Вопросы к коллоквиуму по курсу «Микропроцессорные системы»
I. Основные вопросы

1. Определение процессора, микропроцессора, микроконтроллера.

2. Архитектура процессора или вычислительной системы.

3. Типовая структура 8-разрядного микропроцессора.
4. Арифметико-логическое устройство (АЛУ), функции АЛУ.
5. Основные элементы АЛУ. Одноразрядный сумматор, таблица истинности.

6. Устройство управления (УУ), функции УУ.

7. Стек, указатель стека, принцип работы стека.

8. Последовательность работы микропроцессора на примере типовой команды (с использованием упрощенных структурных схем УУ, АЛУ и типовой структуры МП).
9. Прерывание, обработчик прерывание, работа микропроцессора.

10. Механизмы реализации условных переходов в машинной программе.

11. Понятие шины в микропроцессорной технике.

12. Параллельный интерфейс. Шина данных. Шина адреса. Шина управления.

13. Последовательный интерфейс. Основные отличия последовательного интерфейса от параллельного интерфейса.

14. Синхронная последовательная передача данных, сигнальные линии. Формат информационного кадра (временная диаграмма).

15. Асинхронная последовательная передача данных, сигнальные линии. Формат информационного кадра (временная диаграмма).

II. Дополнительные вопросы
1. Определение микропроцессора, микропроцессорных средств, микропроцессорной системы.

2. Классификация микропроцессоров, области применения.

3. Архитектура МП, типы архитектур.

4. Определение микроконтроллера.

5. Машинный такт, машинный цикл.

6. Отличительные особенности RISC микропроцессоров от CISC.
7. Одноразрядный сумматор, таблица истинности.

8. Статические запоминающие устройства

9. Динамические запоминающие устройства

10. Запоминающие устройства с произвольной выборкой
11. Микросхемы памяти в составе микропроцессорной системы

12. Общие характеристики микроконтроллерного семейства MCS51.

13. Микроконвертор ADUC812, отличительные особенности от Intel8051.

14. Система команд микропроцессора, код операции, операнды, структура и виды команд.
15. Классификация команд.

16. Выполнение микропроцессором подпрограммы.
17. Механизмы передачи параметров подпрограмме в машинной программе.

18. Какие команды можно использовать для создания циклической программы?
19. Какими обязательными свойствами должна обладать подпрограмма?
20. Каким образом используется стек при выполнении подпрограмм и обработчиков прерывания?
21. От чего зависит глубина вложенности подпрограмм?
22. Понятие интерфейса ввода/вывода в микропроцессорной технике.

23. Приборный интерфейс.
24. Интерфейс локальной вычислительной сети.
25. Параллельная передача данных. Шина данных. Шина адреса. Шина управления.

26. Последовательный интерфейс. Основные отличия последовательного интерфейса от параллельного интерфейса.
27. Микропроцессорные интерфейсы: UART, I2C, SPI. Сопряжение МК с периферийными ИС с использованием этих интерфейсов.
28. Организация физического уровня интерфейса RS-232C
29. Организация физического уровня интерфейса RS-485.
30. Перечислите характерные черты архитектуры однокристальных микроконтроллеров, направленные на взаимодействие с объектами управления.
31. Организация режима реального времени в микропроцессорной системе.
32. Описать структуру ЦАП на основе R-2R-матрицы.
33. Классификация АЦП.
34. Структура АЦП последовательного счёта.
35. Структура АЦП последовательного приближения.
