

סוג הבחינה: בגרות לבתי ספר על-יסודיים
 מועד הבחינה: קיץ תשע"ד, 2014
 סמל השאלה: 815201
 נספחים: 1. נספח לשאלה 5
 2. נוסחאון אלקטרונית
 ומחשבים

אלקטרונית ומחשבים ג'

שתי ייחדות לימוד (השלמה לחמש ייחדות לימוד)
 (כיתה י"א)

הוראות לנבחן

- א. משך הבחינה:** שלוש שעות.
- ב. מבנה השאלה ופתח ההערכה:** בשאלוון זה תשע שאלות בשני פרקים. יש לענות על חמיש שאלות, שאלה אחת לפחות מכל פרק.
לכל שאלה – 20 נקודות. סך הכל – 100 נקודות.
- ג. חומר עזר מותר לשימוש:** מחשבון.
- ד. הוראות מיוחדות:**
 1. ענה על מספר השאלות הנדרש בשאלוון. המעריך יקרא וירידק את מספר התשובות הנדרש בלבד, לפי סדר כתיבתן במחברתך, ולא יתיחס לתשובות נוספות.
 2. התחל כל תשובה לשאלה בעמוד חדש.
 3. רשום את כל תשובה תיכון א' ורק בעט.
 4. הקפד לנ Sach את תשובה תיכון כהלה, ולסרטט את תרשימייך בבהירותו.
 5. כתוב את תשובה תיכון בכתב ייד ברור, כדי לאפשר הערכה נאותה שלhn.
 6. אם לדעתך חסרים נתונים הדורשים לפתרון שאלה, אתה רשאי להוסיף אותם, אך עליך להסביר מדוע הוספת אותם.
 7. בכנתיבת פתרונות חישוביים, קיבלת מירב הנקודות מותנית בהשלמת כל המהלים שלהלון, בסדר שהם רשומים בו:
 - * רישום הנוסחה המתאימה.
 - * הצבה של כל הערכים ביחסות המתאימות.
 - * חישוב (אפשר באמצעות מחשבון).
 - * רישום התוצאה המתקבלת, ולצדיה ייחידות המידה המתאימה.
 - * ליווי הפתרון החישובי בהסבר קצר.

בשאלוון זה 11 עמודים ו-33 עמודי נספחים.

הנחיות בשאלוון זה מנוטחות בלשון זכר,
 אך מכוניות הן לנבחנות והן לנבחנים.

המשך מעבר לדף

בצלחה!

השאלות

בשאלוון זה תשע שאלות שני פרקים. יש לענות על חמש שאלות בלבד, שאלה אחת לפחות מכל פרק.

פרק ראשון: מבוא להנדסת אלקטרוניקה

ענה על שאלה אחת לפחות מבין השאלות 1–5 (לכל שאלה – 20 נקודות).

שאלה 1

באיור א' לשאלה 1 נתון המעגל החשמלי של מסנן. באיוור ב' לשאלה מתואר אותן-המבוא המסופק לו.

- ציין את סוג המסנן (LP או HP). נמק את תשובתך.
- העתק למחברתך את אותן-המבוא המתואר באיוור ב', וسرטט מתחתיו, בהתאם, את אותן-המוצא V_o כפונקציה של הזמן.
- חשב את מתח-המוצא V_o כאשר $t = 3$ msec.
- חשב את הזמן t שבו מתח-המוצא יהיה $V = 8$ V.

שאלה 2

באיור לשאלה 2 נתון מעגל הגברת טרנזיסטורי. הנח כי היגבי הקבלים במעגל – זניחים.
 $\beta = h_{fe} = 100$; $h_{ie} = 1 \text{ k}\Omega$; $V_{BE} = 0.7 \text{ V}$

איור לשאלה 2

- א.** נתון כי בנקודת העבודה של הטרנזיסטור $V_{CE} = 6 \text{ V}$. חשב את הזרמים I_B ו- I_C של הטרנזיסטור בנקודת העבודה.
- ב.** חשב את ההtanגדות של הנגד R_B .
- ג.** סרטט מעגל תמורה לאות חילופין של המעגל הנתון.
- ד.** חשב את הגבר המתוך של המעגל,

$$A_V = \frac{V_{out}}{V_{in}}$$

שאלה 3

באיור א' לשאלה 3 נתון מעגל חשמלי לייצוג המתח על נגד העומס R_L , כאשר מתח-המקור E משתנה בין 8 ל-12 V.

איור א' לשאלה 3

היא דיודת זנر בעלת אופיון אידיאלי, הנתון באיוור ב' לשאלה.

איור ב' לשאלה 3

- .א. מהו ערכו של המתח המיוצב על נגד העומס R_L ? נמק את תשובתך.
- .ב. חשב את הזרמים I ו- I_z , כאשר מתח-המקור הוא $V = 10$ V.
- .ג. מהו ערכו של מתח-המקור E , אם הזרם דרך דיודת הזנر הוא A ? $I_z = 0.2$ A
- .ד. מנתקים את העומס R_L . האם במצב הזה עלול להיגרם נזק לדיודת הזנר כאשר מתח-המקור E משתנה בין 8 ל-12? נמק את תשובתך.

שאלה 4

באיור לשאלה 4 נתון מעגל חשמלי הכלול מגבר-השתת אידיאלי.

איור לשאלה 4

- מהו ערכו של המתח בכל אחת מן הנקודות A ו-B במעגל? נמק את תשובתך.
1. חשב את הזרם בנגד R_3 וציין את כיוונו (מ- B ל- G או מ- G ל- B).
2. חשב את הזרם בנגד R_4 וציין את כיוונו (מ- B ל- Y או מ- Y ל- B).
- חסב את מתח-המוצא V_o .
- מיהי התנגדותו **המזערית** (המינימלית) של הנגד R_L המחבר בmoutha המעלג, אם הזרם המרבי (המקסימלי) המותר בmoutha מגבר-השתת הוא $I_{o_{max}} = 17 \text{ mA}$?

שאלה 5

באיור לשאלה 5 נתון התרשים החשמלי של ממיר אות ספרי לאות אנלוגי (DAC) , הממויים באמצאות המعال המשולב DAC08 . בנספח לשאלה 5 נתון דף-מפורט של המعال המשולב DAC08 .

איור לשאלה 5

כאשר הערך הספרי המסופק למושא $I_o = D_7 \div D_0$ הוא $(10001000)_2$, זרם המוצא I_o הוא

- חשב את כושר הבדיקה (Resolution) של זרם המוצא I_o של הממיר.
- מהו הערך הספרי המסופק למושא $I_o = D_7 \div D_0$, כאשר זרם המוצא הוא 1.28 mA ? $I_o = 1.28\text{ mA}$
- חשב את מתח-המוצא V_o המרבי (כאשר $D_7 \div D_0 = (11111111)_2$) .
- זרם היחסוס מקיים: $I_{ref} = \frac{V_{ref}}{R_{ref}}$. חשב את התנגדות הנגד .

פרק שני: מבוא להנדסת מחשבים

ענה על שאלה אחת לפחות מתוך השאלות 6–9 (לכל שאלה – 20 נקודות).

שאלה 6

להלן תתי-שגרה הכתובה בשפת-הספ של המיקרו-מעבד 8086/88.

```
1. MAIN: MOV SI,200H
2. MOV CL,0
3. NEXT: MOV AL,[SI]
4. CMP AL,[SI+1]
5. JNE NOTE
6. CMP AL,[SI+2]
7. JNE NOTE
8. INC CL
9. NOTE: ADD SI,3
10. CMP SI,209H
11. JNE NEXT
12. MOV AL,CL
13. MOV [209H],AL
14. RET
```

בטבלה שלහן נתונים תוכני התאים $H209 \div H200$ **לפני** ביצוע התתי-שגרה.

200H	201H	202H	203H	204H	205H	206H	207H	208H	209H	כתובת התא
AAH	AAH	AAH	80H	80H	8H	A0H	8H	A0H	0H	תוכן התא

- א. הסבר את ההוראות שבשורות 1,3,4 ו-5.
- ב. רשום את תוכן התא $H209$ **לאחר** ביצוע התתי-שגרה. היעזר בטבלת מעקב אחר תוכני האוגרים AL, CL, SI.
- ג. קבע ערכים אפשריים לתוכני התאים $H200 \div H208$, כך **שלאחר** ביצוע התתי-שגרה תוכן התא $H209$ יישאר OH.

שאלה 7

באיור לשאלה 7 נתון תרשيم של מפנץ-פלט שכתובתו H00 300 , המחבר לתצוגת שבעה מקטעים (7 – seg) בchipor CC (קטודה משותפת).

**תצוגת שבעה מקטעים
בחיבור קטודה משותפת**

איור לשאלה 7

. להלן שני קטעי תוכניות: קטע מתכנית בשפת C וקטע מתכנית בשפת Visual Basic.

קטע מתכנית בשפת C :

```

1. int arr[] = {0x3f, 0x06, 0x5b, 0x4f, 0x66, 0x6d};
2. int i, in=1, t;
3. while(in>0)
4. {
5. scanf("%d", &in);
6. for(i=0; i<=in; i++)
7. {
8. t=i%6;
9. Out32(0x300, arr[t]);
10. Sleep(1000);
11. }
12. }
```

קטע מתכנית בשפת Visual Basic

```
1. Dim arr() As Integer = {&H3F, &H6, &H5B, &H4F, &H66, &H6D}
2. Dim i As Integer, d As Integer, t As Integer
3. d = 1
4. While d > 0
5. d = InputBox("Enter Number:")
6. For i = 0 To d
7. t = i Mod 6
8. Out32(&H300, arr(t))
9. System.Threading.Thread.Sleep(1000)
10. Next
11. End While
```

בחר בקטע התכנית בשפת C או בקטע התכנית בשפת Visual Basic . ציין את בחירתך בתחילת תשובתך, וענה על הסעיפים שלහן:

א. הסבר את ההוראות בהתאם לקטע התכנית שבחרת:

* בקטע התכנית בשפת C : 1,3,6,7,8.

* בקטע התכנית בשפת Visual Basic : 1,4,6,7.

ב. 1. המשמש הקליד כקלט את הספרה 3 . רשות (משמאלי לימיין) את הספרות שיויצנו בתצוגת שבעת המקטים במהלך ריצת קטע התכנית.

2. המשמש הקליד כקלט את הספרה 8 . רשות (משמאלי לימיין) את הספרות שיויצנו בתצוגת שבעת המקטים במהלך ריצת קטע התכנית.

ג. האם קיים קלט כלשהו שהמשמש יכול להקליד, שיגרום לכך שתהייה פניה לאיבר שלא קיים במערך המוגדר בתכנית זו? נמק את תשובתך.

שאלה 8

באיור לשאלה 8 נתון תרשים עקרוני של מערכת למידת המפלס במקל הדלק של מכונית. המערכת כוללת מפתח-קלט שכטובתו H00 , המחבר לשמונה חישנים הממוקמים בגבהים שונים בתוך המכלי. כל חישן מספק '1' כאשר הוא טובל בדלק, ו-'0' כאשר הוא אינו טובל בדלק. בנוסף לכך, המערכת כוללת מפתח-פלט שכטובתו H01 , שלהדק D_0 שלו מחוברת נורית התראה.

איור לשאלה 8

כתוב תכנית בשפת-הספ של המיקרו-מעבד 8086/88 , שתבצע את הפעולות שלහן:

1. תקלוט, תוך שימוש בולאה אינסופית, את מצב שמונת החישנים המחברים למפתח-הקלט.
2. תבודוק את מפלס הדלק:
אם מפלס הדלק קטן מ-10 ליטר או שווה לו – נורית ההתראה תידלק.
אם לא – נורית ההתראה תישאר כבוייה.

שאלה 9

במעגל החשמלי, המתוור באյור לשאלה 9, מחוברים עשרה נגדים בטור.

איור לשאלה 9

כתבו תכנית בשפת C או בשפת Visual Basic אשר:

1. תקלוט מהמקלדת את ערכו של מקור-המתח E.
2. תקלוט מהמקלדת את ערכי הנגדים $R_1 \div R_{10}$ ותאחסן אותם במערך חד-ממדי, תזק כדי שימוש בולאה.
3. תחשב את הזרם במעגל, I, ותציג אותו על מסך המחשב באופן הבא: ... = I.
4. תחשב, תזק כדי שימוש בולאה, את המתח על כל אחד מן הנגדים, ותציג את עשרת המתחים על מסך המחשב, באופן הבא:

$$V_1 = \dots$$

$$V_2 = \dots$$

⋮

$$V_{10} = \dots$$

בצלחה!

8-bit high-speed multiplying D/A converter

DAC-08 Series

DESCRIPTION

The DAC-08 series of 8-bit monolithic multiplying Digital-to-Analog Converters provide very high-speed performance coupled with low cost and outstanding applications flexibility.

Advanced circuit design achieves 70 ns settling times with very low glitch and at low power consumption. Monotonic multiplying performance is attained over a wide 20-to-1 reference current range. Matching to within 1 LSB between reference and full-scale currents eliminates the need for full-scale trimming in most applications. Direct interface to all popular logic families with full noise immunity is provided by the high swing, adjustable threshold logic inputs.

Dual complementary outputs are provided, increasing versatility and enabling differential operation to effectively double the peak-to-peak output swing. True high voltage compliance outputs allow direct output voltage conversion and eliminate output op amps in many applications.

PIN CONFIGURATION

Figure 1. Pin Configuration

BLOCK DIAGRAM

Figure 2. Block Diagram

BASIC DAC-08 CONFIGURATION

Figure 3. Basic DAC-08 Configuration

סוג הבדיקה: בגרות לบท-ספר על-יסודים
מועד הבדיקה: קיץ תשע"ד, 2014
מספר לשאלון: 815201

מדינת ישראל

משרד החינוך

אין להעביר את הנוסחאות
לנבחן אחר

נוסחאות באלקטרוניקה ומחשבים

(32 עמודים)

1. נוסחאות באלקטרוניקה תקבילית

יחסובי הגבר

הגבר מתח – A_V
מתח מוצא – V_o [V]
מתח מבוא – V_i [V]

$$A_V = \frac{V_o}{V_i}$$

הגבר מתח בדציבילים – A_V [dB]

$$A_V = 20 \log \frac{V_o}{V_i}$$

הגבר זרם – A_I
זרם מוצא – I_o [A]
זרם מבוא – I_i [A]

$$A_I = \frac{I_o}{I_i}$$

הגבר זרם בדציבילים – A_I [dB]

$$A_I = 20 \log \frac{I_o}{I_i}$$

הגבר הספק – A_P
הספק מוצא – P_o [W]
הספק מבוא – P_i [W]
התנגדות נגד העומס – R_L [Ω]
התנגדות מבוא – R_i [Ω]

$$A_P = \frac{P_o}{P_i} = A_V \cdot A_I = A_I^2 \cdot \frac{R_L}{R_i} = A_V^2 \cdot \frac{R_i}{R_L}$$

הגבר הספק בדציבילים – A_P [dB]

$$A_P = 10 \log \frac{P_o}{P_i}$$

הגבר כולל של N דרגות
המחוברות בשרשראת (קסקדה)

$$A_{VT} = A_{V1} \cdot A_{V2} \cdot A_{V3} \cdots A_{VN}$$

הגבר כולל בדציבלים של
N דרגות המוחוברות בשרשראת
(קסקדה)

$$A_{VT} (\text{dB}) = A_{V1} (\text{dB}) + A_{V2} (\text{dB}) + A_{V3} (\text{dB}) + \dots + A_{VN} (\text{dB})$$

מאזן הספקים

הספק מבוא	-	P_I [W]	$P_I + P_{CC} = P_L + P_{diss}$
הספק נוצר מהספקים	-	P_{CC} [W]	
הספק העומס	-	P_L [W]	
הספק מבוזבז	-	P_{diss} [W]	

משמעותי

הגבר עם משוב (בחוג סגור)	-	A_f [A]	$A_f = \frac{A}{1 + \beta A}$
הגבר ללא משוב	-	A	
(הגבר בחוג פתוח)			
מקדם משוב	-	β	

משמעות טורי

התנגדות מבוא עם משוב	-	R_{if} [Ω]	$R_{if} = R_i (1 + \beta A)$
התנגדות מבוא ללא משוב	-	R_i [Ω]	
התנגדות מוצאה עם משוב	-	R_{of} [Ω]	
התנגדות מוצאה ללא משוב	-	R_o [Ω]	

טרנזיסטור דו-נושי (בתחום הפעיל)

בhzנחת זרם הזילגה : I_{CBO}

$$I_C = \beta I_B , \quad I_E = (\beta + 1) I_B , \quad I_E = I_C + I_B$$

זרם הקולט $- I_C$ [A]

זרם הפלט $- I_E$ [A]

זרם הבסיס $- I_B$ [A]

$$\alpha = \frac{I_C}{I_E} = \frac{\beta}{\beta + 1} , \quad \beta = \frac{\alpha}{1 - \alpha}$$

תרשים תמורה מקובל מסוג h של טרנזיסטור דו-נושי

טרנזיסטור בחיבור פולט (אמיטור) משותן

	R_E ללא נגד	R_E עם נגד
A_I	h_{fe}	h_{fe}
R_i	h_{ie}	$h_{ie} + (1 + h_{fe})R_E$
A_V	$-\frac{h_{fe} \cdot R_L}{h_{ie}}$	$-\frac{h_{fe} \cdot R_L}{R_i}$
R_o	∞	∞

מוגבר שרת

מוגבר מהפץ

נגד המשוב	-	R_f	[Ω]	$A_V = -\frac{R_f}{R_1}$
הנגד המחבר לכינסה המהפקת	-	R_l	[Ω]	

מוגבר עוקב

נגד המשוב	-	R_f	[Ω]	$A_V = 1 + \frac{R_f}{R_1}$
הנגד היוצא מלהכינסה המהפקת לאדמה	-	R_l	[Ω]	

נוסחאות באלקטרוניקה ספרטית

.2

הערך הרגעי של המתח	-	$v(t)$	[V]	$v(t) = V_\infty - (V_\infty - V_{0+}) e^{-\frac{t}{\tau}}$
הערך שאליו המתח שואף להגיע כאשר $t \rightarrow \infty$	-	V_∞	[V]	
הערך ההתחלתי של המתח	-	V_{0+}	[V]	

$$t = -\tau \cdot \ln \left(\frac{V_\infty - v(t)}{V_\infty - V_{0+}} \right)$$

$$\tau = RC$$

קבוע זמן	-	τ	[sec]
התנגדות	-	R	[Ω]
קיבול	-	C	[F]

$$f_H = \frac{1}{2\pi\tau}$$

תדר חצי הספק עליון של
רשת מעבירות נומוכים

תדר חצי הספק תחתון של
רשת מעבירות גבהים

זמן עלייה של רשת
מעבירות נומוכים

$$f_L = \frac{1}{2\pi\tau}$$

$$t_r = 2.2\tau$$

.3 אוסף פקודות למקודם מעבדים 8086/88

מרקרא לאוגר הזגלים:

0 – מתaffles	X – מושפע מהפעולה (Modified)
1' – מקבל '	U – לא מוגדר אחרי הפעולה (Undefined)
	R – מוחזר מהמחסנית (Returned)

ADC	ADC destination, source Add with carry			Flags	O D I T S Z A P C		
Operands	Clocks	Transfers*	Bytes	Coding Example			
register, register	3(3)	—	2	ADC AX, SI			
register, memory	9(10)+EA	1	2-4	ADC CX, BETA [SI]			
memory, register	16(10)+EA	2	2-4	ADC ALPHA [BX] [SI], DI			
register, immediate	4(4)	—	3-4	ADC BX, 256			
memory, immediate	17(16)+EA	2	3-6	ADC GAMMA, 30H			
accumulator, immediate	4(3-4)	—	2-3	ADC AL, 5			

ADD	ADD destination, source Addition			Flags	O D I T S Z A P C		
Operands	Clocks	Transfers*	Bytes	Coding Example			
register, register	3(3)	—	2	ADD CX, DX			
register, memory	9(10)+EA	1	2-4	ADD DI, [BX].ALPHA			
memory, register	16(10)+EA	2	2-4	ADD TEMP, CL			
register, immediate	4(4)	—	3-4	ADD CL, 2			
memory, immediate	17(16)+EA	2	3-6	ADD ALPHA, 2			
accumulator, immediate	4(3-4)	—	2-3	ADD AX, 200			

AND	AND destination, source Logical and			Flags	O D I T S Z A P C		
Operands	Clocks	Transfers*	Bytes	Coding Example			
register, register	3(3)	—	2	AND AL, BL			
register, memory	9(10)+EA	1	2-4	AND CX, FLAG_WORD			
memory, register	16(10)+EA	2	2-4	AND ASCII [DI], AL			
register, immediate	4(4)	—	3-4	AND CX, 0F0H			
memory, immediate	17(16)+EA	2	3-6	AND BETA, 01H			
accumulator, immediate	4(3-4)	—	2-3	AND AX, 01010000B			

CALL	CALL target Call a procedure			Flags	O D I T S Z A P C	
Operands	Clocks	Transfers*	Bytes	Coding Example		
near-proc	19(14)	1	3	CALL NEAR__PROC		
far-proc	28(23)	2	5	CALL FAR__PROC		
memptr 16	21(19)+EA	2	2-4	CALL PROC_TABLE [SI]		
regptr 16	16(13)	1	2	CALL AX		
memptr 32	37(38)+EA	4	2-4	CALL [BX], TASK [SI]		

CLC	CLC (no operands) Clear carry flag			Flags	O D I T S Z A P C	
Operands	Clocks	Transfers*	Bytes	Coding Example		
(no operands)	2(2)	—	1	CLC		

CLI	CLI (no operands) Clear interrupt flag			Flags	O D I T S Z A P C	
Operands	Clocks	Transfers*	Bytes	Coding Example		
(no operands)	2(2)	—	1	CLI		

CMP	CMP destination, source Compare destination to source			Flags	O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	X X X X X X	O D I T S Z A P C
register, register	3(3)	—	2	CMP BX, CX	
register, memory	9(10)+EA	1	2-4	CMP DH, [ALPHA]	
memory, register	9(10)+EA	1	2-4	CMP [BP+2], SI	
register, immediate	4(3)+EA	—	3-4	CMP BL, 02H	
memory, immediate	10(10)+EA	1	3-6	CMP RADAR [BX], [DI], 3420H	
accumulator, immediate	4(3-4)	—	2-3	CMP AL, 00010000B	

CMPS	CMPS des-string, source-string Compare string			Flags	O D I T S Z A P C X X X X XX
Operands	Clocks	Transfers*	Bytes	Coding Example	
dest-string, source-string (repeat)	22(22)	2	1	CMPS BUFF1, BUFF2	
dest-string, source-string (5+22/rep)	9+22/rep (5+22/rep)	2/rep	1	REPE CMPS ID, KEY	

DAA	DAA (no operands) Decimal adjust for addition			Flags	O D I T S Z A P C U X X X XX
Operands	Clocks	Transfers*	Bytes	Coding Example	
(no operands)	4(4)	—	1	DAA	

DAS	DAS (no operands) Decimal adjust for subtraction			Flags	O D I T S Z A P C U X X X XX
Operands	Clocks	Transfers*	Bytes	Coding Example	
(no operands)	4(4)	—	1	DAS	

DEC	DEC destination Decrement by 1			Flags	O D I T S Z A P C X X X X X
Operands	Clocks	Transfers*	Bytes	Coding Example	
reg 16	3(3)	—	1	DEC AX	
reg 8	3(3)	—	2	DEC AL	
memory	15(15)+EA	2	2-4	DEC ARRAY [SI]	

DIV	DIV source Division, unsigned			Flags O D I T S Z A P C U U U U U U
Operands	Clocks	Transfers*	Bytes	Coding Example
reg 8	80-90(29)	—	2	DIV CL
reg 16	144-162(38)	—	2	DIV BX
mem 8	86-96+EA (35)	1	2-4	DIV [ALPHA]
mem 16	150-168+ EA(94)	1	2-4	DIV TABLE [SI] / DIV [TABLE + SI]

IN	IN accumulator, port Input byte or word			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
accumulator, immed 8	10(10)	1	2	IN AL, 0FEH / IN AX, 0FEH
accumulator, DX	8(8)	1	1	IN AL, DX / IN AX, DX

INC	INC destination Increment by 1			Flags O D I T S Z A P C X X X X X X
Operands	Clocks	Transfers*	Bytes	Coding Example
reg 16	3(3)	—	1	INC CX
reg 8	3(3)	—	2	INC BL
memory 8	15(15)+EA	2	2-4	INC ALPHA [DI] [BX]

INT	INT interrupt-type Interrupt			Flags O D I T S Z A P C X X
Operands	Clocks	Transfers*	Bytes	Coding Example
immed 8 (type=3)	52(45)	5	1	INT 3
immed 8 (type≠3)	52(47)	5	2	INT 67

IRET	IRET (no operands) Interrupt Return			Flags O D I T S Z A P C R R R R R R R R R R
Operands	Clocks	Transfers*	Bytes	Coding Example
(no operands)	32(28)	3	1	IRET

JC	JC short-label Jump if carry			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
short-label	16 or 4 (13 or 4)	—	2	JC CARRY_SET

JE/JZ	JE/JZ short-label Jump if equal/Jump if zero			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
short-label	16 or 4 (13 or 4)	—	2	JZ ZERO

JMP	JMP target Jump			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
short-label	15(13)	—	2	JMP SHORT
near-label	15(13)	—	3	JMP WITHIN_SEGMENT
far-label	15(13)	—	5	JMP FAR_LABEL
memptr 16	18(17)+EA	1	2-4	JMP [BX] TARGET
regptr 16	11(11)	—	2	JMP CX
memptr 32	24(26)+EA	2	2-4	JMP OTHER_SEG

JNC	JNC short-label Jump if not carry			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
short-label	16 or 4 (13 or 4)	—	2	JNC NOT_CARRY

JNE/JNZ	JNE/JNZ short-label Jump if not equal/Jump if not zero			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
short-label	16 or 4 (13 or 4)	—	2	JNE NOT_EQUAL

LEA	LEA destination, source Load effective address			Flags	O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example	
reg 16, mem 16	2(6)+EA	—	2-4	LEA BX, [BP] [DI]	

LOOP	LOOP short – label Decrement cx and jump if not zero			Flags	O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example	
short label	17/5(15/5)	—	2	LOOP AGAIN	

MOV	MOV destination, source Move			Flags	O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example	
memory, accumulator	10(9)	1	3	MOV ARRAY [SI], AL	
accumulator, memory	10(8)	1	3	MOV AX, TEMP_RESULT	
register, register	2(2)	—	2	MOV AX, CX	
register, memory	8(12)+EA	1	2-4	MOV BP, STACK_TOP	
memory, register	9(9)+EA	1	2-4	MOV COUNT [DI], CX	
register, immediate	4(3-4)	—	2-3	MOV CL, 2	
memory, immediate	10(12-13) +EA	1	3-6	MOV MASK [BX] [SI], 2CH	
seg-reg, reg 16	2(2)	—	2	MOV ES, CX	
seg-reg, mem 16	8(9)+EA	1	2-4	MOV DS, SEGMENT_BASE	
reg 16, seg-reg	2(2)	—	2	MOV BP, SS	
memory, seg-reg	9(11)+EA	1	2-4	MOV [BX] SEG_SAVE, CS	

MOVSB/MOVSW	MOVSB/MOVSW (no operands) Move string (byte/word)			Flags	O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example	
(no operands)	18(9)	2	1	MOVSB	
(repeat) (no operands)	9+17/rep (8+8/rep)	2/rep	1	REP MOVSW	

MUL	MUL source Multiplication, unsigned			Flags O D I T S Z A P C X U U U U X
Operands	Clocks	Transfers*	Bytes	Coding Example
reg 8	70-77 (26-28)	—	2	MUL BL
	118-133 (35-37)	—	2	MUL CX
mem 8	76-83+ EA(32-34)	1	2-4	MUL MONTH [SI]
	124-139+ EA(41-43)	1	2-4	MUL [BAUD_RATE]

NOP	NOP (no operands) No Operation			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
(no operands)	3(3)	—	1	NOP

NOT	NOT destination Logical not			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
register	3(3)	—	2	NOT AX
memory	16(3)+EA	2	2-4	NOT [CHARACTER]

OR	OR destination, source Logical inclusive or			Flags O D I T S Z A P C X XX U XXX
Operands	Clocks	Transfers*	Bytes	Coding Example
register, register	3(3)	—	2	OR AL, BL
register, memory	9(10)+EA	1	2-4	OR DX, PORT_ID [DI]
memory, register	16(10)+EA	2	2-4	OR FLAG_BYTE, CL
accumulator, immediate	4(3-4)	—	2-3	OR AL, 01101100B
register, immediate	4(4)	—	3-4	OR CX, 01H
memory, immediate	17(16)+EA	2	3-6	OR [BX], CMD_WORD

OUT	OUT port, accumulator Output byte or word			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
immed 8, accumulator	10(9)	1	2	OUT 44, AX
DX, accumulator	8(7)	1	1	OUT DX, AL

POP	POP destination Pop word off stack			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
register	8(10)	1	1	POP DX
seg-reg (CS illegal)	8(8)	1	1	POP DS
memory	17(20)+EA	2	2-4	POP [PARAMETER]

PUSH	PUSH source Push word onto stack			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
register	11(10)	1	1	PUSH SI
seg-reg (CS legal)	10(9)	1	1	PUSH ES
memory	16(16)+EA	2	2-4	PUSH RETURN_CODE [SI]

RCL	RCL destination, count Rotate left through carry			Flags O D I T S Z A P C X X
Operands	Clocks	Transfers*	Bytes	Coding Example
register, 1	2(2)	—	2	RCL CX, 1
register, CL	8+4/bit (5+1/bit)	—	2	RCL AL, CL
memory, 1	15(15)+EA	2	2-4	RCL ALPHA, 1
memory, CL	20+4/bit (17+1/bit) +EA	2	2-4	RCL [BP].PARAM, CL

RCR	RCR destination, count Rotate right through carry			Flags O D I T S Z A P C X X
Operands	Clocks	Transfers*	Bytes	Coding Example
register, 1	2(2)	—	2	RCR BX, 1
register, CL	8+4/bit (5+1/bit)	—	2	RCR BL, CL
memory, 1	15(15)+EA	2	2-4	RCR [BX].STATUS, 1
memory, CL	20+4/bit (17+1/bit) +EA	2	2-4	RCR ARRAY [DI], CL

REP	REP (no operands) Repeat string operation			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
(no operands)	2(2)	—	1	REP MOVS DEST, SRCE

RET	RET optional-pop-value Return from procedure			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
(intra-segment, no pop)	16(16)	1	1	RET
(intra-segment, pop)	20(18)	1	3	RET 4
(inter-segment, no pop)	26(22)	2	1	RET
(inter-segment, pop)	25(25)	2	3	RET 2

ROL	ROL destination, count Rotate left			Flags	O D I T S Z A P C	
Operands	Clocks	Transfers*	Bytes	Coding Example		
register, 1	2(2)	—	2	ROL BX, 1		
register, CL	8+4/bit (5+1/bit)	—	2	ROL DI, CL		
memory, 1	15(15)+EA	2	2-4	ROL FLAG_BYTE [DI], 1		
memory, CL	20+4/bit (17+1/bit) +EA	2	2-4	ROL ALPHA, CL		

ROR	ROR destination, count Rotate right			Flags	O D I T S Z A P C	
Operands	Clocks	Transfers*	Bytes	Coding Example		
register, 1	2(2)	—	2	ROR BX, 1		
register, CL	8+4/bit (5+1/bit)	—	2	ROR BX, CL		
memory, 1	15(15)+EA	2	2-4	ROR PORT_STATUS, 1		
memory, CL	20+4/bit (17+1/bit) +EA	2	2-4	ROR CMD_WORD, CL		

SBB	SBB destination, source Subtract with borrow			Flags	O D I T S Z A P C	
Operands	Clocks	Transfers*	Bytes	Coding Example		
register, register	3(3)	—	2	SBB BX, CX		
register, memory	9(10)+EA	1	2-4	SBB DI, [BX].PAYMENT		
memory, register	16(10)+EA	2	2-4	SBB BALANCE, AX		
accumulator, immediate	4(3-4)	—	2-3	SBB AX, 2		
register, immediate	4(4)	—	3-4	SBB CL, 1		
memory, immediate	17(16)+EA	2	3-6	SBB COUNT [SI], 10		

STC	STC (no operands) Set carry flag			Flags	O D I T S Z A P C
					1
Operands	Clocks	Transfers*	Bytes	Coding Example	
(no operands)	2(2)	—	1	STC	

STI	STI (no operands) Set interrupt enable flag			Flags	O D I T S Z A P C
					1
Operands	Clocks	Transfers*	Bytes	Coding Example	
(no operands)	2(2)	—	1	STI	

SUB	SUB destination, source Subtraction			Flags	O D I T S Z A P C
					X X X X XX
Operands	Clocks	Transfers*	Bytes	Coding Example	
register, register	3(3)	—	2	SUB CX, BX	
register, memory	9(10)+EA	1	2-4	SUB DX, MATH_TOTAL [SI]	
memory, register	16(10)+EA	2	2-4	SUB [BP+2], CL	
accumulator, immediate	4(3-4)	—	2-3	SUB AL, 10	
register, immediate	4(4)	—	3-4	SUB SI, 5280	

TEST	TEST destination, source Non-destructive logical and			Flags	O D I T S Z A P C
					X X U XX
Operands	Clocks	Transfers*	Bytes	Coding Example	
register, register	3(3)	—	2	TEST SI, DI	
register, memory	9(10)+EA	1	2-4	TEST SI, END_COUNT	
accumulator, immediate	4(3-4)	—	2-3	TEST AL, 00100000B	
register, immediate	5(4)	—	3-4	TEST BX, 0CC4H	
memory, immediate	11(10)+EA	—	3-6	TEST [RETURN_COUNT],01H	

XCHG	XCHG destination, source Exchange registers			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
accumulator, reg 16	3(3)	—	1	XCHG AX, BX
memory, register	17(17)+EA	2	2-4	XCHG SEMAPHORE, AX
register, register	4(4)	—	2	XCHG AL, BL

XLAT	XLAT source-table Translate			Flags O D I T S Z A P C
Operands	Clocks	Transfers*	Bytes	Coding Example
source-table	11(11)	1	1	XLAT ASCII_TAB

XOR	XOR destination, source Logical exclusive or			Flags O D I T S Z A P C 0 X X U X X
Operands	Clocks	Transfers*	Bytes	Coding Example
register, register	3(3)	—	2	XOR CX, BX
register, memory	9(10)+EA	1	2-4	XOR CL, MASK_BYTE
memory, register	16(10)+EA	2	2-4	XOR ALPHA [SI], DX
accumulator, immediate	4(3-4)	—	2-3	XOR AL, 01000010B
register, immediate	4(4)	—	3-4	XOR SI, 00C2H
memory, immediate	17(16)+EA	2	3-6	XOR RETURN_CODE, 0D2H

.4 נוסחאון בשפת C

נוסחאון זה מתאים למהדר Microsoft Visual C++ 2010 Express Edition
חלקים ממנו מתאימים גם למהדרים אחרים.

(טיפוסי נתונים) Data Types

Name	Description	תאור	Size*	Range*
char	Character or small integer	תו בודד	1 byte	-128 to 127
unsigned char	Unsigned small integer	תו בודד ללא סימן	1 byte	0 to 255
short	Short Integer	מספר שלם קטן	2 bytes	-32768 to 32767
unsigned short	Unsigned short integer	מספר שלם קטן ללא סימן	2 bytes	0 to 65535
int	Integer	מספר שלם	4 bytes	-2147483648 to 2147483647
unsigned int	Unsigned integer	מספר שלם ללא סימן	4 bytes	0 to 4294967295
float	Floating point number	מספר ממשי	4 bytes	+/- 3.4e +/- 38 (~7 digits)
double	Double floating point number	מספר ממשי אורך	8 bytes	+/- 1.7e +/- 308 (~15 digits)

*הערכים של עמודות אלו תלויים במבנה המחשב שבו נעשה הידור התוכנית.

: דוגמאות

```
char a;  
float number;  
int b, c;  
unsigned short NewNumber;
```

(הנחיות לקודם – מהדר) Preprocessor directives

Description	Syntax	Example
macro definitions	#define identifier replacement	#define ArrSize 100

identifier – מזהה ; replacement – תחליף

(אופרטורים) Operators

Description	תאור	Operator
Assignment	השמה	=

(אתחול משתנים) Initialization of variables

```
int d = 0;  
  
d=75; // decimal number  
  
d=0x4b; // hexadecimal number
```

(אופרטורים חישובניים) Arithmetic operators

Description	תאור	Operator
Addition	חיבור	+
subtraction	חיסור	-
multiplication	כפל	*
division	חילוק	/
modulo	שארית	%

(אופרטורים להשוואה ויחסים) Relational and equality operators

Description	תיאור	Operator
Equal to	שווה	$==$
Not equal to	שונה	$!=$
Greater than	גדול מ.	$>$
Less than	קטן מ.	$<$
Greater than or equal to	גדול שווה מ.	\geq
Less than or equal to	קטן שווה מ.	\leq

(אופרטורים לוגיים בין ביטוויות) Logical operators

Description	תיאור	Operator
NOT	היפוך	!
AND	וגם	$\&\&$
OR	או	$\ $

(אופרטורים על סיביות) Bitwise Operators

Description	תיאור	ASM equivalent	Operator
AND	וגם	AND	$\&$
Inclusive OR	או כולל	OR	$ $
Exclusive OR	או מוציא	XOR	$^$
Bit inversion	היפוך	NOT	\sim
Shift Left	הזזה שמאליה	SHL	$<<$
Shift Right	הזזה ימינה	SHR	$>>$

(קלט/פלט בסיסי) Basic Input/Output

Description	Syntax	Example
Standard Output	int putchar (int character);	int a='G'; putchar(a);
Standard Input	int getchar (void);	int c; c=getchar();

(פלט לפי תבנית) Formatted Input/Output

Description	Syntax	Example
Formatted output	printf(format[,arg1,arg2,...]);	int num=10; printf ("num=%d\n", num);
Formatted Input	scanf(format [,arg1,arg2,...]);	int num; scanf ("%d", &num);

Specifier	Operator	פלט	Example
%c	Character	תו בודד	a
%d	Signed decimal integer	עשרוני שלם	133
%e	Scientific notation	עשרוני כולל נקודה וחזקה של 10	3.012e+4
%f	Decimal floating point	עשרוני כולל נקודה עשרונית	123.45
%s	String of characters	מחרוזת תווים	Hello
%x	Unsigned hexadecimal integer	הקסדצימלי ללא סימן	3fe

(מבני בקרה – משפטי תנאי Conditional Structures)

Description	Syntax	Example
if	if (condition) { statements ; }	if (d == 100) { printf("d is 100"); }
if .. else	scanf (condition) statement1; else statement2 ;	if (d == 100) printf("d is 100"); else printf("d is not 100");
if .. else if .. else	if (condition) statement1 ; else if (condition) statement2 ; else statement3 ;	if (d > 0) printf("d is positive"); else if (d < 0) printf("d is negative"); else printf("d is 0");

תנאי – condition ; הצורה – statement –

(מבנה בקרה - לולאות) Iteration Structures

Description	Syntax	Example
while loop	while (expression) { statements ; }	while (n>0) { printf(" %d \n", n); n--; }
do-while loop	do { statements ; } while (condition);	do { printf("Enter 0 to end: "); scanf("%d", &n); }while (n != 0);
for loop	for (initialization; condition; increase) { statements ; }	for (i=0; i<10; i++) { printf(" %d \n", i); }

תנאי – condition ; הוצאה – statement

(מערכים) Arrays

Description	Syntax	Example
<p>הגדרת מערך חד מימדי</p> <p>arr [] int</p>	type name [elements];	int arr[5];
<p>אתחול והצבת ערכים במערך</p> <p>arr [] int</p>	type name [elements] = {value1,..valueN};	int arr[5] = {3, 5, 7, -1, 14};
<p>הגדרת מערך דו מימדי</p> <p>arr { 0 [] 1 [] 2 [] 0 [] 1 [] 2 [] 3 [] 4 [] arr [1] [3]</p>	type name [elements, elements];	int arr[3][5];

elements – פרטימ ; value – ערך

(מבנה כללי של תוכנית) Structure of a program

```
#include <stdio.h>
void main(void)
{
}
```

(קלט/פלט בסיסי מוחומרה) Hardware Input/Output

Description	Syntax	Example
Hardware Output	Out32(hardware address, value);	Out32 (0x378, 0xAA) ;
Hardware Input	Inp32(hardware address);	int dataIN; dataIN=Inp32 (0x379) ;

כתובת חומרה –硬件 address ; ערך – value

```
#include <stdio.h>

short __stdcall Inp32(short PortAddress) ;

void __stdcall Out32(short PortAddress, short data) ;

void main(void)

{
 int dataIN;

 Out32(0x378, 0xAA) ;

 dataIN=Inp32(0x379) ;

}
```

(פונקציית השהיה) Sleep Function

Description	Syntax	Example
Suspends the execution of the current thread until the time-out interval elapses	void Sleep (dword dwMilliseconds);	Sleep(2000);

*For windows 32-bit registry a DWORD is a 4-bytes unsigned int.

```
#include <windows.h>

void main(void)

{
 Sleep(2000) ;

}
```

.5 **נוסחאון בשפת VB**

נוסחאון זה מתאים למהדר Microsoft Visual Basic 2010 Express Edition
חלקים ממנו מתאימים גם למהדרים אחרים.

(טיפוסי נתונים) Data Types

Data Type	Size in Bytes	Description	תאור	Type
Byte	1	8-bit unsigned integer	8 ביט ללא סימן	System.Byte
Char	2	16-bit Unicode characters	16 ביט ללא סימן	System.Char
Integer	4	32-bit signed integer	מספר שלם 32 ביט	System.Int32
Double	8	64-bit floating point variable	מספר ממשי 64 ביט	System.Double
Long	8	64-bit signed integer	מספר שלם 64 ביט	System.Int64
Short	2	16-bit signed integer	מספר שלם 16 ביט	System.Int16
Single	4	32-bit floating point variable	מספר ממשי 32 ביט	System.Single
String	Varies	Non-Numeric Type	מחרוזת תווים	System.String
Date	8	Date	תאריך	System.Date
Boolean	2	Non-Numeric Type	ערך בוליאני אמת או שקר	System.Boolean
Decimal	16	128-bit floating point variable	מספר ממשי ארוך 128 ביט	System.Decimal

דוגמאות:

```
Dim a, b As Byte  
  
Dim x As Integer = -20  
  
Dim s As String = "Hello"
```

(אופרטורים) Operators

Description	תאור	Operator
Assignment	השמה	=

(Initialization of variables) Initialization of variables

```
Dim d As Integer  
  
d = 75 ' decimal  
  
d = &H4B ' hexadecimal
```

(אופרטורים חישובניים) Arithmetic operators

Description	תאור	Operator
Addition	חיבור	+
Subtraction	חיסור	-
Multiplication	כפל	*
Division	חילוק	/
Modulo	שארית	Mod
Integer Division	חילוק שלמים	\
Exponential	חזקה	^

(אופרטורים להשוואה ויחסים) Relational and equality operators

Description	תיאור	Operator
Equal to	שווה	=
Not equal to	שונה	<>
Greater than	גדול מ-	>
Less than	קטן מ-	<
Greater than or equal to	גדול שווה מ-	>=
Less than or equal to	קטן שווה מ-	<=

(אופרטורים לוגיים בין ביטוויות) Logical operators

Description	תיאור	Operator
NOT	היפוך	Not
AND	וגם	And
OR	או	Or

(אופרטורים על סיביות) Bitwise Operators

Description	תיאור	ASM equivalent	Operator
AND	וגם	AND	And
Inclusive OR	או כולל	OR	Or
Exclusive OR	או מוציא	XOR	Xor
Bit inversion	היפוך	NOT	Not
Shift Left	הזהה שמאליה	SHL	<<
Shift Right	הזהה ימינה	SHR	>>

(קלט/פלט בסיסי) Basic Input/Output in Console Application

Description	Syntax	Example
Standard Output	Console.WriteLine(String)	<pre>Dim value As String = "Hello" Console. WriteLine(value)</pre>
Standard Input	String = Console.ReadLine()	<pre>Dim returnValue As String returnValue = Console.ReadLine()</pre>

(פלט לפי תבנית) Formatted Output In Console Application

Description	Syntax	Example
Formatted output	Console.WriteLine _ (" { N [: formatCharacter] } ", arg0, ... argN)	<pre>Dim i As Integer = 123456 Console.WriteLine (" { 0:D } " , i)</pre>

Format Character	Output	פלט	Example
D or d	Signed decimal integer	ערוני שלם	133
E or e	Scientific notation	ערוני, כולל נקודה וחזקה של 10	3.012e+4
F or f	Decimal floating point	ערוני, כולל נקודה עשרונית	123.45
X or x	Unsigned hexadecimal integer	הקסדצימלי ללא סימן	3fe

(קלט/פלט בסיסי) Basic Input/Output in Windows Application

Description	Syntax	Example
Standard Output	MsgBox(String) or MessageBox.Show(String)	Dim str As String = "Hello" MsgBox(str) MessageBox.Show(str)
Standard Input	String = InputBox(String)	Dim s As String Dim num As Integer s = InputBox("Enter some text") num = InputBox("Enter Number") *

*Automatic casting – המרת טיפוסים אוטומטית

(מבנה בקרה - לולאות) Iteration Structures

Description	Syntax	Example
while loop	While expression statement End While	While n > 0 MsgBox(n) n = n - 1 End While
do-while loop	Do statement Loop While condition	Do n = InputBox("Enter 0 to end: ") Loop While n <> 0
for loop	for initialization To condition Step increase statement Next	For i = 0 To 6 Step 2 MsgBox("i=" & i) Next

condition – תנאי ; statement – הוצאה

(מבנה בקרה - משפטים תנאי) Conditional Structures

Description	Syntax	Example
if	If condition Then [statements] End If	If d = 100 Then MsgBox("d is 100") End If
if .. else	If condition Then [statements] Else [statements] End If	If d = 100 Then MsgBox("d is 100") Else MsgBox("d is not 100") End If
if .. else if .. else	If condition Then [statements] Else If condition Then [statements] ... Else [statements] End If	If d > 0 Then MsgBox("d is positive") ElseIf d < 0 Then MsgBox("d is negative") Else MsgBox("d is 0") End If

condition – תנאי ; statement – הוצאה

(מערכים) Arrays

Description	Syntax	Example
 <p>הגדרת מערך חד מימדי</p>	Dim name (elements) As type	Dim arr(4) As Integer
 <p>אתחול והצבת ערכים במערך</p>	Dim name (elements) As type = {value1..valueN}	Dim arr1() As Integer = {3, 5, 7, -1, 14}
 <p>הגדרת מערך דו מימדי</p>	Dim name (elements, elements) type	Dim arr2(2, 4) As Integer

elements – פרטם ; value – ערך

(מבנה כללי של תוכנית): Structure of a program in Console Application

Module Module1

Sub Main()

End Sub

End Module

(מבנה כללי של תוכנית): Structure of a program in Windows Application

Public Class Form1

Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

End Sub

End Class

(קלט/פלט בסיסי מחומרה) Hardware Input/Output

Description	Syntax	Example
Hardware Output	Out32(hardware address, value);	Out32 (&H378 , &HAA) ;
Hardware Input	Inp32(hardware address);	int dataIN; dataIN=Inp32 (&H379) ;

hardware address – כתובות חומרה ; value – ערך

```
Public Class Form1

 Private Declare Function Inp32 Lib "inpout32.dll" Alias
 "Inp32" (ByVal PortAddress As Integer) As Integer

 Private Declare Sub Out32 Lib "inpout32.dll" Alias "Out32"
 (ByVal PortAddress As Integer, ByVal Value As Integer)

 Private Sub Form1_Load(ByVal sender As System.Object, ByVal
 e As System.EventArgs) Handles MyBase.Load

 Dim dataIN As Integer

 Out32 (&H378, &HAA)

 dataIN = Inp32 (&H379)

 End Sub

End Class
```

(פונקציית השהיה) Sleep Function

Description	Syntax	Example
Suspends the execution of the current thread until the time-out interval elapses.	Public Shared Sub Sleep (_ Milliseconds Timeout As Integer _)	System.Threading.Thread. Sleep(2000)