《微机原理及应用》第一章习题答案

习题与思考题

- 在计算机中为什么都采用二进制数而不采用十进制数?二进制数有哪两种缩写形式? 1.1
- [解] 二进制数只有两个状态,而十进制数有十个状态, …… 有八进制和十六进制两种缩写形式: xxxxQ, xxxxH。
- 将下列十进制数转换为二进制数: 50, 0.83, 24.31, 79.75, 199, 73.25 1.2
- [解] 50→00110010B; 0. 83→0. 1101010001···B; 24. 31→11000. 01001111····B 79. 75→01001111. 11B; 199→11000111B; 73. 25→1001001. 01B
- 将下列十进制数转换为八进制和十六进制数: 39, 99, 735, 54, 625, 127, 119 1.3、
- $39 \rightarrow 47Q \rightarrow 27H$: 99, $735 \rightarrow 123$, $5702Q \rightarrow 63$, BC28H: 54, $625 \rightarrow 66$, $5Q \rightarrow 36$, AH [解] 127→177Q→7FH: 119→167Q→77H
- 1.4、 将下列二进制数转换为十进制数: 11 1101. 101B, 10 0101. 11B, 1001 1001. 001B, 110 0110. 011B 1101 1010. 1101B
- [解] 11 1101. 101B→61. 625; 10 0101. 11B→37. 75; 1001 1001. 001B→153. 125 110 0110.011B→102.375; 1101 1010.1101B→218.8125
- 1.5、 完成下列转换:
 - (1) 10 110.10 111B 转换为十六进制数;
 - (2) 34.97H 转换为八进制数和十进制数;
 - (3) OBA. 7FH 转换为二进制数和八进制数;
 - (4) 43.27Q 转换为二进制数和十六进制数;
- (1) 10 110. 10 111B→16. B8H; (2) 34. 97H→64. 456Q→52. 59 [解]
 - (3) OBA. 7FH→10111010. 01111111B→272. 376Q

(4) 43. 27Q→100011. 010111B→23. 5CH

2.6、 设机器字长为8位,写出下列用真值表示的二进制数的原码、补码和反码:

+0010101, +1111111, +1000000, -0010101, -1111111, -1000000

- [解] +0010101 的原码、补码和反码均为 00010101B;
 - +1111111 的原码、补码和反码均为 01111111B;
 - +1000000 的原码、补码和反码均为 01000000B:
 - -0010101 的原码为 10010101B,补码为 11101011B,反码为 11101010B;
 - -1111111 的原码为 11111111B, 补码为 10000001B, 反码为 10000000B;
 - -1000000 的原码为 11000000B, 补码为 11000000B, 反码为 10111111B。
- 1.7、 设机器字长为8位,最高位为符号位,用二进制补码运算法则对下列各式进行运算:
 - (6) 19-(-17); (7) -25-6; (8) 87-15
- [解] (1) 17+7 (2) 8+18 (3) 9+ (-7)

(1) 17+7; (2) 8+18; (3) 9+(-7); (4) -26+6; (5) 8-18;

[17]*→ 00010001B [8]*→ 00001000B [9]*→ 00001001B

+) [7]₂₄→00001111B +) [18]₂₅→-00010010B +) [-7]₂₅→-11111001B

00011000B→24 00011010B→26 00000010B→2

```
(4) -26 + 6
 (5) 8-18 (6) 19-(-17)
 [-26]<sub>*</sub>→ 11100110B [ 8]<sub>*</sub>→ 00001000B [ 19]<sub>*</sub>→ 00010011B
 +) [ 6]<sub>3</sub>→00000110B +) [-18]<sub>3</sub>→-11101110B +) [-(-17)]<sub>3</sub>→-00010001B
 11101100B \rightarrow [-20]_{\%} 11110110B \rightarrow [-10]_{\%} 00100100B \rightarrow 36
 (7) -25-6; (8) 87-15
 [-25]<sub>*</sub>→ 11100111B [ 87]<sub>*</sub>→ 01010111B
 +) [-6] → —11111010B +) [-15] → 11110001B
 1 | 11100001B→[-31]<sub>*</sub> 1 | 01001000B→72
 已知下列各数均为二进制补码:
1.8、
 a=0011 0010B; b=0100 1010B; c=1110 1001B; d=1011 1010B.
 试求: (1) a+b; (2) a+c; (3) c+b; (4) c+d; (5) a-b; (6) c-a; (7) d-c; (8) a+d-c;
 (9) b+c-d; (10) d-c-a
 (1) a+b=0011 0010B + 0100 1010B=01111100B
[解]
 (2) a+c=0011 0010B + 1110 1001B=00011011B
 (3) c+b=1110 1001B + 0100 1010B=00110011B
 (4) c+d=1110 1001B + 1011 1010B=10100011B
 (5) a-b=a+[-b] +=0011 0010B + 10110110B=11101000B
 (6) c-a=c+[-a]<sub>№</sub>=1110 1001B + 11001110B=10110111B
 (7) d-c=d+[-c]<sub>n</sub>=1011 1010B + 00010111B=11010001B
 (8) a+d-c=a+d+[-c] =0011 0010B + 1011 1010B + 00010111B=00000011B
 (9) b+c-d=b+c+[-d]_{2}=0100\ 1010B+1110\ 1001B+01000110B=111111010B
 (10) d-c-a=d+[-c]_{*}+[-a]_{*}=1011 1010B + 00010111B + 11001110B=10011111B
 设机器字长为8位,最高位为符号位,用双高位法判别下述各二进制运算是否产生溢出,并说明是正溢
1. 9、
 出还是负溢出。
 (1) 43+8; (2) -52+7; (3) 50+84; (4) 72-8; (5) (-33)+(-47);
 (6) (-90) + (-75); (7) -127+60
 (1) 43+8
 (3) 50 + 84
[解]
 (2) -52+7
 [43]<sub>↑</sub>→ 00101011B [-52]<sub>↑</sub>→11001100B
 [50]<sub>*</sub>→ 00110010B
 +) [8]<sub>35</sub>→00001000B +) [7]<sub>35</sub>→-00000111B
 +) [84]<sub>2</sub>→-01010100B
 00110011B
 11010011B
 10000110B
 Cs=0, Cp=1
 Cs=0, Cp=0
 Cs=0, Cp=0
 V=Cs ⊕ Cp=1
 V=Cs ⊕ Cp=0
 V=Cs ⊕ Cp=0
 无溢出
 无溢出
 有溢出,正溢出
 (4) 72-8
 (5) -33+(-47)
 (6) (-90) + (-75)
 [72]<sub>*</sub>→ 01001000B
 [-33]<sub>*</sub>→ 11001100B
 [-90]<sub>*</sub>→ 10100110B
 +) [-8]<sub>3</sub>→11111000B
 +) [-47]<sub>*</sub>→-11010001B +) [-75]<sub>*</sub>→-10110101B
 1 11000000B
 1 10110000B
 1 11011011B
 Cs=1, Cp=1
 Cs=1, Cp=1
 Cs=1, Cp=0
 V=C_S \oplus C_p=0
 V=Cs ⊕ Cp=0
 V=Cs ⊕ Cp=1
```

无溢出

无溢出

有溢出, 负溢出

```
(7) -127+60
```

[-127]_{*}→ 10000001B

+) [60]₃₅ → 00111100B

10111101B

Cs=0, Cp=0

V=Cs ⊕ Cp=0

无溢出

- 1.10、 a, b 均为用十六进制形式表示的 8 位带符号数补码,按下列给定的 a, b 之值进行 a+b 和 a-b 的运算, 并用双高位法判断是否产生溢出:
 - (1) a=37, b=57; (2) a=0B7H, b=0D7H; (3) a=0F7H, b=0D7H; (4) a=37H, b=0C7H

[解] (1) a=37, b=57

a+b

a-b

[37]_{*}→ 00100101B

[37]_{*}→ 00100101B

+) [57]_{*}→-00111001B +) [-57]_{*}→-11000111B

01011110B

11101011B

Cs=0, Cp=0

Cs=0, Cp=0

V=Cs ⊕ Cp=0

V=Cs ⊕ Cp=0

无溢出

无溢出

(2) a=OB7H, b=OD7H

a+b

a-b

10110111B

10110111B

11100000B

+) 11010111B

1 : 10001110B

+) 00101001B

Cs=1, Cp=1

Cs=0, Cp=0

 $V=Cs \oplus Cp=0$

V=Cs ⊕ Cp=0

无溢出

无溢出

(3) a=OF7H, b=OD7H

a+b

a-b

11110111B

11110111B

+) 11010111B

+) 00101001B

1 11001110B

1 00100000B

Cs=1, Cp=1

Cs=1, Cp=1

 $V=Cs \oplus Cp=0$

V=Cs ⊕ Cp=0

无溢出

无溢出

(4) a=37H, b=0C7H

a+b

a-b

00110111B

11111110B

00110111B

+) 11000111B

+) 00111001B 01110000B

Cs=0, Cp=0

Cs=0, Cp=0

 $V=Cs \oplus Cp=0$

V=Cs ⊕ Cp=0

无溢出

无溢出

- 1.11、 将下列十进制数变为 8421BCD 码:
 - (1) 8609; (2) 5254; (3) 2730; (4) 1998
- [解] (1) 8609→8609H 或 1000, 0110, 0000, 1001B
 - (2) 5254→5254H 或 0101, 0010, 0101, 0100B
 - (3) 27302730H 或 0010, 0111, 0011, 0000B
 - (4) 1998→1998H 或 0001, 1001, 1001, 1000B
- 1.12、 将下列 8421BCD 码表示成十进制数和二进制数:
 - (1) 01111001; (2) 01010111; (3) 10000011; (4) 10011001
- [解] (1) 01111001→79→01001111B
 - (2) 01010111→57→00111001B
 - (3) 10000011→83→01010011B
 - (4) 10011001→99→01100011B
- 1.13、 将下列数值或字符串表示成相应的 ASCII 代码:
 - (1) 51; (2) 7FH; (3) ABH; (4) C6H; (5) SAM; (6) JONS; (7) Hello;
 - (8)how are you?
- [解] (1) 51→35H, 31H
 - (2) 7FH→37H, 46H, 48H
 - (3) ABH→41H, 42H, 48H
 - (4) C6H→43H, 36H, 48H
 - (5) SAM→53H, 41H, 4DH
 - (6) JONS→4AH, 4FH, 4EH, 53H
 - (7) Hello→48H, 65H, 6CH6CH, 6FH
 - (8) how are you? →68H, 6FH, 77H, 20H, 61H, 72H, 65H, 20H, 79H, 6FH, 75H, 3FH
- 1.14、 有一个 16 位的数值 0101,0000,0100,0011
 - (1)如果它是一个二进制数,和它等值的十进制数是多少?
 - (2) 如果它们是 ASCII 码字符,则是些什么字符?
 - (3) 如果是压缩的 BCD 码,它表示的数是什么?
- [解] (1) 20547
 - (2) PC
 - (3) 5043H

《微机原理及应用》第二章习题答案

2-10. [解] 逻辑地址为: OFFFFH: 0000H, 物理地址 PA=OFFFFOH

2-11. [解]

2-12. 有一个由 20个字组成的数据区,其起始地址为 610AH: 1CE7H, 试写出该数据区首末单元的实际地址PA.

[解] 首地址 PA=62D87H, 末地址 PA=62DAEH。

2-13. 存储器中每一个段最多为 64K 字节,当程序 routadf 运行后,用 DEBUG 命令显示出当前各寄存器的内容如下,要求: (1) 画出此时存储器分段示意图; (2) 写出各状态标志的值。

B>C:debug routadf.exe

-r

AX=0000 BX=0000 CX=006D DX=0000 SP=00C8 BP=0000 SI=0000 DI=0000 DS=53A7 ES=11A7 SS=21BE CS=31B8 IP=0000 NV UP EI PL NZ NA PO NC

(2) OF=0 DF=0 IF=1 SF=0 ZF=0 AF=0 PF=0 CF=0

2-14. 已知 SS=20A0H, SP=0032H, AX=0FF42H, SI=537AH, BL=5CH, 将 CS=0A5BH, IP=0012H 推入堆栈后, 再执 行下列指令,

PUSH AX

PUSH BX ; 位置 1 PUSH SI ; 位置 2 POPF ; 位置 3

- (1) 画出堆栈存放示意图;
- (2) 画出指令执行到位置 1、位置 2 和位置 3 时堆栈区及 SP 指针内容的变化示意图。 图中应标出存储单元的实际地址 PA。

[解]

《微机原理及应用》第三章习题答案

3-1

序号	目的操作数	源操作数
(1)	寄存器寻址	立即寻址
(2)	寄存器寻址	存储器寻址(直接寻址)
(3)	寄存器寻址	存储器寻址 (基址变址寻址)
(4)	存储器寻址	寄存器寻址
	(寄存器间接寻址)	
(5)	寄存器寻址	存储器寻址 (寄存器相对寻址)
(6)	隐含寻址	寄存器寻址

3-2 (1) 错

改: MOV AL, [SI] 或: MOV AX, [SI] MOV [DI], AX

- (2) 错, CS 不能做目的操作数。
- (3) 错,-25 为有符号数,应用 IMUL 指令,此外,乘法指令中不能采用立即寻址,。

改: MOV BL, -25 IMUL BL

- (4) 错,目的操作数不能用立即寻址。
- (5) 错,两个段寄存器之间不能直接进行数据传送。

改: MOV AX, CS MOV DS, AX

- (6) 错, SI 和 DI 不能同时出现在一个操作数的寻址方式中。
- (7) 错,将标志寄存器的内容推入堆栈,用专门的指令: PUSHF
- (8) 错,寄存器间接寻址不能用AX 寄存器。

改: MOV AX, [BX]

(9) 错,操作数位数不匹配。

改: MOV AX, WORD PTR[SI]

或: MOV AL, BYTE PTR[SI]

(10) 错,操作数位数不匹配。

改: MOV CX, AX

或: MOV CL, AL

(11) 错, OUT 指令中指令用 DX 提供端口地址。

改: OUT DX, AL

- (12) 错,同一操作数的寻址方式中不能同时出现 BX 和 BP。
- (13) 正确。
- (14) 正确。
- (15) 错,移位次数不为1,不能直接在指令中写出。

改: MOV CL,5 SAR AX, CL

3-3 本題已知条件不够。

若P、Q都视为无符号数,分别填:JA、JB、JA 若P、Q都视为有符号数,分别填:JG、JL、JG

3-6 依次填: 2000H、63H (或99)、JGE、L1、[2100H]

```
3-8 (1) AX=06FAH, CF、ZF、OF 保持不变。
 (2) AL=66H, CF=ZF=OF=0.
 (3) BX=083EH, CF=ZF=OF=0.
 (4) AX=1B25H, CF=ZF=OF=0.
 (5) BX=06F9H, CF=1 (不变), ZF=OF=0。
 (6) CX=OFEBDH, CF=1, ZF=OF=0.
 (7) BL=0FBH, CF=1 (不变),ZF=OF=0。
 (8) DX=01CDH, AX=0E5C2H, CF=OF=1, ZF 保持不变。
 (9) AX=41FCH, CF、ZF、OF 都保持不变。
3-11 題目要求的3个功能(3个小題)可用一段程序全部实现。
 LEA SI, ARRAY
 MOV CX, 7
 DI, NEW
 LEA
 MOV WORD PTR SUM, 0 ; 总分单元清零
 CLD
 NEXT: LODSB
 ;每人加5分
 ADD AL, 5
 STOSB
 ADD BYTE PTR SUM, AL ; 累加成绩(结果为 16 位)
 ADC BYTE PTR SUM+1, 0
 LOOP NEXT
 MOV AX, SUM
 MOV BL, 7
 ; 求平均分(商和余数)
 \mathbf{DIV}
 \mathbf{BL}
 MOV AVERAGE, AX
 注:每个分数不超过100,所以为字节数据。但总数可能达到700>256,所以总分应为16位。
3-13 (1)
 LEA SI, STRING
 LEA DI, GET_CHAR
 MOV CX, 26
 CLD
 REP MOVSB
 (2) 假设字符串'The computer'放在附加段中偏移地址为 STR1 的单元。
 LEA SI, STRING
 LEA DI, STR1
 MOV CX, 26
 CLD
 MOV BL, CL
 ;相同则继续比较
 REPZ CMPSB
 相同则至 SAME
 JZ SAME
 XOR AL, AL ; 否则将AL 清零
 JMP NUM
 SAME: MOV AL, 1
 NUM: SUB BL, CL ; 计算比较次数
 HLT
 (3)
 LEA DI, STRING
```

CLD

MOV CX, 26

MOV AL, '&'

REPNZ SCASB

JNZ DONE

MOV BYTE PTR -1[DI], 20H

; 空格字符(ASCII 码为 20H)送原&字符的位置。

DONE: *****

(4) LEA SI, STRING

LEA DI, CAPS

LEA BX, CHART

CLD

MOV CX, 26

LP: LODSB

,取一个字符

CMP AL, 'A'

; 判断是否大写字母

JB LC

;否,跳转

CMP AL, 'Z'

JA LC

STOSB

: 是,存入大写字母单元

JMP NEXT

LC: MOV [BX], AL ; 存入其他字符单元

INC BX

; 修改地址指针

NEXT: MOV BYTE PTR [SI-1], 0 ; 原字符单元清零

LOOP LP

,未完循环

3-14 題目要求: 假设 AX=1100001110100110

则执行后 DX=0110010111000011, 且执行后 AX 中的内容保持不变。

MOV CX, 16

MOV BL, 0 ; 为1的位数清零

NEXT: ROR AX, 1 ; 小循环右移,最低位移入CF

JNC NO1 ;CF=0,即原最低位为 0,跳转

INC BL

; 否则, 位数加1

NO1: RCL DX, 1 ; CF 移入 DX 最低位

LOOP NEXT : 未完循环

- (1) 目标地址: 1200H: 0278H(逻辑地址) 或 12278H(物理地址) 3-15
 - (2) 1200: 0300H 或 12300H
 - (3) 1200日; 4800日 或 16800日
 - (4) 3400H; 0ABCH 或 34ABCH
 - (5) 00FFH: 4800H 或 057F0H

3-16

	AX	BX	CX	DX
填LOOP	5	10H	0	0
填LOOPE	2	4	3	1
填LOOPNE	3	7	2	0

3-17 中断向量表用于存放中断向量,即各中断源中断服务程序的入口地址。 中断向量表位于内存的最低 1KB, 地址范围为: 00000H-003FFH。 由于3*4=12=0000CH, 因此类型3的中断向量所在地址为:0000CH-0000FH 00008H 16H 00009H 00H 0000AH 85H 0000BH 04H

- 3-18 2*4=00008H, 因此类型2的中断向量0485H:0016H从00008H开始存放,存放格式如图所示。
- 3-19 (1) 0040H/4=0010H=16, 因此中断类型为16。
 - (2) 中断服务程序的起始地址为 D169H: 240BH, 物理地址为 D169H×16+240BH=D3A9BH
- 3-22 (1) DX=2006H, BX=0004H
 - (2) SP=005AH, (SP)=0FFH
 - (3)CX=69FBH,BX=0004H
 - (4)AX=0094H,ZF=1
 - (5)SI=000AH,(SI)=0C6H 无法将 WORD 转换为 PDF
 - (6)AH=0,CF=0

AL=1BH,CF=1,AF=0

AL=81H,AH=1,CF=1,AF=1

(7)SI=000BH

RAM	执行前	执行后
20506H	06H	06H
20507H	20H	20H
20508H	87H	87H
20509H	15H	15H
2050AH	37H	C6H
50A5AH	C5H	FFH
50A5BH	2FH	69H

4-1、XOR AX,AX 改为XOR AH,AH

SAL AX,2改为

MOV CL,2

SAL AX,CL

4-2、(1)、(5)常数不能做目的操作数,其他类型不匹配

4-3 、 2, 16, 40, 18

4-4 、R1=6

R2=12

4-5、

VAR1	09H
	00H
VAR2	XX
	02H
	00H
VAR3	XX
	XX
VAR4	00H
	00H
	41H
	42H
	XX
	00H
	00H
	41H
	42H

4-6 AL=12H;

BX=0003H;

CX=0FFFFH,

SI=OFFFFH,

DX=4112H;

- 4-7 (1) MOV AX,0FFFFH
 - (2) ADD CX,0040H
 - (3) OR AL,03H

(4) AND BL,0A8H

(5) MOV AL, 12H

(6)MOV AL,17H

4-8 VAR1: 0010H;

VAR2: 002AH

第五章 存储器

- 5-4 (1) 2¹⁴字节=16KB
 - (2) 16K x 8/1K x 1 = 128 片
 - (3) $\log_2^{1024} = 10$
- 5-5 (1) 16K x 8/1K x 4 = 32 片
 - (2) 2/64 = 0.03125 s
 - (3) 64, 100%.
- 5-6 系统连接图如下:

 A₁₉
 A₁₈
 A₁₇
 A₁₆
 A₁₅
 A₁₄
 A₃
 A₁₂
 A₁₁
 A₁₀ ~ A₀
 地址范围

 2#6116
 1#6116
 0
 0
 1
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0</t

5-7 16K x 8/1K x 1 = 128 片,地址线中有 log₂¹⁰²⁴ = 10 位参与片内寻址, 6 位组成片选信号。

5-8 地址分配不连续,相当数量的地址不能使用,当_{A5~A2}同时有两个及以上出现 低电平时会造成片选混乱。

芯片地址分配如下: E000 H~ E3 FFH

 $D000 H \sim D3 FFH$ $B000 H \sim B3 FFH$ $7000 H \sim 73 FFH$

5-9

- 5-11 参考教材 P220 例题。
- 5-15 有地址重叠,地址范围如下:

 $0000 H \sim 07 FFH$ $0800 H \sim 0 FFFH$ $1000 H \sim 17 FFH$ $1800 H \sim 1 FFFH$

第六章 中断系统

6-1 中断是一个过程,是指 CPU 正常运行时,由于某种随机发生的外部事件而使它暂停执行当前程序,转而执行另外一段程序,完成后再返回暂停处继续执行原来的

程序。

中断是计算机技术的重要组成部分,使计算机功能更为完善。主要作用如下:

- 1) 使 CPU 和外设同时工作。
- 2) 实现实时处理
- 3) 故障处理
- 6-2 参考教材 P 229
- 6-4 参考教材 P233~P234
- 6-5 保护现场可以使中断处理结束时, CPU 能正确地返回断点处继续执行下一条指令。

恢复现场能使得程序顺利回到断点处,执行下一条指令。

- 6-7 中断向量表的设置方法有三种,举例如下:
- 1.在程序设计时定义一个如下数据段

VECDATA SEGMENT AT 0

ORG N*4

INTSUB: DW SUBOFFSET, SUBSEG

VECDATA ENDS

其中 N 为要用到的中断类型号; SUBSEG 表示中断服务程序入口的段基址; SUBOFFSET 表示段内偏移地址。

2. 在程序的初始化部分设置几条传送指令,把中断服务程序的入口地址置入中断向量表中

VECDATA SEGMENT AT 0

ORG N*4

INTSUB DW 2DUP(?)

VECDATA ENDS

VECSET SEGMENT

ASSUME CS:VECSET, DS: VECDATA

VECINT PROC FAR

MOV AX, VECDATA

MOV DS, AX

MOV INTSUB, SUBOFFSET

MOV INTSUB+2, SUBSEG

RET

VECINT ENDP

VECSET ENDS

END VECINT

3. 借助 DOS 功能调用,把中断服务程序的入口地址置入中断向量表中。利用功能调用指令 INT 21H。

6-10

IN AL, INTPORT

TEST AL, 80H

JNE INTSVS_1

IN AL, INTPORT

TEST AL, 40H

JNE INTSVS_2

IN AL, INTPORT

TEST AL, 20H

JNE INTSVS_3

IN AL, INTPORT

TEST AL, 10H

JNE INTSVS_4

IN AL, INTPORT

TEST AL, 08H

JNE INTSVS_5

IN AL, INTPORT

TEST AL, 04H

JNE INTSVS_6

IN AL, INTPORT

TEST AL, 02H

JNE INTSVS_7

IN AL, INTPORT

TEST AL, 01H

JNE INTSVS 8

第七章 基本输入输出接口

7-3 并行接口在传送一个数据时,数据的各位同时传送,即 CPU 与 I/O 设备之间需 多根数据线。

特点:传送速率快;但不适合长距离数据传输;所传送的信息一般不要求固定的格

式;一般在接口和外设之间需设置握手信号线,以进行查询方式的通信。

串行接口在传送数据时只能将数据的各位一位一位通过单条 1 位宽的传输线按顺序 分时传送。

特点:适宜于远距离传送;抗干扰能力强;远距离传输中速率快于并行传送;通信费用低,但实现较复杂。

7-4 82C55 有三种工作方式。

方式 0 是一种基本的输入或输出方式,通常不用联络信号,不使用中断,三个端口的任何一个都课提供简单的输入输出操作。

基本功能: 1)两个 8 位端口: 端口 A 何端口 B。两个四位端口: 端口 C 的高四位和低四位。

- 2) 任何一端口都可作为输入/输出。
- 3) 输出是锁存的。
- 4) 输入不是锁存的。
- 5) 在方式 0 时各端口的输入/输出可以有 16 种组合方式。

方式 1 方式 2 参考教材 P262~267。

7-7 参考教材 P273~278

7-8

MOV DX, 343H

MOV AL, 00110100B

OUT DX, AL

MOV AX, N

MOV DX, 340H

OUT DX, AL

MOV AL, AH

OUT DX, AL

MOV DX, 343H

MOV AL, 10111010B

OUT DX, AL

MOV AX, NUM

MOV DX, 342H

OUT DX, AL

MOV AL, AH

OUT DX, AL

7-5 解

(1)设82C55 与8086CPU 连接,占用 I/O 端口地址 0FFF8H~0FFFH,A口输入8个开关状态,其地址为 0FFF8H,B口输出8个LED 发光二极管控制信号,其地址为 0FFFAH,C口低3位输出3个继电器控制信号,其地址为 0FFFCH,命令口地址为 0FFFEH。图 a 为82C55 与8086 接线简图,图 b 为 LED 输出及驱动接线简图,图 c 为继电器输出及驱动接线简图,图 d 为开关信号输入接线简图。

图 a

图 c

(2)如图示,开关闭合时,A口输入低电平0,开关断开时,A口输入高电平1。B口引脚输出高电平1时LED点亮,反之熄灭。C口输出高电平1时继电器得电闭合,反之失电断开。分析控制要求可知,82C55所有端口应工作于方式0,A口输入,B口输出,C口下半部输出。设有开关闭合时LED灯点亮,反之熄灭。程序段如下(宏汇编语言结构定义部分略)

L DATAC DB 0 ; 存放继电器控制数据

MOV AL, 10010000B ; A 组方式 0 输入, B 组方式 0 输出

MOV DX, 0FFFEH

OUT DX, AL ; 初始化 82C55

MOV AL, 0

MOV DX, 0FFFAH

OUT DX, AL ;LED 先熄灭

ADD DX, 2 ;指向C口

OUT DX, AL ;继电器断开

L1: MOV DX, 0FFF8H

IN AL, DX

NOT AL

MOV DX, 0FFFAH

OUT DX, AL ;LED 灯控制

OR AL, AL

JZ L1

MOV DX, 0FFFCH

MOV AL, DATAC

NOT AL

OUT DX, AL

L2: JMP L1

ł