【汇编语言程序设计】期末考试─试卷及参考答案

调	·程编号:	H610	30005	课程名	名称:	汇编:	语言程	序设计	一考试	形式:	闭	卷	
	·院: <u></u>												_
	题号	_	=	Ξ	四	五	六	七	八	九	+	总分	累分人
	题分	20	12	18	20	30						100	签名
	得分												
物 ³ 2. 3.	理地 A. 1. 在 C. 列 A. B. C. D. 转 Z. 8086CPU C. AX	(A 2B5BH 2C59H;	()。 ; 中,不 X、AX; X、000 X、000 JNE 的 ; ;	能实现 ; 00H; 00H。 业的寻	B. D. 和 AX	12B6B 12BFB 寄存器 (A CF=0 CF=1	H; EH。 内容清·)。 SI;	零的指	令是(C		据区第-	一个字单元
	NC	OT AX											

```
执行上述两条指令后,正确的结果是(B)。
  A. (AX) =1001H; B. (AX) =0FFFH; C. (AX) =1000H; D. (AX) =0111H<sub>o</sub>
6. 串指令中的目的操作数地址一定是由____A_ _提供。( )
  A. ES: [DI]; B. SS: [BP]; C. DS: [SI]; D. CS: [IP].
7. 将 DX 的内容除以 2, 正确的指令是 ( C )。
 A. DIV 2;
 B. DIV DX, 2;
 C. SAR DX, 1;
 D. SHL DX, 1.
8. 用户为了解决自己的问题,用汇编语言所编写的程序,称为( B )。
  A. 目标程序:
 B. 汇编语言源程序;
  C. 可执行程序;
 D. 汇编程序。
9. 用一条指令仅实现将 AX←BX+SI 的方法是 ( D )。
 A. XCHG AX, [BX][SI];
 B. MOV AX, [BX+SI];
 C. LEA AX, BX[SI];
 AX, [BX][SI]。
 D. LEA
10. 设 SP 初值为 2000H, 执行指令 "PUSH AX" 后, SP 的值是 ( C )。
 B. 1998H;
 A. 1FFFH;
 C. 1FFEH;
 D. 2002H。
  1. A 2. C 3. A 4. D 5. B 6. A 7. C 8. B 9. D 10. C
二、指出下列指令的出错原因,并改正。(每小题 2 分,共 12 分)
1. MOV BX, DL;操作数类型不匹配,改正为: MOV BL, DL 或 MOV BX, DX
2. MOV CS, AX; 代码段寄存器 CS 不能作目的操作数, 改正为 MOV DS, AX
3. ADD AX, DS; 段寄存器 DS 的内容不能作为加法指令的操作数, 改正为
 MOV BX, DS
 ADD AX, BX
4. TEST BX, [CX]; 不能使用 CX 实现寄存器间接寻址, 改正为
 MOV SI, CX
 TEST BX, [SI]
5. SUB [BX], [BP+SI]; 两个操作数不能同为存储器操作数,且两个操作数的数据类型
 不确定,
  改正为: MOV AX, [BX]
 SUB AX, [BP+S1]
 或: MOV AL, [BX]
 SUB AL, [BP+S1]
 ;没有给出移位次数,改正为 SHL DX,1或 SHL DX,CL
6. SHL DX
三、程序填空题(注意: 每空只能填一条指令, 并注释说明所填指令的作用! 每空 3 分, 共 18 分)
1. 在表 TABLE 处存放着 N 个无符号字节数,求表中前 10 个字节数的总和并保存在 AX 寄存器中。
  如果总和值超过 AX 寄存器的容量,则置 AX 寄存器内容不变。请在程序中的空格处填入适当指
  令使其完整。
 LEA BX, TABLE
```

MOV CX, 10

```
MOV AL, OOH
 MEXT: (1) ADD AL, [BX]; 实现将表 TABLE 中的数据按字节累加到 AL 中
 ADC AH, O
 JNC DONE
 (2) MOV AX,SUM ; 总和值超过 AX 寄存器的容量,恢复 AX 的原值
 JC EXIT
 DONE: INC BX
 (3) LOOP NEXT ; 将计数器 CX 减 1, 并判断是否继续下一次循环
 EXIT: HLT
2. BUFFER 为起始地址的存储区域中存放有 100 个字节数据,现将其首、尾颠倒过来,重新排放这
  100 个字节数据。请在程序中的空格处填入适当的指令使其完整。
 MOV CX, 32H ; 循环 50 次
 LEA SI, BUFFER
 MOV DI, SI
 (1) ADD DI, 99 ; DI 指向最后一个字节数据的存储单元的偏移地址
 NEXT: MOV AL, [SI]
 (2) XCHG AL, [DI]; 交换 SI 和 DI 所指向单元的内容
 MOV [SI], AL
 (3) INC SI ; 使指针 SI 加 1, 指向下一个字节的数据
 DEC DI
 LOOP NEXT
 HLT
四、程序分析题 (每小题 4 分, 共 20 分)
1. 设(AX) = X, X 是无符号数且 0≤X< 6000, 分析下面程序段, 回答问题;
 SHL AX, 1 ; 实现 X 乘 2
 MOV BX, AX
 SHL AX, 1
 SHL AX, 1
 ADD AX, BX
 (1) 该程序段的功能是什么?
 实现无符号数 X 乘 10, 结果存放在 AX 寄存器中。
 ——2 分
 (2) 该程序段执行完后,(AX) = <u>10X</u>,(BX) = <u>2X</u> 。——2分
2. 现有一子程序段:
SUB1
 PR<sub>0</sub>C
 TEST AL, 80H
```

MOV SUM, AX ; 将 AX 的原值保存在 SUM 单元中

```
MOV AL, OOH
 MEXT: (1) ADD AL, [BX]; 实现将表 TABLE 中的数据按字节累加到 AL 中
 ADC AH, O
 JNC DONE
 (2) MOV AX,SUM ; 总和值超过 AX 寄存器的容量,恢复 AX 的原值
 JC EXIT
 DONE: INC BX
 (3) LOOP NEXT ; 将计数器 CX 减 1, 并判断是否继续下一次循环
 EXIT: HLT
2. BUFFER 为起始地址的存储区域中存放有 100 个字节数据,现将其首、尾颠倒过来,重新排放这
  100 个字节数据。请在程序中的空格处填入适当的指令使其完整。
 MOV CX, 32H ; 循环 50 次
 LEA SI, BUFFER
 MOV DI, SI
 (1) ADD DI, 99 ; DI 指向最后一个字节数据的存储单元的偏移地址
 NEXT: MOV AL, [SI]
 (2) XCHG AL, [DI]; 交换 SI 和 DI 所指向单元的内容
 MOV [SI], AL
 (3) INC SI ; 使指针 SI 加 1, 指向下一个字节的数据
 DEC DI
 LOOP NEXT
 HLT
四、程序分析题 (每小题 4 分, 共 20 分)
1. 设(AX) = X, X 是无符号数且 0≤X< 6000, 分析下面程序段, 回答问题;
 SHL AX, 1 ; 实现 X 乘 2
 MOV BX, AX
 SHL AX, 1
 SHL AX, 1
 ADD AX, BX
 (1) 该程序段的功能是什么?
 实现无符号数 X 乘 10, 结果存放在 AX 寄存器中。
 ——2 分
 (2) 该程序段执行完后,(AX) = <u>10X</u>,(BX) = <u>2X</u> 。——2分
2. 现有一子程序段:
SUB1
 PR<sub>0</sub>C
 TEST AL, 80H
```

MOV SUM, AX ; 将 AX 的原值保存在 SUM 单元中

JE PLUS

TEST BL, 80H

JNE EXITO

JMP XCHANGE

PLUS: TEST BL, 80H

JE EXITO

XCHANGE: XCHG AL, BL

EXITO: RET SUB1 ENDP

试回答: (1) 子程序的功能是什么?

答: 子程序的功能是判别 AL 和 BL 中的数是否为异号数, 当为异号时交换, 否则不变。

(2)若调用子程序前(AL)=9AH,(BL)=77H,则返回主程序时,(AL)=__77H____,(BL)=_<u>9AH</u>__。

3. 现有如下程序段:

DATA SEGMENT

ORG 0020H

DA1 DW 12H, 23H

DA2 DB 11H, 21H

DA3 DB 31H, 32H

DA4 EQU \$-DA3

DA5 EQU 1234H

DATA ENDS

请回答:

(1) 该程序段占有的存储单元字节数是多少?画 出所分配的存储区的示意图.

答:8个字节,

(2) 符号名 DA4 的值是多少?符号名 DA5 的值是 多少?

答: DA4=2, DA5=1234H

4. 阅读如下程序:

ADRR DB XXH, XXH, ·····

5011 \$ 1000

NUM EQU \$-ADRR

RET_VLAUE DW ?

MOV CX, NUM

MOV BX, -1

NEXT: INC BX

CMP ADRR[BX], 0

LOOPNZ NEXT

JZ DONE

MOV BX, OFFH

DONE: MOV RET_VLAUE, BX

HLT

请问: (1) 该程序完成的功能是什么?

功能: 在以 ADRR 为起始地址的数组中, 查找第一个是 0 的数据。

(2)程序执行后指出 RET_VLAUE 单元中的内容是什么?

若找到,则将第一个是 0 的数据在数组中的偏移量送入 RET_VLAUE 单元中;若无 0 数据,则将 0FFH 送入 RET_VLAUE 单元中。

```
5. 阅读如下程序段,回答所提出的问题,假定 X₁, X₂, ···, X<sub>N</sub>为无符号数。
 ORG 100H
 BLOCK DW X1, X2, ..., XN
 COUNT EQU ($-BLOCK) /2
 RESULT DW COUNT, ?
 LEA BX, BLOCK-2
 MOV CX, RESULT
 XOR AX, AX
 GO_ON: ADD BX, 2
 CMP AX, [BX]
 JAE NEXT
 MOV AX, [BX]
 NEXT: LOOP GO_ON
 MOV RESULT+2, AX
  程序段执行完,回答下述问题:
 RESULT+2 字存储单元的内容= MAX (X₁, X₂, ···, X<sub>N</sub> );
 BX = 100H + 2 \times (COUNT-1) ;
 程序循环次数 = ___COUNT
```

五、编写程序(30分)

得分	评阅人	1. 编写一程序, 在 letter 为首地址的 26 个单元中依此存放字母 'A' 'B'、'Z'。(本小题 8 分)	,
		data SEGMENT	
		1	

letter DB 26 DUP(?)

count EQU \$-letter

data ENDS

code SEGMENT

ASSUME cs:code, da:data

start: mov ax, data

mov ds, ax

mov cx, count

lea si, letter

mov al, 'A'

next: mov [si], al

inc al

inc si

loop next

mov ah, 4ch int 21h

code ends

end start

2. 以 Buffer 为首地址的存储区,存放有长度为 N 有符号字数组,编写一程序求出其中负数的平均值(所有负数的和>-32768),并存放在 M_average 单元中。(本小题 10 分)

data SEGMENT

Buffer DW XXXX, XXXX, ……, XXXX; N 个字

count EQU (\$-Buffer) /2

```
jbe digitals
 cmp byte ptr [si],41H
 jb others
 cmp byte ptr [si], 5AH
 jbe bigs
 cmp byte ptr [si], 61H
 jb others
 cmp byte ptr [si], 7AH
 jbe littles
others: inc OTHER
 jmp ok
digitals:inc DIG
 jmp ok
littles: inc LITTLE
 jmp ok
bigs:
 inc BIG
ok:
 inc si
 loop again
 lea dx, MSG1
 mov bh, BIG
 call dispdec
 lea dx, MSG2
 mov bh, LITTLE
 call dispdec
 lea dx, MSG3
 mov bh, DIG
 call dispdec
 lea dx, MSG4
 mov bh, OTHER
 call dispdec
 mov ah, 4ch
 int 21h
; DX 待显示数据说明, BH 待显示数据<100
dispdec PROC
 mov ah, 9
 int 21h
 mov al, bh
 xor ah, ah
 aam
 mov dl, ah
 mov dh, al
 add dl, 30H
 mov ah, 2
 int 21H
 mov dl, dh
 add dl, 30H
 mov ah, 2
 int 21H
 ret
dispdec ENDP
 ENDS
code
```