- 一. 选择题
- 1. 完整的计算机系统应包括()。
- A. 运算器、存储器、控制器
- B. 外部设备和主机
- C. 主机和实用程序
- D. 配套的硬件设备和软件系统
- 2. 下列数中最小的数为()。
- A. (101001) 2 B. (52) 8
- C. (101001) BCD D. (233) 16
- 3. 设 X=-0.1011,则〔X〕补为()。
- A. 1.1011
- 4. 机器数()中,零的表示形式是唯一的。
- A. 原码 B. 补码
- C. 移码 D. 反码
- 5. 在计算机中,普遍采用的字符编码是()。
- A. BCD 码 B. 16 进制
- C. 格雷码 D. ASCII码
- 6. 运算器的主要功能是进行()。
- A. 逻辑运算 B. 算术运算
- C. 逻辑运算和算术运算 D. 只作加法
- 7. 存储器是计算机系统中的记忆设备,它主要用来()
- A. 存放数据 B. 存放程序
- C. 存放数据和程序 D. 存放微程序
- 8. 某计算机的字长 16 位,它的存储容量是 64KB,若按字编址,那么它的寻址范围 是()。
- A.64K B.32K
- C. 64KB D. 32KB

- 中国大学MOOC | Q期末突击课
- 9. 用 32 位字长(其中 1 位符号位)表示定点小数时,所能表示的数值范围是()。
- A. $0 \le |N| \le 1-2-32$ B. $0 \le |N| \le 1-2-31$
- C. $0 \le |N| \le 1-2-30$ D. $0 \le |N| \le 1-2-29$
- 10.用于对某个寄存器中操作数的寻址方式称为()寻址。
- A. 直接 B. 间接
- C. 寄存器直接 D. 寄存器间接
- 11.程序控制类指令的功能是()。
- A. 进行算术运算和逻辑运算
- B. 进行主存和 CPU 之间的数据传送
- C. 进行 CPU 和 I/O 设备之间的数据传送
- D. 改变程序执行的顺序
- 12.中央处理器 (CPU) 是指 ()。
- A. 运算器
- B. 控制器
- C. 运算器、控制器和 cache
- D. 运算器、控制器和主存储器
- 13.计算机使用总线结构的主要优点是便于实现积木化,同时()。
- A. 减少了信息传输量
- B. 提高了信息传输的速度
- C. 减少了信息传输线的条数
- 14.在集中式总线仲裁中, ()方式对电路故障最敏感。
- A. 链式查询 B. 计数器定时查询
- C. 独立请求
- 15.在微型机系统中,外围设备通过()与主板的系统总线相连接。
- A. 适配器 B. 设备控制器
- C. 计数器 D. 寄存器
- 16.3.5 英寸软盘记录方式采用(

C. 双面高密度 D. 双面单密度

17.为了便于实现多级中断,保存现场信息最有效的方式是采用()。

- A. 通用寄存器 B. 堆栈
- C. 存储器 D. 外存
- 18.周期挪用方式多用于()方式的输入输出中。
- A. DMA B. 中断
- C. 程序传送 D. 通道
- 19.MO 型光盘和 PC 型光盘都是()型光盘。
- A. 只读 B. 一次 C. 重写
- 20.并行 I/O 标准接口 SCSI 中,一个主适配器可以连接() 台具有 SCSI 接口的 设备。

A. 6 B. $7\sim15$ C. 8 D. 10

二. 填空题

- 1.一个较完善的指令系统应包含()类指令,()类指令,()类指令,程 序控制类指令, I/O 类指令, 字符串类指令, 系统控制类指令。
- 2.数的真值变成机器码可采用()表示法,()表示法,()表示法,移码 表示法。
- 3.对存储器的要求是(),(),()。为了解决这三方面的矛盾计算机采 用多级存储体系结构。
- 4.在计算机系统中, CPU 对外围设备的管理处程序查询方式、程序中断方式外, 还有()方式,()方式,和()方式。
- 5.主存与 cache 的地址映射有()、()、()组相连方式三种方式。其中组 相连方式适度地兼顾了前二者的优点,又尽量避免其缺点,从灵活性、命中率、 硬件投资来说较为理想。

6.CPU 中至少有如下六类寄存器,除了()寄存器,()计数器, 器外,还应有通用寄存器,状态条件寄存器,数据缓冲寄存器。

7.设 D 为指令中的形式地址, I 为基址寄存器, PC 为程序计数器。若有效地址 E = (PC) + D,则为() 寻址方式;若 E = (I) + D,则为() 寻址方式; 若为相对间接寻址方式,则有效地址为()。

三. 简答题

- 1.说明计数器定时查询工作原理。
- 2.什么是刷新存储器? 其存储容量与什么因素有关?
- 3.外围设备的 I/O 控制方式分哪几类? 各具什么特点?
- 4.什么是指令周期?什么是机器周期?什么是时钟周期?三者有什么关系?

四. 应用题

- 1. 己知: X=0.1011,Y=-0.0101,求[X/2]补,[X/4]补[-X]补,[Y/2]补,[Y/4]补,[-X]**Y**]补
- 2.机器数字长8位(含1位符号位),若机器数为81(十六进制),当它分别表 示原码、补码、反码和移码时,等价的十进制数分别是多少?
- 3.用 16K×16 位的 SRAM 芯片构成 64K×32 位的存储器。要求画出该存储器的组 成逻辑框图。
- 4.指令格式如下所示, 其中 OP 为操作码, 试分析指令格式特点:

15	10	7	4 3	0
OP .	4	源寄存器	目标寄存器	

- 5.CPU 结构如图所示,其中一个累加寄存器 AC,一个状态条件寄存器和其它四 个寄存器,各部分之间的连线表示数据通路,箭头表示信息传送方向。
- (1) 标明图中四个寄存器的名称。
- (2) 简述指令从主存取到控制器的数据通路。

(3) 数据在运算器和主存之间进行存/取访问的数据通路。

- 6.总线的一次信息传送过程大致分哪几个阶段?若采用同步定时协议,画出读数 据的同步时序图。
- 7.举出三种中断向量产生的方法。
- 8.CD-ROM 光盘的外缘有 5mm 的范围因记录数据困难,一般不使用,故标准 的播放时间为60分钟。请计算模式2情况下光盘存储容量是多少?

答案

- 一. 选择题
- 1. D 2. C 3. C 4.B C 5. D 6. C 7. C
- 8. B 9. B 10. C 11. D 12. C 13. C 14. A
- 15. A 16. C 17. B 18. A 19. C 20. B
- 二. 填空题
- 1.A. 数据传送 B.算术运算 C.逻辑运算。
- 2.A. 原码 B.补码 C.反码
- 3.A. 容量大 B. 速度快 C. 成本低
- 4.A. DMA B. 通道 C. 外围处理机
- 5.A. 全相连 B.直接相连
- 6.A. 指令 B.程序 C.地址
- 7.A. 相对 B. 基址 C.E = ((PC) + D)
- 三. 简答题
- 1. 计数器定时查询方式工作原理: 总线上的任一设备要求使用总线时,通过 BR 线发出总线请求。总线控制器接到请求信号以后,在 BS 线为"0"的情况下让计数器开始计数,计数值通过一组地址线发向各设备。每个设备接口都有一个设备地址判别电路,当地址线上的计数值与请求总线的设备相一致时,该设备置"1"BS 线,获得总线使用权,此时中止计数查询。
- 2. 为了不断提供刷新图像的信号,必须把一帧图像信息存储在刷新存储器,也 叫视频存储器。其存储容量由图像灰度级决定。分辨率越高,灰度级越多,刷新 存储器容量越大。
- 3. 外围设备的 I/O 控制方式分类及特点:
- (1)程序查询方式: CPU 的操作和外围设备的操作能够同步,而且硬件结构比较简单
- (2)程序中断方式:一般适用于随机出现的服务,且一旦提出要求应立即进行, 节省了 CPU 的时间,但硬件结构相对复杂一些。

期末突击课

- (3) 直接内存访问(DMA)方式:数据传输速度很高,传输速率仅受内存访问 时间的限制。需更多硬件,适用于内存和高速外设之间大批交换数据的场合。
- (4) 通道方式: 可以实现对外设的统一管理和外设与内存之间的数据传送, 大 大提高了 CPU 的工作效率。
- (5) 外围处理机方式: 通道方式的进一步发展, 基本上独立于主机工作, 结果 更接近一般处理机。
- 4. 指令周期是指取出并执行一条指令的时间,指令周期常常用若干个 CPU 周期 数来表示, CPU 周期也称为机器周期, 而一个 CPU 周期又包含若干个时钟周期 (也称为节拍脉冲或 T 周期)。

四. 应用题

- 1. $M: [X] \Rightarrow 0.1011 [X/2] \Rightarrow 0.01011 [X/4] \Rightarrow 0.001011 [-X] \Rightarrow 0.001011 [X/2] \Rightarrow 0.00101111 [X/2] \Rightarrow 0.001111 [X$ $[Y] \stackrel{\text{def}}{\Rightarrow} = 1.1011 [Y/2] \stackrel{\text{def}}{\Rightarrow} = 1.11011 [Y/4] \stackrel{\text{def}}{\Rightarrow} = 1.111011 [-Y] \stackrel{\text{def}}{\Rightarrow}$
- 2. 原码: -1, 补码: -127, 反码: -126, 移码: +1。
- 3. 所需芯片总数 (64K×32) ÷ (16K×16) = 8 片 因此存储器可分为 4 个模块, 每个模块 16K×32 位, 各模块通过 A15、A14 进行 2: 4 译码

- 4. 解: (1) 操作数字段 OP 可以指定 64 种基本操作
- (2) 单字长 (16位) 二地址指令
- (3)源寄存器和目标寄存器都是通用寄存器(各指定16个),所以是RR型指 令,两个操作数均在通用寄存器中
- (4) 这种指令结构常用于算术/逻辑运算类运算指令,执行速度最快。
- 5. 答: (1) a 为数据缓冲寄存器 DR, b 为指令寄存器 IR, c 为主存地址寄存器 AR, d 为程序计数器 PC;
 - (2) $PC \rightarrow AR \rightarrow \pm \bar{q}$ → 缓冲寄存器 $DR \rightarrow 指令寄存器 IR \rightarrow 操作控制器$
 - (3) 存储器读: $M \rightarrow DR \rightarrow ALU \rightarrow AC$ 存储器写: $AC \rightarrow DR \rightarrow M$
- 6. 分五个阶段: 总线请求,总线仲裁,寻址(目的地址),信息传送,状态返 回(或错误报告)。

时序图:

- 7. (1) 由编码电路实现,直接产生。
- (2) 由硬件产生一个"位移量", 再加上 CPU 某寄存器里存放的基地址
- (3) 向量地址转移法: 由优先级编码电路产生对应的固定地址码, 其地址中存 放的是转移指令,通过转移指令可以转入设备各自的中断服务程序入口。
- 8. 解:扇区总数 = $60 \times 60 \times 75 = 270000$

模式2存放声音、图像等多媒体数据,其存储容量为

 $270000 \times 2336 / 1024 / 1024 = 601 MB$

