广东外语外贸大学信息学院计算机系

2004—2005 学年第 2 学期

《计算机组成原理》期末考试试卷 A

考卷适用班级:	计算机专业 ()3级 考	š试时间: 120 6	分钟
班级 学	号	姓名	成绩	
一、填空题(每空	1分,共20分	(
1.8位二进制补码表示整数的 2.计算机常用的校验有有 3.一个浮机常用的校验补码,当其结构是 逻辑,不仅有 4. ALU 的可以有 5. 采用双符号位的方法 4. ALU 的可以有 5. 采用双符号位的方法 4. ALU 的可以有 4. ALU 的不仅 4. ALU 的不仅 4. ALU 的不仅 4. ALU 的不仅 4. ALU 的不是 4.	内最小值为12 因为12 因为12 因为	8,最	RC 码。 码应该加 1。 对加法器优越,具有先加法器优越,具有先加法器优越,具有先加法器位,不相同 立的存储器芯、中,并不可以是一个,一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个	行进位人人<
14 .输入输出操作实现的 C 之间的数据传输。	PU 与 I/O 设备的数i	据传输实际上是	CPU 与IO 设备i	接口寄存器
二、选择题(每小题	圆 1分,共 20)分)		
1. 冯·诺曼机工作方式的基本 A. 多指令流单数据流 C. 堆栈操作 2. 主机中能对指令进行译码的 A. ALU C. 控制器 3. 运算器的主要功能是进行	B . 按地 ¹ D . 存储i	——。 业访问并顺序执行 器按内容选择地址 ——。		
A . 逻辑运算	В.	算术运算		

C.逻辑运算和算术运算 D.中作加法	
4.32 位微型计算机的乘除法部件位于中。	
A.CPU B.接口	
C.控制器 D.专用芯片	
5.串行运算器是一种最简单的运算器,其运算规则是:按时间先后次序 。	
A.由低位到高位逐位运算 B.由高位到低位逐位运算 由低位列 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	K 5
C. 由低位到高位先行进位运算 D. 由高位到低位先行借位运算 400 100 100 100 100 100 100 100 100 100	10
6.内存若为 16 兆(MB), 则表示其容量为 <u></u>	
A . 16 B . 16384	
C. 1024 D. 16000 $21 + 2 = 29$	
C.1024 D.16000 ₂	
A . 21 B . 29	
C.18 D.不可估计	
8.计算机的存储器采用分级方式是为了 。	
A . 减少主机箱的体积	
B.解决容量、价格、速度三者之间的矛盾	
C . 保存大量数据方便	
D . 操作方便 _①	
9.软磁盘、硬磁盘、磁带机、光盘、固态盘属于	
A.远程通信 B.外存储器	
C.内存储器 D.人机界面的 I/O	
10.假设微处理器的主振频率为 50MHz ,两个时钟周期组成一个机器周期,平均三个机器	
周期完成一条指令,则它的平均运算速度近似为MIP\$	
A.2 B.3 C.8 D.15	
11. CPU 内通用寄存器的位数取决于。	
A.存储器容量 B.机器字长	
C.指令的长度 D.CPU 的管脚数 へ	
12.以硬连线方式构成的控制器也称为。 A.组合逻辑控制器 B.微程序控制器 报合逻辑统制器	
C.存储逻辑型控制器 D.运算器	
13.一节拍脉冲持续的时间长短是 <u></u> 。	
A.指令周期 B.机器周期	
C.时钟周期 D.以上都不对	
14.在微程序控制器中,机器指令和微指令的关系是。。	
A. 每一条机器指令由一条微指令来执行	
B. 一条微指令由若干条机器指令组成	
C.每一条机器指令由一段用微指令组成的微程序来解释执行	
D. 一段微程序由一条机器指令来执行	
15.由于 CPU 内部的操作速度较快, 而 CPU 访问一次主存所花的时间较长, 因此机器周期	
通常用来规定。	
A . 主存中读取一个指令字的最短时间	
B.主存中读取一个数据字的最长时间	
C.主存中写入一个数据字的平均时间	

方式。

- D. 主存中取一个数据字的平均时间 16. 系统总线中地址线的功能是 A . 用于选择主存单元地址 B.用于选择进行信息传输的设备 C.用于选择外存地址 D. 用于指定主存和 I/O 设备接口电路的地址
- 17. 在集中式总线仲裁中, 方式响应时间最快。
 - A.菊花链

B.独立请求

C. 计数器定时查询

18. 微型机系统中, 主机和高速硬盘进行数据交换一般采用

A.程序中断控制

B. 直接存储器访问(

DMA)

C.程序直接控制

D. 通道控制

19. 在微机中 , VGA 代表

A. 微机的型号

B.键盘的型号

C.显示标准

D.显示器的型号

20. 在中断响应过程中,保护程序计数器

PC 的作用是

A. 使 CPU 能找到中断处理程序的人口地却

- B. 使中断返回后,能回到断点处继续原程序的执行
- C. 使 CPU 和外部设备能并行工作
- D . 为了实现中断嵌套

简答题(每小题 5分,共 20分)

1.什么叫总线?它有什么用途?试举例说明。

答: 所谓总线就是指若干信号线的集合,由这些信号线组成在两个以上部件间传送信 息的公共通路。

总线的作用主要是沟通计算机各部件的信息传递,并使不同厂商提供的产品能互换组 合。总线根据其规模、数据传输方式、应用的不同场合等可分为多种类别,比如:系统总 线是用来连接 CPU、存储器、I/O 插件等,设备总线则提供计算机与计算机之间、计算机 与外设之间的连接

2. 机器指令包括哪两个基本要素?微指令又包括哪两个基本要素?程序靠什么实现顺序执 行?

答

答: 机器指令包括操作码和地址码。微指令包括微命令字段和下址地址字段。程序中 靠程序计数器 PC 计数实现程序的顺序执行,靠转移指令实现转移。微程序中: 若采用计 数法,则靠微程序计数器 µPC 计数实现微程序的顺序执行,靠微转移指令实现转移。若采 用下址法,则靠下址字段和控制字段决定下一条微指令的地址,可能是顺序执行也可能是 转移执行。

3. 说明层次结构的存储系统中 Cache 和虚拟存储器的作用有何不同。

答:引入 Cache 结构的目的是为了解决主存和 CPU 之间的速度匹配问题。而采用虚拟 存储结构目的是解决主存容量不足的问题。

4. 说明程序 I/O 方式和中断 I/O 方式的差别。

答:

答:程序 I/O 与中断 I/O 的差别主要有以下几点:

- (1) 在程序 I/O 中,何时对何设备进行输入或输出操作完全受 CPU 控制;在中断 I/O 中,何时对设备操作由外围设备主动通知 CPU。
- (2)程序 I/O 方式中, CPU 与外围设备不能并行工作:中断方式由于不需要 CPU 与 外围设备同步工作,所以它们可以并行操作。
- (3)程序 I/O 方式无法处理异常事件,如掉电、非法指令、地址越界等;中断 I/O 方式可以处理随机事件,从而处理这些异常。
- (4)程序查询方式的优点是硬件结构比较简单,缺点是 CPU 效率低,且只能进行数据传送。中断方式硬件结构相对复杂一些。

四、 综合题(每小题 10分,共 20分)

- 1.设 CPU 内有下列部件: PC、IR、MAR、MDR、AC、CU。
 - (1)写出取指周期的全部微操作;
- (2)写出加法指令 ADD X , 无条件转移指令 JMP Y , 结果为零则转指令 BAZ Y 在执行阶段所需的全部微操作;
 - (3) 当上述的加法指令为间接寻址时,写出运行加法指令所需的全部微操作。
 - 解: (1) 取指周期的全部微操作:
 - TO PC MAR, 1 R
 - T1 Ad(CMDR) CMAR
 - T2 M(MAR) MDR, (PC)+1 PC
 - T3 Ad(CMDR) CMAR
 - T4 MDR IR
 - T5 OP(IR) 微地址形成部件 CMAR
 - (2)加法指令 ADD @X 在间址周期和执行周期的全部微操作

间址周期

- TO Ad (IR) MAR, 1 R
- T1 Ad(CMDR) CMAR
- T2 M(MAR) MDR
- T3 Ad(CMDR) CMAR
- T4 MDR Ad (IR)
- T5 OP(IR) 微地址形成部件 CMAR

执行周期

- T0 Ad (IR) MAR, 1 R
- T1 Ad(CMDR) CMAR
- T2 M(MAR) MDR
- T3 Ad(CMDR) CMAR
- T4 (AC)+(MDR) AC
- T5 Ad(CMDR) CMAR

2. 某机有五个中断源 L_0 、 L_1 、 L_2 、 L_3 、 L_4 ,按中断响应的优先次序由高向低排序为 L_0 L_1 L_2 L_3 L_4 ,现要求中断处理次序改为 L_1 L_3 L_4 L_0 L_2 ,根据下示格式,写出各中断源的屏蔽字。

	屏蔽字						
中断源	0	1	2	3	4		
Lo	1	0	1	0	0		
L ₁	1	1	1	1	1		
L ₂	0	0	1	0	0		
L ₃	1	0	1	1	1		
L ₄	1	0	1	0	1		

五、 计算题(共 20分)

1. 设有效信息为 101, 试用生成多项式 G(x)=11011, 将其编成循环冗余校验码 (77)

解: 有效信息 M(x)=101=x ²+1 (n=3)

 $G(x)=11011= x^4+ x^3+x+1$ 得 k+1=5 k=4 $M(x) \cdot x^4=1010000= x^6+ x^4$

$$\frac{M(x)x^4}{G(x)}$$
 $\frac{1010000}{11011}$ 110 $\frac{1010}{11011}$

M(x) · x⁴+R(x)=1010000+1010=1011010 为 CRC 码

2.设机器数字长为 8位(含 1位符号位在内),写出真值- 87对应的原码、补码和反码(7分)。

解:原码=11010111 反码=10101000 补码=10101001

3. 设机器数字长为 8位(含 1位符号位在内),用补码运算规则计算 A-B(6分)。

其中: A=18/32 , B=15/128 解: A=0.1001000 B=0.0001111

. A=0.1001000 B=0.0001

[-B] *\=1.1110001

A - B=A+[-B] *=0.0111001=57/128