计算机组成原理试题

- 一、选择题(共 20分,每题 1分)
 - 1.零地址运算指令在指令格式中不给出操作

数地址,它的操作数来自 _____

- A. 立即数和栈顶;
- B. 暂存器;
- C. 栈顶和次栈顶;
- D. 累加器。
- 2._____可区分存储单元中存放的是指令还

是数据。

- A. 存储器;
- B. 运算器;
- C. 控制器;
- **D**. 用户。
- 3. 所谓三总线结构的计算机是指

A. 地址线、数据线和控制线三组传输线。

B. I/O 总线、主存总统和 DMA总线三组

CPU

传输线; 工厂总约,主机总统,在风光、

传输线;

- D. 设备总线、 主存总线和控制总线三组 传输线 .。
- 4.某计算机字长是 32 位,它的存储容量是 256KB,按字编址,它的寻址范围是 _____。
 - A. 128K;
 - B. 64K;

256k = 64K.

- C. 64KB;
- D. 128KB
- 5.主机与设备传送数据时,采用机与设备是串行工作的。

- A. 程序查询方式;
- B. 中断方式;
- C. DMA方式;
- D. 通道。
- - A.原码和反码不能表示 -1 ,补码可以表示 -1 ;
 - B. 三种机器数均可表示 -1 ;
 - C. 三种机器数均可表示 -1 , 且三种机器数的表示范围相同;

- D. 三种机器数均不可表示 -1。
- 7. 变址寻址方式中,操作数的有效地址是

A. 基址寄存器内容加上形式地址 (位移

量);

- B. 程序计数器内容加上形式地址;
- C. 变址寄存器内容加上形式地址;
- D. 以上都不对。
- 8. 向量中断是
 - A. 外设提出中断;
 - B. 由硬件形成中断服务程序入口地址;
 - C、由硬件形成向量地址, 再由向量地址

找到中断服务程序入口地址

- D. 以上都不对。
- 9. 一个节拍信号的宽度是指

- A. 指令周期;
- B. 机器周期;
- C. 时钟周期;
- D、存储周期。
- 10.将微程序存储在 EPROM中的控制器是

_控制器。

- A. 静态微程序;
- B.毫微程序;
- C. 动态微程序;
- D. 微程序。
- . 隐指令是指
 - A.操作数隐含在操作码中的指令;
 - B. 在一个机器周期里完成全部操作的指

令;

- C. 指令系统中已有的指令;
- D. 指令系统中没有的指令。
- 12. 当用一个 16位的二进制数表示浮点数时,

- A. 阶码取 4位(含阶符 1位),尾数取
- 12 位 (含数符 1位);
 - B. 阶码取 5位(含阶符 1位),尾数取
- 11 位 (含数符 1 位);
 - C. 阶码取 8位(含阶符 1位),尾数取
- 8位(含数符 1位);
- D . 阶码取 6位(含阶符 1位),尾数取 12位(含数符 1位)。
 - 13 . DMA方式______
 - A. 既然能用于高速外围设备的信息传
 - 送,也就能代替中断方式;

,也就能作 ~~~

B. 不能取代中断方式;	C. EPROMR能改写一次,故不能作为随
C. 也能向 CPU请求中断处理数据传送;	机存储器用;
	D. EPRO)是可改写的,但它能用作为随
D. 内无中断机制。 14)在中断周期中 ,由	机存储器用。
器置"0"。	20.打印机的分类方法很多,若按能否打印汉
A. 关中断指令; 中断隐指令	字来区分,可分为
B. 机器指令;	A. 并行式打印机和串行式打印机;
C. 开中断指令;	B. 击打式打印机和非击打式打印机;
D. 中断隐指令。	C. 点阵式打印机和活字式打印机;
15 .在单总线结构的 CPU中,连接在总线上的	
多个部件。	D. 激光打印机和喷墨打印机。 二、填空(共 20分,每空 1分)
A . 某一时刻只有一个可以向总线发送数	
据,并且只有一个可以从总线接收数据;	1.设浮点数阶码为 8位(含 1位阶符),尾数
B.某一时刻只有一个可以向总线发送数	为 24 位(含 1 位数符),则 32 位二进制补码浮点
据,但可以有多个同时从总线接收数据;	规格化数对应的十进制真值范围是:最大正数为
C. 可以有多个同时向总线发送数据, 并	<u>A</u> ,最小正数为
且可以有多个同时从总线接收数据;	B , 最大负数为C , 最
D. 可以有多个同时向总线发送数据, 但	小负数为。。
可以有一个同时从总线接收数据。	2.指令寻址的基本方式有两种,一种是 入人
16 . 三种集中式总线控制中 ,方式对电	寻址方式,其指令地址由
路故障最敏感。	
A. 链式查询;	是
B. 计数器定时查询;	结山。
C. 独立请求;	3.在一个有四个过程段的浮点加法器流水线
D. 以上都不对。 しょりょうか,	中,假设四个过程段的时间分别是 $T_1 = 60$ ns 、 $T_2 =$
17. 一个 16K× 8 位的存储器, 其地址线和数	50ns、 T₃ = 90ns, T₄ = 80ns 。则加法器流水线的时
据线的总和是。	钟周期至少为 A/ Q 如果采用同样的逻辑电路 ,
A. 48;	但不是流水线方式,则浮点加法所需的时间为
B. 46;	B - 7 R B - 7
C. 17;	4.一个浮点数,当其尾数右移时,欲使其值
D. 22 .	不变,阶码必须 人 。尾数右移 1位,阶
18 . 在间址周期中,。	码 -B / / (。
A. 所有指令的间址操作都是相同的;	
B . 凡是存储器间接寻址的指令 , 它们的	5.存储器由 m(m=1,2,4,8,)个模块组
操作都是相同的;	成,每个模块有自己的和
C. 对于存储器间接寻址或寄存器间接寻	<u>↑ β </u>
址的指令,它们的操作是不同的;	编址,存储器带宽可增加到原来的D_/√/_
D. 以上都不对。	倍。
19.下述说法中是正确的。 A. EPRON是可改写的,因而也是随机存 / ///	6.按序写出多重中断的中断服务程序包括
储器的一种;	MANY STRUM SONZING PLE MORCE
B. EPRO 是 可改写的,但它不能用作为	D 和中断返回几部分。
随机存储器用;	三、名词解释 (共 10 分, 每题 2 分)

面机机物器

随机存储器用;

- 1. 微操作命令和微操作
- 2. 快速缓冲存储器
- 3.基址寻址
- 4. 流水线中的多发技术
- 5. 指令字长

四、计算题(5分)

设机器数字长为 8位(含1位符号位),设A

 $=\frac{9}{64}$, B= $-\frac{13}{32}$, 计算 [A \pm B] ** , 并还原成真值。

五、简答题(共 20分)

- 1.异步通信与同步通信的主要区别是什么, 说明通信双方如何联络。 (4分)
- 2. 为什么外围设备要通过接口与 CPU相连? 接口有哪些功能?(6分) 六、问答题(共 15分)
- 1.设 CPU中各部件及其相互连接关系如下图 所示。图中 W是写控制标志, R 是读控制标志, R 和 №是暂存器。(8分)

- (1) 假设要求在取指周期由 ALU完成 (PC) + 1 PC的操作(即 ALU可以对它的一个源操作数完 成加 1 的运算)。要求以最少的节拍写出取指周期 全部微操作命令及节拍安排。
- (2)写出指令 ADD # (#为立即寻址特征, 隐含的操作数在 ACC中)在执行阶段所需的微操作 命令及节拍安排。
- 2. DMA接口主要由哪些部件组成?在数据交 换过程中它应完成哪些功能?画出 DMA工作过程的 流程图(不包括预处理和后处理) 七、设计题(10分)

设 CPU共有 16 根地址线, 8 根数据线,并用

MREQ 作访存控制信号(低电平有效),用 WR 作 读写控制信号(高电平为读,低电平为写) 。现有 下列芯片及各种门电路(门电路自定) ,如图所示。 画出 CPU与存储器的连接图,要求:

- (1)存储芯片地址空间分配为:最大 4K地址 空间为系统程序区,相邻的 4K 地址空间为系统程 序工作区,最小 16K 地址空间为用户程序区;
 - (2)指出选用的存储芯片类型及数量;
 - (3)详细画出片选逻辑。

(1) 主存地址空间分配:

6000H~67FFH 为系统程序区; 6800H ~ 6BFFH 为用户程序区。

- (2) 合理选用上述存储芯片,说明各选几片?
- (3)详细画出存储芯片的片选逻辑图。

答案:

一、选择题(共 20分,每题 1分)

- 1. C 2 . C 3.B 5.A 6 .B 7.C 8. C 9.C 10 . A 11 12 . B 13 . B 14 . D 15 . B 16 . A 17 . D 18 19 . B 20. C
- 二、填空(共 20分,每空 1分)
- 1. A. A. $2^{127}(1-2^{-23})$
- B. 2⁻¹²⁹
- 2.A. 顺序 3 . A . 90ns
- B.程序计数器

B . 280ns

B.加 1

- 4 . A . A . 增加
- 5 . A . 地址
- B.数据
- C.模m
- 6.A.保护现场 B.开中断 C.设备服务
- 三、名词解释 (共 10 分, 每题 2 分)

1. 微操作命令和微操作

- 答:微操作命令是控制完成微操作的命令;微操作 是由微操作命令控制实现的最基本操作。
- 2. 快速缓冲存储器

答:快速缓冲存储器是为了提高访存速度,在 CPU 和主存之间增设的高速存储器,它对用户是透明 的。只要将 CPU最近期需用的信息从主存调入缓存 , 这样 CPU每次只须访问快速缓存就可达到访问主存 的目的,从而提高了访存速度。

- 3.基址寻址
- 答:基址寻址有效地址等于形式地址加上基址寄存 器的内容。
 - 4. 流水线中的多发技术

答: 为了提高流水线的性能,设法在一个时钟周期

<u>(机器主频的</u>倒数)<u>内产生</u>更多条指令的结果,这

就是流水线中的多发技术。

- 5.指令字长
- C. 2 營(: 指令字代)是指机器指令中二进制代码的总位
- C. 跳**数**。 D

四、(共5分)

计算题 答:[A+B]३ = 1.1011110 , A+B

. 指令本身

- = (-107/6 ph)
 - D. 恢复现场 [A- B] ₦ = 1.1000110 , A-B
- = (35/64)
- 五、简答题(共 20分)
- 1.(4分)答:

同步通信和异步通信的主要区别是前者有公 共时钟,总线上的所有设备按统一的时序,统一的 传输周期进行信息传输,通信双方按约定好的时序 联络。后者没有公共时钟,没有固定的传输周期, 采用应答方式通信,具体的联络方式有不互锁、半 互锁和全互锁三种。不互锁方式通信双方没有相互

制约关系;半互锁方式通信双方有简单的制约关系;全互锁方式通信双方有完全的制约关系。其中全互锁通信可靠性最高。

- 2.(6分,每写出一种给 1分,最多 6分) 答:外围设备要通过接口与 CPU相连的原因主要有:
- (1)一台机器通常配有多台外设,它们各自有其设备号(地址),通过接口可实现对设备的选择。
- (2) I/O 设备种类繁多,速度不一,与 CPU 速度相差可能很大,通过接口可实现数据缓冲,达 到速度匹配。
- (3) I/O 设备可能串行传送数据, 而 CPU一般 并行传送,通过接口可实现数据串并格式转换。
- (4) I/O 设备的入/出电平可能与 CPU的入/ 出电平不同,通过接口可实现电平转换。
- (5) CPU启动 I/O 设备工作,要向外设发各种控制信号,通过接口可传送控制命令。
- (6)I/O 设备需将其工作状况 ("忙"、"就绪"、"错误"、"中断请求"等)及时报告 CPU,通过接口可监视设备的工作状态,并保存状态信息,供 CPU查询。

可见归纳起来,接口应具有选址的功能、传送命令的功能、反映设备状态的功能以及传送数据的功能(包括缓冲、数据格式及电平的转换)。4.(5分)答:

(1) 根据 IR 和 MDR均为 16 位,且采用单字长指令,得出指令字长 16 位。根据 105 种操作,取操作码 7 位。因允许直接寻址和间接寻址,且有变址寄存器和基址寄存器,因此取 2 位寻址特征,能反映四种寻址方式。最后得指令格式为:

7	2	7
OP	М	AD

其中 OP 操作码,可完成 105 种操作;
M 寻址特征,可反映四种寻址方式;
AD形式地址。

这种格式指令可直接寻址 $2^7 = 128$, 一次间址的寻址范围是 $2^{16} = 65536$ 。

(2) 双字长指令格式如下:

7	2	7

OP	М	AD
AD		

其中 OP 、M的含义同上;

AD AD 为 23 位形式地址。

这种格式指令可直接寻址的范围为 $2^{23} = 8M$ 。

(3)容量为 8MB的存储器, MDR为 16 位,即对应 4M× 16 位的存储器。可采用双字长指令,直接访问 4M存储空间,此时 MAR取 22 位;也可采用单字长指令,但 R∞和 R∞取 22 位,用变址或基址寻址访问 4M存储空间。

六、 (共 15 分)问答题

1.(8分)答:

(1)由于 (PC) + 1 PC 需由 ALU完成,因此 PC的值可作为 ALU的一个源操作数, 靠控制 ALU做 + 1运算得到 (PC) + 1,结果送至与 ALU输出端相 连的 R₂,然后再送至 PC。

此题的关键是要考虑总线冲突的问题,故取指 周期的微操作命令及节拍安排如下:

To PC MAR 1 R

 T_1 M(MAR) MDR (PC) + 1 R_2

T₂ MDR IR, OP(IR) 微操作命令形

成部件

线送 ALU

T₃ R₂ PC

(2)立即寻址的加法指令执行周期的微操作 命令及节拍安排如下:

> T₀ Ad(IR) R₁ ; 立即数 R₁ T₁ (R₁) + (ACC) R₂ ; ACC通过总

T₂ R₂ ACC ;结果 ACC

2.(7分)答: DMA接口主要由数据缓冲寄存器、主存地址计数器、字计数器、设备地址寄存器、中断机构和 DMA控制逻辑等组成。在数据交换过程中,DMA接口的功能有:(1)向 CPU提出总线请求信号;(2)当 CPU发出总线响应信号后,接管对总线的控制;(3)向存储器发地址信号(并能自动修改地址指针);(4)向存储器发读/写等控制信号,进行数据传送;(5)修改字计数器,并根据传送字数,判断 DMA传送是否结束;(6)发 DMA结束信号,向 CPU申请程序中断,报告一组数据传送完毕。 DMA工作过程流程如图所示。

七、设计题(共 10分)

答:

(1) 主存地址空间分配。 (2分)

主存地址空间分配

最大 4K 地址空间为系统程序区,选用 2片 2K \times 8 位 ROM 芯片; (1分)相邻的 4K 地址空间为系统程序工作区,选用 2片 4K \times 4 位 RAM 芯片; (1分)最小 16K 地址空间为用户程序区,选用 2片 8K \times 8 位 RAM 芯片。(1分)

(3)存储芯片的片选逻辑图(5分)

