COPYRIGHT: School of Electric and Information

Engineering, AUST/SUNSHINE 646615840

第一章

6、[+42]原=00101010B=[+42]反=[+42]补

[-42]原=10101010B

[-42]反=11010101B

[-42]补=11010110B

[+85]原=01010101B=[+85]反=[+85]补

[-85]原=11010101B

[-85]反=10101010B

[-85]补=10101011B

10、微型计算机基本结构框图

微处理器通过一组总线(Bus)与存储器和 I/O 接口相连,根据指令的控制,选中并控制它们。微处理器的工作:控制它与存储器或 I/O 设备间的数据交换;进行算术和逻辑运算等操作;判定和控制程序流向。

存储器用来存放数据和指令,其内容以二进制表示。每个单元可存8位(1字节)二进制信息。

输入——将原始数据和程序传送到计算机。

输出——将计算机处理好的数据以各种形式(数字、字母、文字、图形、图像 和声音等)送到外部。

接口电路是主机和外设间的桥梁,提供数据缓冲驱动、信号电平转换、信息转换、地址译码、定时控制等各种功能。

总线:从 CPU 和各 I/O 接口芯片的内部各功能电路的连接,到计算机系统内部的各部件间的数据传送和通信,乃至计算机主板与适配器卡的连接,以及计算机与外部设备间的连接,都要通过总线(Bus)来实现。

13、8086 有 20 根地址线 A19~A0,最大可寻址 220=1048576 字节单元,即 1MB; 80386 有 32 根地址线,可寻址 232=4GB。8086 有 16 根数据线,80386 有 32 根数据线。

1

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE 646615840

第二章

1、8086 外部有 16 根数据总线,可并行传送 16 位数据; 具有 20 根地址总线,能直接寻址 220=1MB 的内存空间; 用低 16 位地址线访问 I/O 端口,可访问 216=64K 个 I/O 端口。 另外,8088 只有 8 根数据总线

2、8086 CPU 由两部分组成:总线接口单元(Bus Interface Unit, BIU)BIU 负责 CPU 与内存和 I/O 端口间的数据交换:

BIU 先从指定内存单元中取出指令,送到指令队列中排队,等待执行。 执行指令时所需的操作数,也可由 BIU 从指定的内存单元或 I/O 端口中获取, 再送到 EU 去执行。

执行完指令后,可通过 BIU 将数据传送到内存或 I/O 端口中。

指令执行单元 (Execution Unit, EU)

EU 负责执行指令:

它先从BIU 的指令队列中取出指令,送到EU 控制器,经译码分析后执行指令。 EU 的算术逻辑单元 (Arithmetic Logic Unit, ALU) 完成各种运算。

- 6、见书 P28-29。
- 7. (1) 1200: 3500H=1200H×16+3500H=15500H
- (2) FF00: 0458H=FF00H×16+0458H=FF458H
- (3) 3A60: 0100H=3A80H×16+0100H=3A700H
- 8、(1) 段起始地址 1200H×16=12000H,结束地址 1200H×16+FFFFH=21FFFH
- (2) 段起始地址 3F05H×16=3F050H,结束地址 3F05H×16+FFFFH=4F04FH
- (3) 段起始地址 0FFEH×16=0FFE0H,结束地址 0FFEH×16+FFFFH=1FFD0H
- 9、3456H×16+0210H=34770H
- 11、堆栈地址范围: 2000: 0000H~2000H(0300H-1), 即 20000H~202FFH。执行两条 PUSH 指令后, SS: SP=2000: 02FCH, 再执行 1 条 PUSH 指令后, SS: SP=2000: 02FAH.
 - 12、(2000H)=3AH, (2001H)=28H, (2002H)=56H, (2003H)=4FH 从 2000H 单元取出一个字数据需要 1 次操作,数据是 283AH; 从 2001H 单元取出一个字数据需要 2 次操作,数据是 5628H;
- 17、CPU 读写一次存储器或 I/O 端口的时间叫总线周期。1 个总线周期需要 4 个系统时钟周期(T1~T4)。8086-2 的时钟频率为 8MHz,则一个 T 周期为 125ns,一个总线周期为 500ns,则 CPU 每秒最多可以执行 200 万条指令。

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE646615840 第三音

- 1、源操作数的寻址方式:
- (1)(2)(6) 立即寻址 (3) 寄存器间接寻址 (4)(5)(8)(10) 寄存器寻址

(7) 基址变址寻址 (9) 直接寻址

2, DS=1000H, BX=0200H, SI=0002H (10200H~10205H)依次存有 10H,2AH,3CH,46H,59H,6BH (1) MOV AX, 0200H ; AX=0200 (2) MOV AX, [200H] 物理地址=1000H×10H+0200H=10200H, AX=2A10H (3) MOV AX, BX ; AX=0200H (4) MOV AX, 3[BX] 物理地址=1000H×10H +0200H+3H=10203H, AX=5946H (5) MOV AX, [BX+SI] 物理地址=1000H×10H+0200H +2H=10202H, AX=463CH (6) MOV AX, 2[BX+SI] 物理地址=1000H×10H+200H+2H+2H=10204H, AX=6B59H 3 DS=1000H, ES=2000H, SS=3500H, SI=00A0H, DI=0024H, BX=0100H, BP=0200H, VAL=0030H (1) MOV AX, [100H] 直接寻址方式, 10100H 物理地址=DS×10H+100H=10000H+0100H=10100H (2) MOV AX, VAL 直接寻址方式,10030H 物 理地址=DS×10H+VAL=10000H+0030H=10030H (3) MOV AX, [BX] 寄存器间接寻址, 10100H 物理地址=DS×10H+BX=10000H+0100H=10100H (4) MOV AX, ES:[BX] 寄存器间接寻址, 20100H 物理地址=ES×10H+BX=20000H+0100H=20100H 物理地址=DS×10H+SI=10000H+00A0H=100A0H (6) MOV AX [BX+10H] 寄存器相对寻址,10110H 物理地址=DS×10H+BX+10H=10000H+0100H+10H=10110H (7) MOV AX, [BP] 寄存器间接寻址, 35200H 物理地址=SS×10H+BP=35000H+0200H=35200H (8) MOV AX, VAL[BP][SI] 相对基址变址寻址, 352D0H 物理地址=SS×10H+BP+SI+VAL =35000H+0200H+00A0H+0030H=352D0H (9) MOV AX, VAL[BX][DI] 相对基址变址寻址, 10154H 物理地址=DS×10H+BX+DI+VAL =10000H+0100H+0024H+0030H=10154H (10) MOV AX, [BP][DI] 基址变址寻址, 35224H 物理地址=SS×10H+BP+DI=35000H+0200H+0024H=35224H 3

Electric

and

Information

5.

COPYRIGHT:

School

Engineering, AUST/SUNSHINE646615840

of

- 6、(1) MOV DL, AX
- 错,寄存器寻址方式中,目的操作数与源操作数长度必须一致
- (2) MOV 8650H, AX
- 错,目的操作数不可以是立即数
- (3) MOV DS, 0200H
- 错, MOV 指令不允许将立即数传入段寄存器
- (4) MOV [BX], [1200H]
- 错、MOV 指令的两个操作数不能同时为存储器
- (5) MOV IP, 0FFH
- 错, IP 不能作为 MOV 指令的目的操作数
- (6) MOV [BX+SI+3], IP
- 错, IP 不能作为 MOV 指令的源操作数
 - (7) MOV AX, [BX][BP]
- 错,BX 与BP 不可以同时出现在源操作数当中
- (8) MOV AL, ES:[BP]
- 对
- (9) MOV DL, [SI][DI]
- 错, SI 与 DI 是两个变址寄存器, 不可以同时出现在源操作数中。
 - (10) MOV AX, OFFSET 0A20H
- 错,OFFSET 后面跟的应该是符号地址,再把符号地址的值作为操作数。
- (11) MOV AL, OFFSET TABLE
- 错,TABLE 的偏移地址是 16 位,目的与源长度不一致
- (12) XCHG AL, 50H
- 错,交换指令可以在寄存器之间,寄存器和存储器之间进行,不可以是立即数。
- (13) IN BL, 05H
- 错、BL不能作为IN指令的目的操作数、只能用AL或AX
 - (14) OUT AL, 0FFEH

错,端口地址 0FFEH>FFH, 应用 DX 间接寻址, 同时源操作数和目标操作数的位置颠倒了,应改为 OUT DX, AL。

4

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE 646615840 8 10、AX=2508H, BX=0F36H, CX=0004H, DX=1864H

(1) AND AH, CL

AH=04H, CF=0; (0010 0101B 与 0000 0100B)

(2) OR BL, 30H

BL=36H, CF=0: (0011 0110B 或 0011 0000B)

(3) NOT AX

AX=DAF7H, CF 无影响: (0010 0101 0000 1000B 取反后 1101 1010 1111 0111B)

(4) XOR CX, 0FFF0H

CX=FFF4H, CF=0; (0000 0000 0000 0100B 和 1111 1111 1111 0000B 异或后 1111 1111 1111 0100B)

(5) TEST DH, 0FH

TEST 操作并不修改结果, CF=0;

(6) CMP CX, 00H

CMP 操作并不修改结果, CF=0;

(7) SHR DX, CL

DX=0186H, CF=0;

(8) SAR AL, 1

AH=04H, CF=0;

(9) SHL BH, CL

BH=F0H, CF=0;

(10) SALAX, 1

AX=4A10H, CF=0: (0010 0101 0000 1000B 左移)

(11) RCL BX, 1

若程序执行之前 CF=0, BX=1E6CH, CF=0; 若程序执行之前 CF=1, BX=1E6DH, CF=0。

(12) ROR DX, CL

DX=4186H, CF=0.

5

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE646615840 12.

14、 (1) LOOP NEXT

- (2) LOOPE NEXT
- (3) LOOPNE NEXT

START: MOV AX, 01H

MOV BX, 02H

MOV DX, 03H

MOV CX, 04H

NEXT: INC AX

ADD BX, AX

SHR DX, 1

()

程序运行前 DX=00000011B

(1) AX=0005H BX=0010H CX=0000H

(2) AX=0002H BX=0004H CX=0003H

BX=0007H

CX=0002H

15. ARRAY DB 78H,67H,75H,69H,70H,74H,71H

NEW DB 7 DUP (?)

MOV CX, 0007H

(3) AX=0003H

MOV BX, 0000H

NEXT: MOV AL, ARRAY[BX]

ADD AL, 5

DAA

MOV NEW[BX], AL

INC BX

LOOP NEXT

HLT

6 DX=0000H DX=0001H DX=0000H

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE646615840

第四章 (请主动识别程序中的标点符号为英文输入模式下的)

2.、指令语句由4部分组成,格式:

标号: 指令助记符 操作数 : 注释

其中, 指令助记符不可缺少。

伪指令语句由4部分组成,格式:

名字 伪指令指示符 操作数 : 注释

其中, 伪指令指示符不可缺少。

- 3、伪指令语句在汇编过程中完成某些特定的功能,没有它们,汇编程序将无法完成汇编过程。和指令语句的主要区别是它没有对应的机器码,不能让 CPU 执行。
 - 5、每条语句执行后的结果依次为: AL=1 BL=2 CL=4 AH=0FFH BH=4 CH=1

```
A112H
34H
A2 'R'
'i'
'g'
'h'
't'
'.'
A356H
A4?
```

13、程序流程图如下:

7

```
COPYRIGHT: School of Electric and Information
Engineering, AUST/SUNSHINE646615840 汇编程序如下:
 CODE SEGMENT
 ASSUME CS:CODE
 START: CMP BL,60 ; 与 60 分比较
 FAIL ; <60, #转 FAIL
 JB
 CMP BL,85 ; ≥60, 与 85 分比较
JAE GOOD ; ≥85, 转 GOOD
MOV DL, 'P' ; 其它, 将 DL← 'P'
 JMP DISPLAY : 转显示程序
 FAIL: MOV DL, 'F' : DL← 'F'
 JMP DISPLAY : 转显示程序
 GOOD: MOV DL, 'G' ; AL← 'G'
 DISPLAY: MOV AH,02H : 显示存在 DL 中的字符 INT 21H
 MOV AX,4C00H
 INT 21H
 CODE
 ENDS
 END START
 14,
 DATA
 SEGMENT
 DB 01H, 80H, 0F5H, 32H, 86H, 90H
 74H, 49H, 0AFH, 25H, 40H, 88H PLUS DB 0 : 存正数
 DB
个数
```

DB 0 : 存负数个数 NEGT

ZERO DB 0 : 存 0 的 个 数

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX

MOV CX, 12 ; 数据总数

MOV BX, 0 ; BX 清 0

AGAIN:

CMP TABLE [BX], 0: 取一个数与0比

GRET EQ ; ≥0, 转 GRET EQ JGE

INC NEGT : <:0, 负数个数加 1

JMP NEXT : 往下执行

GRET-EQ:

JG P-INC ; >0, 转 P-INC

INC ZERO ; =0, 零个数加 1

JMP NEXT : 往下执行

P-INC:

INC PLUS : 正数个数加 1

Information COPYRIGHT: School of Electric and

Engineering, AUST/SUNSHINE 646615840

NEXT:

INC BX : 数据地址指针加 1

ocin.com DEC CX : 数据计数器减 1 INZ AGAIN ; 未完, 继续统计

CODE ENDS END START

21、为便于理解, 假设存放在 BX (需要注意的是要先将 BX 中的数据送给 AX) 中的 16 位二进制数的实际值为 9346, 转换后应使 CX=9346H (压缩 BCD 数)。 BIN BCD PROC NEAR

MOV AX, BX

CMP AX, 9999 : AX>9999?

JBE TRAN : 小于, 转

JMP EXIT : 大于, 转退出

TRAN: SUB DX, DX; DX 初值清 0

MOV CX, 1000; CX 1000

: (DX,AX)/1000=9...346(AX=9, DX=346) XCHG AX, DX; DIV CX

交换, 使 DX=9, AX=346(下次除法被除数)

MOV CL, 4 : 第一个商 9 左移 4 次

SHL DX, CL : DX=0090H

MOV CL, 100 : CL 100

DIV CL ; 346/100=3...46, AL=3, AH=46

ADD DL, AL ; 将第 2 次的商加到 DL 中, 使 DX=0093H MOV CL,

4 : DX 左移 4 次

SHL DX, CL: 左移后 DX=0930H

XCHG AL, AH; 交换, AX=0346H

SUB AH, AH ; AX=0046H, 第 2 次余数做被除数

MOV CL, 10 ; CL 10

DIV CL : AX/10=4...6、结果 AL=4,AH=6

ADD DL, AL; 4加到 DL上,使 DX=0934H

MOV CL, 4

SHL DX, CL : DX 左移 4 次, DX=9340H

ADD DL, AH; 最后一次余数加到 DX 上, DX=9346H

MOV CX, DX : 最后结果: AX=9346H

EXIT: RET

BIN BCD ENDP

9

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE 646615840 第五章

1、内存分为随机存取存储器 RAM 和只读存储器 ROM。RAM 的特点:可随机写入和读出,访问速度快,但断电后内容会全部丢失,即具有易失性。存放在ROM 中的内容不会因断电而丢失,它属于非易失性存储器,计算机只能对 ROM读出不能进行写入,改写要用专门的编程器。

3、前态 RAM 电路结构复杂,集成度较低,功耗也大,但存取速度很快,访问时间可小于 10ns。不适合做容量很大的内存,主要用作高速缓存(Cache),并用于网络服务器、路由器和交换机等高速网络设施上。

动态 RAM 电路简单,但存取速度慢,电容上存储的信息会丢失,需要刷新。容量大,价格便宜,PC 机上的内存都采用 DRAM,而且做成内存条,便于扩充内存容量。还被用在其它需要大量存储的场合,如激光打印机、高清晰数字电视等。

4、动态 RAM 存储单元由 1 个 MOS 管和 1 个小电容 C 构成。C 充满电荷便保存了信息 1, 无电荷为 0。电容 C 上保存的电荷会逐渐泄漏,使信息丢失。为此,要在 DRAM 使用过程中及时向保存 1 的那些存储单元补充电荷,也就是对 C 进行预充电,这一过程称为 DRAM 的刷新 (refresh)。读操作是读出电容 C 上的电荷转换成的 0 或 1 的逻辑电平,并非对电容 C 进行充电。

15, 8, A10~A0, A19~A11,

10

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE 646615840

www.docin.com

11

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE 646615840 第六章

1、答: CPU 和外设之间的信息交换存在以下一些问题: 速度不匹配; 信号电平不匹配; 信号格式不匹配; 时序不匹配。

I/O接口电路是专门为解决 CPU 与外设之间的不匹配、不能协调工作而设置的,

处于总线和外设之间,一般应具有以下基本功能: (1)设置数据缓冲以解决两者速度差异所带来的不协调问题; (2)设置信号电平转换电路,如可采用 MC1488、MC1489、MAX232、MZX233 芯片来实现电平转换。(3)设置信息转换逻辑,如模拟量必须经 A/D 变换成数字量后,才能送到计算机去处理,而计算机送出的数字信号也必须经 D/A 变成模拟信号后,才能驱动某些外设工作。 (4)设置时序控制电路; (5)提供地址译码电路。

- 2、CPU 与外设通信时,传送的信息主要包括数据信息、状态信息和控制信息。 在接口电路中,这些信息分别进入不同的寄存器,通常将这些寄存器和它们的控 制逻辑统称为 I/O 端口, CPU 可对端口中的信息直接进行读写。在一般的接口电 路中都要设置以下几种端口:
- (1)数据端口:用来存放外设送往 CPU 的数据以及 CPU 要输出到外设去的数据。 数据端口主要起数据缓冲的作用。
- (2)状态端口:主要用来指示外设的当前状态。每种状态用 1 位表示,每个外设可以有几个状态位,它们可由 CPU 读取,以测试或检查外设的状态,决定程序的流程。
- (3)命令端口:也称为控制端口,它用来存放 CPU 向接口发出的各种命令和控制字,以便控制接口或设备的动作。
- I/O 端口的编址方式有两种:分别称为存储器映象寻址方式和 I/O 指令寻址方式。

存储器映象寻址方式: 把系统中的每个 I/O 端口都看作一个存储单元, 并与存储单元一样统一编址, 这样访问存储器的所有指令均可用来访问 I/O 端口, 不用设置专门的 I/O 指令。

I/O 指令寻址方式:对系统中的输入输出端口地址单独编址,构成一个 I/O 空间,它们不占用存储空间,而是用专门的 IN 指令和 OUT 指令来访问这种具有独立地址空间的端口。

8086 8088CPU 采用 LO 指令寻址方式,用地址总线的低 16 位(A15~A0)来寻址 LO 端口,最多可以访问 216=65536 个输入或输出端口。

7、端口 A: 包含 1 个 8 位的数据输出锁存器/缓冲器, 1 个 8 位的数据输入锁存器。A 口作输入或输出时数据均能锁存。

端口B:包含1个8位的数据输入/输出锁存器/缓冲器,1个8位的数据输入缓冲器。

端口 C: 包含 1 个 8 位的数据输出锁存器/缓冲器, 1 个 8 位的数据输入缓冲器, 无输入锁存功能, 分成两个 4 位端口时,每个端口有 1 个 4 位的输出锁存器。

C口还可配合 A 口和 B 口工作,用来产生 A 口和 B 口的输出控制信号、输入到 A 口和 B 口的端口状态信号。

A组:管理A口和C口高,通过PA7~PA0以及PC7~PC4引脚与外部联络。B组:管理B口和C口低,通过PB7~PB0以及PC3~PC0引脚与外部联络。

8、8255A 具有 3 种基本的工作方式,在对 8255A 进行初始化编程时,应向控制字寄存器写入方式选择控制字,用来规定 8255A 各端口的工作方式。这 3 种基本工作方式是:

方式 0---基本输入输出方式:适用于不需要用应答信号的简单输入输出场合。

这种方式 A 口和 B 口可作为 8 位的端口, C 口的高 4 位和低 4 位可作为两个 4 位的端口。

方式 1——选通输入输出方式: A 口和 B 口作为数据口,均可工作于输入或输 出方式。端口 C 的 6 根线用来产生或接受联络信号。

方式 2----双向总线 L/O 方式: 只有 A 口可以工作于这种方式。端口 A 工作于 方式2时, 12

COPYRIGHT: School Information of Electric and Engineering, AUST/SUNSHINE646615840

端口C的5位(PC3~PC7)作A口的联络控制信号。

9、控制字寄存器。方式选择控制字的 D7 位总为 1, 而置位/复位控制字的 D7 位总为0。

10.

0F8H, 0FAH, 0FCH, 0FEH

11、方式控制字 10001010B MOV AL, 10001010B OUT 86H, AL

15、A 口地址 80H, B 口地址 81H, 控制字地址 83H。A 口方式 0 输入, B 口 方式 0 输出。控制字: 10010000B in.com

MOV DX、83H : 控制字寄存器

AL, 10010000B ; 控制字 MOV

DX, AL ; 写入控制字 OUT

TEST IT:

MOV DX,80H : 指向A口

AL, DX : 读入开关状态 IN

NOT AL

DX, 81H : 指向B口 MOV

DX, AL ; B 口控制 LED OUT

CALL DELAY 20S : 调延时 20s 子程序

JMP TEST IT ; 延时 20s 再检测

13

COPYRIGHT: School Electric and Information of Engineering, AUST/SUNSHINE646615840 DELAY 20S: ... : 延时 20s 子程序

第七章

1、8253 控制字: 00110111B

通道 1: 方式 2, 初值 N1=2M/500=4000=(4000H)BCD 控制字: 01110101B

通道 2: 方式 1, 初值 N1=400/0.5=8000=(8000H)BCD 控制字: 10110011B

Information

and

14

COPYRIGHT: School of Electric

Engineering, AUST/SUNSHINE646615840

0 通道初始化:

MOV DX, 306H

MOV AL, 00110111B(37H) ;方式 3,先读/写低 8 位后读/写低 8 位, BCD

计数 OUT DX, AL

MOV DX, 300H

MOV AL, 00H ; 初值低 8 位

OUT DX, AL

MOV AL, 20H ; 初值高 8 位

OUT DX, AL 1 通道初始化:

MOV DX, 306H

MOV AL, 01110101B (75H) : 方式 2, 先读/写低 8 位后读/写低 8 位。 BCD

计数 OUT DX, AL

MOV DX, 302H

MOV AL, 00H ; 初值低 8 位

OUT DX, AL

MOV AL, 40H ; 初值高 8 位

OUT DX, AL

2 通道初始化:

MOV DX, 306H

MOV AL, 10110011B (B3H) ; 方式 1, 先读/写低 8 位后读/写低 8 位, BCD

计数 OUT DX, AL

MOV DX, 304H

MOV AL, 00H ; 初值低 8 位

OUT DX, AL

MOV AL, 80H ; 初值高 8 位

OUT DX, AL

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE646615840 第八章

1、计算机在执行正常程序过程中,暂时中止当前程序的运行,转到中断处理程序去处理临时发生的事件,处理完后又恢复原来程序的运行,这个过程称为中断(Interrupt)。中断功能:

使 CPU 和外设在部分时间 n=40H/4=10H, 中断服务程序起始地址是 CS:IP=D169: 240BH

第九章

1、并行通信时,数据各位同时传送。这种方式传输数据的速度快,但使用的通信线多,如果要并行传送 8 位数据,需要用 8 根数据线,另外还要加上一些控制信号线。

随着传输距离的增加,通信线成本增加将成为突出的问题,而且传输的可靠性随着距离的增加而下降。 因此并行通信适用于近距离传送数据的场合。

串行通信时,要传送的数据或信息必须按一定的格式编码,然后在单根线上,按位顺序传送。发送数据时,逐位发送完一个字符后再发第二个。接收数据时,逐位接收信息,再把它们拼成一个字符,送给 CPU 作进一步处理。串行通信具通信线少和传送距离远等优点。

2、单工 (Simplex): 单向通信,A只能发送数据,B只能接收数据。半双工 (Half Duplex): 16

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE646615840

双向传输,但只有一根传输线,在同一时间只能 A->B,或 A<-B。全双工(Full Duplex):有两个通路,双方可同时发送和接收数据。

- 6、1/2400 S, 10/2400=1/240 S
- 9、RS-232C 逻辑高电平: 有负载时-3V~-15V, 无负载时-25V。 逻辑低电平: 有负载时+3V~+15V, 无负载时+25V。

通常用 \pm 12V 作 RS-232C 电平。TTL 电平: 0 \sim 0.8V 为逻辑 0, \pm 2V \sim \pm 5V 为逻辑 1。显然与 RS-232C 电平不匹配,必须设计专门的电平转换电路。RS-232C 串行接口规定使用 25 芯或 9 芯 D 型插头插座连接。

第十章

2、采样:按相等的时间间隔 t,从模拟信号上截取一个个离散的信号瞬时值。 采样率 fS: 离散量出现的重复频率。 量化:采集下来的信号瞬时值的数字表示。量化只能达到一定精度。量化单位 q:一个N位ADC,量程分成2n层,它能分辨的最小的量化信号电平即量化单位。

12 位 D/A 转换器的分辨率是 12。

3,

(1) BEGIN: MOV AL, 00H ; 下限值

UP: MOV DX,220H OUT DX, AL : D/A 转换 INC AL : 数值增 1

CMP AL, 0FFH : 超过上限了吗? JNZ UP : 没有,继续转换

 DOWN:
 MOV
 DX,220H

 OUT
 DX, AL ; D/A 转换

 DEC
 AL ; 数值减 1

 CMP
 AL,00H ; 低于下限了吗?

JNZ DOWN : 没有

JMP BEGIN : 低于,转下个周期

COPYRIGHT: School of Electric and Information Engineering, AUST/SUNSHINE 646615840

4.

COPYRIGHT: School of Electric and Information

Engineering, AUST/SUNSHINE 646615840

设下限为 1.2V, 上限为 4V, 端口地址为 300H 和 301H。产生锯齿波程序如下: (注意双缓冲方式)

BEGIN: MOV AL, 3CH ;下限

MOV DX, 300H ;指向 D/A 输入寄存器

AGAIN:INC AL

OUT DX, AL ;数据打入输入寄存器 INC DX ;指向 DAC 寄存器

OUT DX, AL ;选通 DAC 寄存器启动 D/A 转换

CMP AL, 0CDH ;超过上限了吗? JNZ AGAIN

JMP BEGIN

;没有超过,继续 ;否则,重新开始 19

www.docin.com