```
一. 单项选择题(每小题1分,共20分)
 1. 设有无符号数 X=1101011B, Y=101Q, Z=6EH, 它们之间的关系是(
 (1) X>Y>Z (2) X<Y<Z (3) Y>X>Z (4) Z>X>Y
 2. 在 Intel8086/8088CPU 中提高执行速度的主要措施是(
 (1)采用了段寄存器
 (2)采用了通用寄存器
 (3)采用了独立的 EU 和 BIU 结构 (4)采用了总线结构
 3. 在指令 MOV AX, 100[BX][SI]中, 在形成源操作数地址时使用的段寄存器是(
 (1) CS (2)DS (3)SS
 (4)ES
 4. 己知 (AL)=56H, (BH)=60H
 ADD AL, BH
 DAA
 执行上述两条指令后,结果是(
 (1)B6H (2)16 (3)16H
 (4)116
 5. 循环控制指令 LOOPNZ 结束循环的条件是(
 (1) (CX)=0 OR ZF=1 (2) (CX)\neq0 AND ZF=0
 (3) (CX)=0 AND ZF=0 (4) (CX)\neq0 OR ZF=1
 6. 对于串传送指令 MOVSB , 下列说法正确的是(
 (1) 源操作数来自 AL/AX, 目的操作数来自 DS:[DI]
 (2) 源操作数来自 DS:[SI], 目的操作数来自 DS:[DI]
 (3) 源操作数来自 DS:[SI], 目的操作数来自 ES:[DI]
 (4) 源操作数来自 DS:[SI], 目的操作数来自 AL/AX
 7. 下列语句有语法错误的是( )
 (1) MOV BX, [SI]
 (2) LES SI, [BX]
 (4) MOV AL, OFFSET [SI+2]
 MOV [BX], BX
 8. 执行串操作指令时串地址按增量方向处理,应使用的指令是( ).
 (1) STD (2) STI (3)STC (4) CLD
 9. 当两个数 60 和 70 按照 8 位二进制数相加后,标志位 CF 和 OF 的值是( ).
 (1) CF=1 OF=1 (2) CF=0 OF=1 (3) CF=0 OF=0 (4) CF=1 OF=0
 10. 汇编语言源程序被汇编后产生的文件的扩展名是( ).
 (1) .EXE (2) .COM (3) .OBJ (4) .ASM
 11. 算术左移指令 SAL 和逻辑左移指令 SHL 两条指令执行效果完全相同的条件是( )
 (1) 只能是目的操作数为正数 (2) 只能是目的操作数为负数
 (3) 无论什么情况都不可能有相同效果 (4) 任何情况下都是相同的效果
 12. 用一条指令实现(BX)+(SI)=>CX 的方法是( ).
 (1) MOV CX, [BX][SI] (2) XCHG CX, [BX][SI]
 (3) LDS CX, [BX][SI] (4)LEA CX, [BX][SI]
 13. 带符号数条件转移指令 JG 发生转移的条件是(
 (1) SF=OF OR ZF=0 (2) SF\neqOF AND ZF=0
 (3) SF=OF AND ZF=0 (4)SF≠OF OR ZF=1
 14. 一个逻辑段的段基址一定是( )
 (1) 一个页面的首地址 (2)一个奇数地址
 (3)一个小节的首地址 (4)任意一个地址
 15. 设堆栈初始化时(SS)=3100H,(SP)=40H,则堆栈底部字单元地址是( ).
 (1) 31040H (2)31038H (3) 3103EH (4) 31042H
```

2. Intel8086/8088CPU 的变址寄存器有, 基址寄存器有	
3. 在无符号字除法指令 DIV 指令中, 结果的商存放在	,余数
存放在。	70
4. 循环控制指令 LOOP 的转移范围为。	
5. 指令 MOV AX, 100[BX]在取源操作数时隐含使用的段寄存器为	
6. 设某存储单元物理地址为 21345H, 它对应的逻辑地址是 2	2020H:
或: 1235H。	
7. 在汇编语言中定义的变量所具有的三个属性是	
和。	
四. 简答题(每小题 4 分, 共 12 分)	
1. 在 8086/8088 汇编语言程序设计中有几种返回 DOS 操作系统的方法? 试剂	商述它们
的实现方法。	
2. 下面是一个程序段,设(AX)=12C4H,写出其执行过程中,各条指令执行后指	指定的名
标志位的值。	
SF ZF CF	
AND AX, 00FFH	
MOV AH,AL	
RCL AX, 1	
SBB AH,AL	
3. 下列指令是否有语法错误,如有错,请指出是什么错误。	
(1) MOV AX, 10[BX][BP]	
(2) SAL DH, 2	
(3) XCHG [SI], 10[DI]	
(4) MOV CS, AX	
五. 读程序题(每小题 5 分, 共 25 分)	
1. 设 (BX) =0C49CH, (CX)=0F002H	
ROL BX, CL	
XOR BH, CH	
RCR BX, CL	
上述指令序列执行后,(BX) =,CF=	
2. 己知 (AX) =0B44H, (CX)=0304H	
AND AL, CH	
SHL AX, CL	
XOR AL, CH	
NOT AH	
上述几条指令执行后,(AX) =	
3. DATA SEGMENT	
ORG 20H	
DA1 DW 4321H,8765H,9ABCH	
DA2 DW DA1+3	
DATA ENDS	
MOV CH. BYTE PTR DA1	

```
MOV CL, BYTE PTR DA1+5
 LEA AX, DA2
 MOV DA1+2,CX
 XCHG DA1, AX
 MOV DA1+3, AX
 上述程序段运行后, DA1 开始的三个字单元内容分别
 , DA2 字单元内容是
  4. DATA SEGMENT
 DA1
 DB 27H
 DA2 DB 8 DUP(?)
 DATA ENDS
 .....
 MOV CX,8
 MOV SI,0
 MOV BH, DA1
XYZ:
 MOV BL,BH
 ROR BH, 1
 AND BL,1
 OR BL, 30H
 MOV DA2[SI],BL
 INC SI
 LOOP XYZ
 上述程序段执行后,从 DA2 开始的各字节单元内容是多少?该程序段完成什么功能?
  5. MOV AX, 1234H
 ADD
 AL, AH
 DAA
 XCHG AL, AH
 SUB AL, AH
 AAS
```

六. 编制程序题(共20分)

1. (5 分) 试编写一程序段, 统计寄存器 AX 内容用二进制数表示时字符"1"的个数。结果保存在寄存器 CL 中。

上述程序段运行后,(AX) = ,CF= 。

- 2. (5 分) 试编写一程序段,如果寄存器 BX 内容为负数则将 AX 内容变为奇数,否则变为偶数。要求改变后的 AX 内容大于等于原内容。
- 3. (10 分) 试编制一完整源程序,将一个字符串(只包含有字母和数字符)中的小写字母转换为大写,数字符转换成其对应的二进制值。各字符转换后的内容仍然存放在原来的单元中。已知 A 的 ASCII 码为 41H, a 的 ASCII 码为 61H。

DATA SEGMENT
STRING DB 'BTe3F5.....'
DATA ENDS

- -. 1 (4) 2 (3) 3 (2) 4(3) 5(1) 6(3) 7(4) 8(4) 9(2) 10(3) 11(4) 12(4) 13(3) 14(3) 15(3) 16(1) 17(1) 18(3) 19(2) 20(4)
- \equiv . 1 (3) (4) 2(2)(3)(4) 3(2)(3)(4) 4(3)(4) 5(1)(3)
- 三. 1.4561H, 3120H

2.SI,DI BX,BP

3.AX, DX

- 4.-128~+127 字节
- 5. DS
- 6. 1145H, 2011H
- 7. 段属性,偏移量属性,类型属性
- 四. 2. 0, 0, 0
 - 0, 0, 0
 - 1, 0, 1
 - 0, 1, 0
 - 3. (1) 源操作数的寻址方式中,同时使用了两个基址寄存器
 - (2) 移位次数超过 1 时,必须使用 CL 作移位次数
 - (3) 指令 XCHG 的两个操作数不能同时为存储单元
 - (4) 段寄存器 CS 不能做目的操作数
- 五. 1. 0B89CH, 1
 - 2. 4F03H
 - 3. 26H, 219AH, 9A43H, 23H
- 4. 31H,31H,30H,30H,30H,30H,30H,30H 功能为将用二进制数表示的 DA1 字节单元内容,从最低位开始,每一位转换为其对应的 ASCII 码,并存入从 DA2 开始的 8 个字节单元中。
 - 5. 4506H, 1
- 六. 1.

XOR BL, BL

MOV CX, 16

LOP:TEST AX, AX

JZ EXIT

JNS NEXT

INC BL

NEXT:SHL AX,1

LOOP LOP

EXIT:MOV CL, BL

....

2.

AND BX, BX

JS NEXT

MOV CX, AX

AND CX, 1

ADD AX,CX

JMP EXT

NEXT:OR AX,1

EXT:

3. DATA SEGMENT

STRING DB 'BTe3F5......'

LEN EQU \$-STRING

DATA ENDS

STACK1 SEGMET STACK

DW 20H DUP(0)

STACK1 ENDS

CODE SEGMENT

ASSUME CS:CODE, SS: STACK1,DS:DATA

START: MOV AX, DATA

MOV DS, AX

LEASI, STRING

MOV CX, LEN

LOP: MOV AL, [SI]

CMP AL,40H

JNC ALPH

AND AL,0FH

JMP STORE

ALPH: CMP AL, 61H

JC EXT

SUB AL, 20H

STORE: MOV [SI], AL

EXT: INC SI

LOOP LOP

MOV AH, 4CH

INT 21H

CODE ENDS

END START