如

考

无 效 姓名

丰

例

东 南 大 学 考 试 卷 (A卷)

课程名	称	计算机组:	织与结构	考	试学期	2010-20	11-3 {	导分	
适用专	<u> Т</u>	计算机		 考试形:	式	刑卷	考试时	间长度	120 分旬
(开:	卷 、	半开卷	· 请 右	E此写	明 考	试 可	带哪	些 资	料)
题目	_	=	Ξ	四	五	六	七	八	总分
得分									
批阅人									
一、选	择题 (每	手小题 2 :	分,共 2	26 分)					
1、冯•	诺依曼	模型计算	如中,	程序执行	行过程实	:际上是	循环的指	台令执行	过程,
指令地域	址用作循	f环变量,	,通常有	字放在 ()	寄存器□	 †.		
I	A. PC		B. IR		С.	ID	D. M	I DR	
2、下列	间部件中	, ()是使	吏指令执	、行过程实	 定现循环	的关键部	部件。	
A	A. PC		B. 时	序部件	С.	控制信	号形成音	部件	
3、下列	3、下列奇偶校验码中,采用偶校验的校验码是()。								
A	A. 1100	1011	В.	110101	.10	С.	1100100)1	
4、若浮点数尾数(纯小数)用补码表示,对浮点数尾数[X]*=1.101100,使其变							使其变		
为规格位	化尾数时	计,下列	说法中』	E确的是	ξ ()。			
A	A. 无需	规格化	B. 需	左规 1 🤾	欠 C	. 需右規	见1次		
5、计算	机中关	系运算常	用算术	运算及	逻辑运算	实现,	为此需有	E状态寄	存器中
设置	ł Z/C/S/	V位,这	些状态	位应在()时改变	变其值。		
A	A. 逻辑运	算	B. 算	术运算	C	. 逻辑:	运算或算	术运算	
6、为提高主存的性能/价格,现代计算机中内存条常由()芯片组成。									
A	A. SRAM		В. Са	che	С.	FLASH	D.	SDRAM	
7, () 虚:	拟存储器	中,辅	存与主な	存间的信	息交换卓	单位的大	小是可	变的。
A	A. 段式		B. 页	式	С.	段页式	I		

8、下列寻址方式中,()寻址方式只能用于指令寻址。
A. 立即 B. 寄存器 C. 基址 D. 相对
9、下列集中式总线仲裁方式中,()方式的仲裁过程不需要主设备参与(即
仲裁过程中不需要询问主设备)。
A. 串行菊花链 B. 计数器定时查询 C. 独立请求
10、某 32 位数据宽度、时钟频率为 133MHz 的总线中,一次总线传输周期需 2
个总线时钟周期,则总线的数据传输率(又称总线带宽)为()。
A. 266MB/s B. 532MB/s C. 266Mb/s D. 532Mb/s
11、下列流水线的数据相关处理方法中, () 的性能最佳。
A. 后推法 B. 重定向法 C. 乱序流动法
12、若一个磁盘存储器有10个双面盘片(最外侧两个盘面不用),用于记录信
息的柱面数为 2000,每个磁道上有 3000 个扇区,每个扇区可记录 512B 信
息,则该磁盘存储器的容量约为()。
A. 27MB B. 54MB C. 27GB D. 54GB
13、现代计算机常采用以存储器为中心的工作方式来提高系统性能,下列 I/0
方式中, () 可实现以存储器为中心的工作方式。
A. 中断方式 B. 程序查询方式 C. DMA 方式
二 、填空题 (每空 1 分,共 16 分)
1、若 X=-41、Y=+29,则用 8 位二进制表示的[X] _原 =、[X] _∗
=
2、6位补码形式的定点表示中,可表示的有符号整数范围是至。
3、层次结构存储系统可满足用户大容量、高速度、低价格要求的原因是程
序呈现出
决主存速度问题,故 Cache 全部由硬件构成、CPU 按地址访问 Cache。
4、Cache 实现技术中,映像方式的块冲突概率最低,替换
算法的命中率最高,写策略存在一致性问题。
5、指令系统中,地址码采用不同寻址方式的主要目的是,
操作码不采用霍夫曼编码的主要原因是该编码方式的。

三、计算题(每小题6分,共24分)

- 1、RA、RB、RP 均为 8 位寄存器,有符号整数 X 及 Y 的机器数存放在 RA 及 RB 中, (RA) = 10101001、(RB) = 01100101,用原码一位乘法规则计算 $[X \times Y]_{g}$,并写出存放结果的寄存器 RP 及 RB 的内容,RP 存放乘积高部。
- 2、某计算机主存按字节编址, CPU 有 20 根地址引脚、8 根数据引脚,配有 16KB 的 Cache, Cache 与主存间采用 2 路组相联映像方式、块大小为 16B。
 - ①画出主存地址的组成格式, 计算并标出各组成部分的长度;
 - ②计算 Cache 中块标记的长度:
- ③若 CPU 访存地址为 2E701H 时, 计算 Cache 命中时可能的 Cache 块号及块标记的值。
- 3、某 16 位 CPU 约定主存单元长度为 16 位,指令系统的指令格式如下图所示,其中 DF=001、010、100 分别表示立即寻址、基址寻址、相对寻址方式,CPU 中只有 1 个基址寄存器 (简写为 RB)及 1 个变址寄存器 (简写为 RI),立即寻址及相对寻址的形式地址 A 用原码表示。

15		11	10	9	8	7		0
	操作码OP		寻址		立DF		形式地址A	

- ①该指令系统最多可定义多少种不同的操作?
- ②若(RB)=0037H、(RI)=1122H、(PC)=1234H, 当欲执行的指令分别为 42A0H、29A2H 及 1424H 时, 请分别计算各指令 DF 对应的操作数值或操作数 EA。
- 4、某 CPU 主频为 100MHz, 所有指令的指令周期均包含 3 个机器周期,每个机器周期均包含 3 个节拍周期。若程序 A 执行时共需执行 1000 条指令。
 - ①该 CPU 采用串行方式执行指令时, 计算程序 A 所需执行时间。
- ②该机器采用流水方式执行指令时,指令流水线以节拍周期为拍,且程序 A 中各指令间均不存在数据相关,计算程序 A 所需执行时间,及程序 A 执行期间流水线的吞吐率。

四、简答题(每小题5分,共10分)

- 1、总线同步定时方式与异步定时方式的主要原理各是什么?简要说明主设备、从设备如何进行联络的。
- 2、向量中断的中断响应阶段需完成哪些工作?简述 I/0 中断请求能够得到响应的条件。
- 五、欲用 16K×4bit 的 SRAM 芯片、8K×8bit 的 ROM 芯片构成 64K×8bit 的主存储器(前 16KB 为 ROM 空间),完成下列要求:
 - 1)写出 ROM、SRAM 芯片及主存储器的地址引脚信号、数据引脚信号个数;
- 2)主存储器需需 ROM、SRAM 芯片各多少片?用图或表格形式说明各芯片在主存储器空间中的位置(起/止地址及起/止数据位),若主存储器的片选信号线用 CS表示,写出各 ROM、SRAM 芯片的片选引脚信号的有效逻辑;
- 3) 画出主存储器的各信号线与各 ROM、SRAM 芯片相应引脚连接的逻辑结构图, 注意标出所有相关引脚名称。(共 12 分)

六、CPU 内部结构及数据通路如下图所示,DE 为位扩展部件,Y 中存放加数或减数,时序系统采用联合控制方式,相关微操作控制信号已在图中标出,寄存器的微操作控制信号未标出 (用 Rx_{in} Q Rx_{out} 表示,如 RO_{in} Q RO_{out})。写出单字长指令 $RO \leftarrow [(R2) + A] - (R0)$ 的微操作命令序列。其中,指令的源操作数为变址寻址方式 (A 为形式地址),目的操作数为寄存器寻址方式。(共 12 分)

《计算机组织与结构》2011 试卷 A 参考答案

一、选择题(每题2分,共26分)

 $(1)^{\sim}(5)$ A B C B B $(6)^{\sim}(10)$ D A D C A $(11)^{\sim}(13)$ C D C

二、填空题(每空1分,共16分)

- (1)10101001、11010111、11110100、10111010 (2)-32、+31
- (3)访问局部性、主存

(4)全相联、LRU、写回法(或写一次法)

- (5)缩短指令字长(或扩大寻址空间或提高编程灵活性)、规整性不好
- (6)总线、I/0 接口、I/0 指令

三、计算题(每小题6分,共24分)

1、 $\lceil |X| \rceil_{\mathbb{R}} = 00101001$ 、 $\lceil |Y| \rceil_{\mathbb{R}} = 01100101$,(1分)

[|X×Y|]_原=0001 0000 0010 1101(结果 1 分, 过程 3 分)

(RP) = 90H、(RB) = 2DH (1分)

2、①主存地址: 区号(7位)+区内块号(9位)+块内偏移(4位)

(格式1分,参数2分)

②块标记长度为7位

(1分)

③可能命中的 Cache 组号为 0 0111 0000,即 0E0H或 0E1H 块 (1分)

命中时的块标记为 0010111

(1分)

3、①25种=32种;

(2分)

②指令 42A0H 的操作数 EA=0037H+A0H=00D7H,

(1分)

指令 29A2H 的操作数值[VAL] [=10100010, VAL=-0100010=-34; (1分)

指令 1424H 的操作数 EA=(1234H+1)+24H=1259H

(2分)

4、①串行方式 T=1000*3*3*1/(100*10⁶)=90us;

(2分)

②流水方式 T=[3*3+(1000-1)]*1/(100*10 6)=10.08us (2分, 其中单位共 1分)

吞吐率 T_P=1000 条/10.08us=90.21M 条/s (2分)

四、简答题(每小题5分,共10分)

1、同步方式采用公共时钟定时,异步方式采用握手(应答)方式定时;(2分) 同步方式的主从设备按约定好的时序联络,各设备在规定时间内完成约定的动作;(2分) 异步方式的主从设备按约定的制约关系联络,制约关系有全互锁、半互锁、不互锁三种,互 锁时各设备完成约定动作的时间不受限 (2分)

- 2、有识别中断源、保存现场、获得中断服务程序入口、转入中断服务阶段 4 项工作(2 分)响应条件有:(1)中断允许标志为 1,或 IF=1,或处于开中断状态,
 - (2)至少有一个 I/O 中断请求有效,
 - (3)当前指令周期结束时,或 End=1,
 - (4)无不可屏蔽中断请求及 DMA 请求。(共4分)
- 五、①ROM 芯片地址=13 根、数据=8 根, SRAM 芯片地址=14 根、数据=4 根, 主存储器地址=16 根、数据=8 根, (共 2 分)

②需 ROM 芯片 2 片、SRAM 芯片 6 片, (2分)

各芯片的位置及逻辑:

(范围2分、逻辑2分)

芯片	数据位	在目标存储器中地址范围	片选信号的有效逻辑	
ROMO	b7~b0	0000H∼1FFFH	CS#&A ₁₅ #&A ₁₄ #&A ₁₃ #	
ROM1	# b7~b0	2000H∼3FFFH	CS#&A ₁₅ #&A ₁₄ #&A ₁₃	
SRAM	10# b3~b0	- 4000H∼7FFFH	CS#&A ₁₅ #&A ₁₄	
SRAM	[1# b7∼b4	400007~77771		

SRAM2#	b3~b0	8000H~BFFFH	CS#&A ₁₅ &A ₁₄ #	
SRAM3#	b7∼b4	000000°~DFFFN		
SRAM4#	b3∼b0	COOOL EEEE	CC+0 A 0 A	
SRAM5#	b7∼b4	COOOH~FFFFH	CS#&A ₁₅ &A ₁₄	

③略。(4分,地址、数据、片选引脚连接各1分、其余1分)

六、 t1: PC_{out}、MAR_{in}、Read (取指 4 分, 访存 2 分、REG 传送 2 分、

t2: PC+1、WMFC (PC)+1 1分)

t3: MDR out $\mbox{IR}_{\rm in}$

t4: R2out, Yin

t5: DE_{out}、Add、Z_{in} (地址形成数 2 分) t6: Z_{out}、MAR_{in}、Read (访存取数 2 分)

t7: WMFC

t8: R0 $_{\rm out}$, Y $_{\rm in}$

t9: MDR_{out}、Sub、Z_{in} (加法2分)

t10: Z_{out}、RO_{in}、End (写结果、End 共 2 分)