瓡

倒

妼 货

笙.	一套练习	祖
邪	吴纮刁	肥火

一、选择题(每小题2分,共20分)

- 1. 计算机能自动连续工作的关键是()。
- A. 存储程序的工作方式 B. 以运算器为中心
- C. 以存储器为中心 D. 采用 Cache、主存和辅存三级存储结构
- 2. 某指令系统的指令字长为 12 位,每一地址码长 4 位,采用扩展操作码。若指令系统只有 8 条二 地址指令,则最多有()条一地址指令。

- A. 32 B. 64 C. 128 D. 256
- 3. CPU 从内存中获取的指令,是通过()总线传送的。
 - A.地址数据
- B.数据 C.控制 D.串行
- 4. 加法器中第 i 位的进位产生函数 G 为 ()。
 - A. $A_i B_i$ B. $A_i \oplus B_i$ C. $A_i \oplus B_i \oplus C_{i-1}$ D. $(A_i \oplus B_i)C_{i-1}$
- 5. 存储器的随机访问方式是指()。
- A. 可随意访问存储器 B. 按随机文件访问存储器 C. 可对存储器进行读出与写入
- D. 可按地址随机地访问任一编址单元, 其访问时间相同且与地址无关
- 6. 在对单管动态存储器进行读操作后,为保持存 1 的电容上电容量的稳定,因此,动态存储器随 后应进行()操作。
- A. 重写 B. 刷新 C. 防止电荷泄露 D. 数据备份
- 7. 在 8088 系统的 I/O 控制方式中,数据传送期间不需要 CPU 干预的是 ()。

- A. DMA 方式 B. 中断方式 C. 查询方式 D. 无条件传送方式
- 8. 8088CPU 工作在最小模式时,若包含 $\overline{IO}/M = \overline{O}$, $DT/\overline{R} = 0$,WR=1, RD=0 等几种主要时序信号控制的 操作是()。
 - A. 对存储器进行读 B. 对存储器进行写 C. 对 IO 进行读 D. 对 IO 进行写
- 9.8088 系统中, 若 DS=C000H, 则当前 DS 段可寻址的存储空间最大范围是()。
- A. COOOOH∽C1FFFH B. COOOOH∽C3FFFH C. COOOOH∽C7FFFH D. COOOOH∽CFFFFH
- 10.8088 系统中, 20 位物理地址形成部件是()。
- A. ALU B. EU C. BIU D. 总线控制逻辑

二、填空题(每空2分,共10分)

1. 指令 $MOV X(R_0)$, $-(R_1)$ 的长度 32 位,数据总线和地址总线均 16 位,则该指令从取指开始到执 行完成共访问主存的次数是

2. 某存储器是由容量相同的若干 DRAM 芯片构成(每块 DRAM 芯片内部	7为 256 行×	[128 列]	存储阵列),	全部刷
新一遍所允许的最大时间间隔为 2ms。若采用集中刷新方式,那么原	所有存储单え	记刷新一	-遍需要	个刷
新周期;若采用异步刷新方式,那么每间隔提出一次刷新	新请求。			
3. 在 8088 系统的中断控制方式下,保护软现场是在	时段实现	见的。		
4.8088 系统中,若堆栈初始化时 SP 指针指向单元的 <u>物理地址</u> 是 2000	00H 单元,贝	則堆栈栈	底首址的牲	<u>物理地址</u>
是。				
三、判断题(每小题1分,共10分)				
1. 在8088 系统的寻址方式中:寄存器寻址速度>立即寻址速度>直接	寻址速度。	()	
2. 串行加法器的进位信号是通过串行链逐位形成的,并行加法器的进	位信号是同	时形成	的。	
		()	
3. 中断周期结束后, CPU 应进入主程序的下一条指令取指周期。		()	
4. 在中断方式中,数据传送由中断控制器控制。)	
5. 扩展同步总线是指允许时钟周期数可变。		()	
6. DMA 控制方式下,外设传送信息到内存,其传送途径为外设→CPU→	→内存。	()	
7. 微程序控制方式下,微程序存放在主存中。		()	
8. CPU 访问主存储器的时间是由存储体的容量决定的,存储容量越大	,访问存储	器所需要	要的时间就	越长。
		()	
9. 在8088系统中,程序类控制指令能改变指令执行顺序,执行这类技	指令时,CS	和IP的	」值都将发生	上变化。
		()	
10. 在 8088 系统的过程调用中,需用 IRET 指令返回调用的主程序。		()	
四、计算题: (每小题 6 分, 共 18 分)				
1. 若 IEEE754 短浮点数格式为(C0780000) ₁₆ ,求其真值。 (6分2. 在 8088 系统中,设 8259A 采用普通屏蔽方式,固定优先级方式		有优先级	5从低到高fi	勺顺序为
IR7, IR6…IR0)。在某时刻中断屏蔽寄存器 IMR=10010010B, 中断请求				
应 IRO),中断服务寄存器 ISR=01000000B,初始化命令字 ICW2=00001				(6分)
(1) 有中断请求的是哪几个中断源? D_7 D_6	D_5 D_4	D_3 D_2		(-) ,
(2) 8259A 与 8086CPU 连接, CPU 将响应哪一个中断源的 T ₇ T ₆	T ₅ T ₄	T ₃ ×	××]
中断「	向量码高 5位 L命令字ICW2	0	所源序号 (IR _n) 00 ── IR ₀ 01 ─ · · IR ₁	
中的偏移是多少?	1		$ \begin{array}{c} 11 & -1 & R_1 \\ \vdots & \vdots & \vdots \\ 11 & -1 & R_7 \end{array} $	

妼 徘

3. 读程序段: (6分) DATA1 SEGMENT ORG 04H NUM DB 25H ARRAY DW 10H DUP(0) ADR1 DW NUM ADR2 DD NUM ADR3 DD ARRAY[3] DATA1 ENDS ; 定义数据段 设上述语句所在段的段基址为 0100H, 则存储单元: NUM= ____, ADR1= ____ (各1分) ADR2=____(低2个字节),____(高2个字节) (各1分) ADR3=____(低2个字节), ____(高2个字节) (各1分) 五、模型机设计题: (15分) 模型机中 CPU 组成:用 SN74181 构成的 ALU 一个,选择器 A、B,移位器,通用寄存器 Ro R3, 暂存器 C、D; 指令寄存器 IR, 程序计数器 PC; 地址寄存器 MAR, 数据缓冲寄存器 MDR, 堆栈指针 SP 等; CPU 内单向数据总线一组。 1. 画出一种 CPU 数据通路框图 (寄存器级); (5分) 2. 请分析下列操作时间表,回答以下问题(注:上述操作时间表中,省去了周期转换所需电平和脉 冲信号)。 (10 分) FTO: EMAR, R, SIR $PC \rightarrow A$, A+1, DM, CPPCSTO: PC→A, 输出A, DM, CPMAR EMAR, R, SMDR, MDR→B, 输出B, DM, CPC $PC \rightarrow A$, A+1, DM, CPPC $C \rightarrow A$, $RO \rightarrow B$, A+B, DM, CPMAREMAR, R, SMDR, MDR→B, 输出B, DM, CPC

DTO: R1→A, 输出A, DM, CPMAR

ETO: C→A, 输出A, DM, CPMDR

ET1: EMAR, W

ET2: PC→A, 输出A, DM, CPMAR

- (1)每个节拍中的微命令序列对应的操作是什么?
- (2) 写出该操作时间表所实现的指令。

六、存储器设计题 (12分)

假设对存储器访问共有 20 位地址线 A₁₉∽A₀ (低位), 8 位数据线 D₇∽D₀ (低位), 用 MEMR、MEMW 作为读写控制信号(低电平有效), 片选信号 CS(低电平有效)。现有 2K×4b SRAM: 2 片、4K×4b SRAM;

2 片、4KB SRAM: 1 片,以及 1 片 74LS138 译码器、3 个与门、1 个或门电路,要求在不增加其它部件的前提下,按照 2K×4bSRAM(2 片)的地址范围是 F0800H∽F0FFFH, 4K×4bSRAM(2 片)的地址范围是 F2000H ∽F2FFFH, 4KBSRAM(1 片)的地址范围是 F7000H∽F7FFFH,要求:

- 1. 请完善下面存储器逻辑设计图中的片选信号、地址线、数据线、MEMR 及 MEMW 等的连接 (注: ①—⑥均为地址线); (9分)
- 2. 写出每组芯片 CS 的片选逻辑表达式。 (3分)

七、编写程序段或完整程序题(共2小题,共15分)

1. 试编写一<u>完整</u>源程序:数据段中 BUFFER 数据区存放有,16 个无符号字节数,编程将其中第 2、5、9、14、15 个字节内容加 5,其余字节内容乘 3(假定运算不会溢出)。设数据段中相应的定义如下: (8 分)BUFFER DB 12, 18, 34, 57, 7,21,60,41,40,30,10,20,3,10,27,42

注:该题要求编写完整的数据段、堆栈段及代码段的定义,以及程序结束并返回操作系统的语句。 2. 试编写程序段:若接口 03F8H 的第 2 位 (D_2) 和第 5 位 (D_5) 同时为 1,表示接口 03FCH 有准备好的 8 位数据,当 CPU 将数据取走后, D_2 和 D_5 就不再同时为 1 了,仅当又有数据准备好时才能再同时为 1。从上述接口读入 100 字节的数据,并顺序存放在 BUFFER 开始的地址中。 (7 分)