Chapter1

5. 若有两个基准测试程序P1和P2在机器M1和M2上运行,假定M1和M2的价格分别是5000元和 8000元,下表给出了P1和P2在M1和M2上所花的时间和指令条数。

程序	M1		M2	
	指令条数	执行时间	指令条数	执行时间
		(ms)		(ms)
P1	200×10 ⁶	10000	150×10 ⁶	5000
P2	300×10 ³	3	420×10 ³	6

请回答下列问题:

- (1) 对于P1,哪台机器的速度快?快多少?对于P2呢?
- (2) 在M1上执行P1和P2的速度分别是多少MIPS?在M2上的执行速度又各是多少?从执行速度来看,对于P2,哪台机器的速度快?快多少?
- (3) 假定M1和M2的时钟频率各是800MHz和1.2GHz,则在M1和M2上执行P1时的平均时钟 周期数CPI各是多少?
- (4) 如果某个用户需要大量使用程序P1,并且该用户主要关心系统的响应时间而不是吞吐率,那么,该用户需要大批购进机器时,应该选择M1还是M2?为什么?(提示:从性价比上考虑)
- (5) 如果另一个用户也需要购进大批机器,但该用户使用P1和P2一样多,主要关心的也是响应时间,那么,应该选择M1还是M2?为什么?
- 6. 若机器M1和M2具有相同的指令集,其时钟频率分别为1GHz和1.5GHz。在指令集中有五种不同类型的指令A~E。下表给出了在M1和M2上每类指令的平均时钟周期数CPI。

机器	A	В	С	D	Е
M	1	2	2	3	4
1					
M	2	2	4	5	6
2					

请回答下列问题:

- (1)M1和M2的峰值MIPS各是多少?
- (2)假定某程序P的指令序列中,五类指令具有完全相同的指令条数,则程序P在M1和M2上运行时,哪台机器更快?快多少?在M1和M2上执行程序P时的平均时钟周期数CPI各是多少?
- 7. 假设同一套指令集用不同的方法设计了两种机器M1和M2。机器M1的时钟周期为0.8ns,机器M2的时钟周期为1.2ns。某个程序P在机器M1上运行时的CPI为4,在M2上的CPI为2。对于程序P来说,哪台机器的执行速度更快?快多少?
- 8. 假设某机器M的时钟频率为4GHz,用户程序P在M上的指令条数为 8×10^9 ,其CPI为1.25,则P在M上的执行时间是多少?若在机器M上从程序P开始启动到执行结束所需的时间是4秒,则P占用的CPU时间的百分比是多少?

9. 假定某编译器对某段高级语言程序编译生成两种不同的指令序列S1和S2,在时钟频率为 500MHz的机器M上运行,目标指令序列中用到的指令类型有A、B、C和D四类。四类指令在 M上的CPI和两个指令序列所用的各类指令条数如下表所示。

	A	В	C	D
各指令的CPI	1	2	3	4
S1的指令条数	5	2	2	1
S2的指令条数	1	1	1	5

请问:S1和S2各有多少条指令?CPI各为多少?所含的时钟周期数各为多少?执行时间各为多少?

10.假定机器M的时钟频率为1.2GHz,某程序P在机器M上的执行时间为12秒钟。对P优化时,将其所有的乘4指令都换成了一条左移2位的指令,得到优化后的程序P'。已知在M上乘法指令的CPI为5,左移指令的CPI为2,P的执行时间是P'执行时间的1.2倍,则P中有多少条乘法指令被替换成了左移指令被执行?

Chapter2计算机运算

- 3. 实现下列各数的转换。
 - (1) $(25.8125)_{10}$
 - (2)(101101.011)₂
 - $(3)(0101\ 1001\ 0110.0011)_{8421}$
 - (4) (4E.C)₁₆
- 4. 假定机器数为8位(1位符号,7位数值),写出下列各二进制数的原码和补码表示。 +0.1001,-0.1001,+1.0,-1.0,+0.010100,-0.010100,+0,-0
- 5. 假定机器数为8位(1位符号,7位数值),写出下列各二进制数的补码和移码表示。 +1001,-1001,+1,-1,+10100,-10100,+0,-0
- . 已知 [x]**补**, 求x
 - (1)[x] 1 $^{$
 - (3)[x] 1 $^{$
- 7. 假定一台32位字长的机器中带符号整数用补码表示,浮点数用IEEE 754标准表示,寄存器R1和R2的内容分别为R1:0000108BH,R2:8080108BH。不同指令对寄存器进行不同的操作,因而,不同指令执行时寄存器内容对应的真值不同。假定执行下列运算指令时,操作数为寄存器R1和R2的内容,则R1和R2中操作数的真值分别为多少?

- (1) 无符号数加法指令
- (2) 带符号整数乘法指令
- (3) 单精度浮点数减法指令
- 9.以下是一个C语言程序,用来计算一个数组a中每个元素的和。当参数len为0时,返回值应该是0,但是在机器上执行时,却发生了存储器访问异常。请问这是什么原因造成的,并说明程序应该如何修改。

```
1 float sum_elements(float a[], unsigned len)
2 {
3 int i;
4 float result = 0;
5
6 for (i = 0; i <= len-1; i++)
7 result += a[i];
8 return result;
9 }</pre>
```

- 10. 设某浮点数格式为:
- 一位数符五位移码六位补码

其中,移码的偏置常数为16,补码采用一位符号位,基数为4。

- (1) 用这种格式表示下列十进制数:+1.7,-0.12,+19,-1/8。
- (2) 写出该格式浮点数的表示范围,并与12位定点补码整数表示范围比较。
- 11. 下列几种情况所能表示的数的范围是什么?
 - (1) 16位无符号整数
 - (2) 16位原码定点小数
 - (3) 16位补码定点小数
 - (4) 16位补码定点整数
 - (5) 下述格式的浮点数(基数为2,移码的偏置常数为128)
- 一位数符八位移码1七位原码
- 12. 以IEEE 754单精度浮点数格式表示下列十进制数。

- +1.75 , +19 , -1/8 , 258
- 13.设一个变量的值为4098,要求分别用32位补码整数和IEEE 754单精度浮点格式表示该变量(结果用十六进制表示),并说明哪段二进制序列在两种表示中完全相同,为什么会相同?
- 14.设一个变量的值为-2147483647,要求分别用32位补码整数和IEEE754单精度浮点格式表示该变量 (结果用十六进制表示),并说明哪种表示其值完全精确,哪种表示的是近似值
- 16.已知下列字符编码:A=100 0001, a=110 0001, 0=011 0000, 求E、e、f、7、G、Z、5的7位 ACSII码和第一位前加入奇校验位后的8位编码。
- 17. 假定在一个程序中定义了变量x、y和i,其中,x和y是float型变量(用IEEE754单精度浮点数表示),i是16位short型变量(用补码表示)。程序执行到某一时刻,x=-0.125、y=7.5、i=100,它们都被写到了主存(按字节编址),其地址分别是100,108和112。请分别画出在大端机器和小端机器上变量x、y和i在内存的存放位置。
- 18. 假定某计算机的总线采用奇校验,每8位数据有一位校验位,若在32位数据线上传输的信息是8F 3C AB 96H,则对应的4个校验位应为什么?若接受方收到的数据信息和校验位分别为87 3C AB 96H和0101B,则说明发生了什么情况,并给出验证过程。
- 19. 写出16位数据的SEC码。假定数据为0101 0001 0100 0110, 说明SEC码如何正确检测数据位5的错误

3

20. 假设要传送的数据信息为:100011,若约定的生成多项式为:G(x)=x +1,则校验码为多少?假定在接收端接收到的数据信息为100010,说明如何正确检测其错误,写出检测过程。