

第1章 计算机基础

1.1 计算机中的数制 (p.11)

解决微型机领域中数的不同表示方法

- 一. 常用计数制
 - 1. 十进制数:编程时使用(D)
 - 2. 二进制数: 计算机内部信息存储,运算,

输入/输出都是二进制数(B)

二进制数特点:

特点:

- □ 每位代码非0即1
- □ 高位权是低位权的2倍
- □加减运算法则:逢二进一,借一当二

$$\begin{array}{r}
101 \\
+ 111 \\
\hline
1100
\end{array}$$

$$\begin{array}{r}
1101 \\
- 1010 \\
\hline
0011
\end{array}$$

3. 十六进制数:

- 人们最常用的是十进制,但在计算机中为了物理实现的方便,采用的是二进制。
- ▶人们为了书写阅读方便,又常常采用十六进制数来表示二进制数。
- ▶ 十六进制的基数是16,权值为16⁰、16¹、...,数码有0、1、...、9、A、B、C、D、E、F。
- ▶十六进制用H表示,二进制数用B表示

>十六进制与二进制的关系:

每4位二进制数用1位十六进制数来表示

	等值的一位		等值的一位
4位二进制数	十六进制数	4位二进制数	十六进制数
0000	0	1000	8
0001	1	1001	9
0010	2	1010	A
0011	3	1011	В
0100	4	1100	C
0101	5	1101	D
0110	6	1110	E
0111	7	1111	F

所以,(10, 1001, 1010, 1111)₂=(29AF)₁₆

十六进制数特点:

权:

特点:

- □ 每位代码0~9, A~F
- □ 高位权是低位权的16倍
- □ 加减运算法则:逢十六进一,借一当十六

4. BCD码 (p.16):

- ▶ 计算机中采用二进制,但二进制书写、阅读不便,所以在输入输出时人们仍习惯使用十进制。
- ➤ 采用二进制数对每一位十进制数字进行编码来表示一个十进制数,这种数叫做BCD码。
- ▶ BCD码有多种形式,最常用的是8421BCD码,它是用4位二进制数对十进制数的每一位进行编码,这4位二进制码的值就是被编码的一位十进制数的值。

0101010 010101 010101

四位二进制数	等值的一位BCD码数	等值的一位十进制数
0000	0000	0
0001	0001	1
0010	0010	2
0011	0011	3
0100	0100	4

		WHEN SHIPPINGE TUSTERS
0101	0101	5
0110	0110	6
0111	0111	7
1000	1000	8
1001	1001	9
1010		
1011		
1100	-H-VH-DCD-TTI	
1101	非法BCD码	

➤ BCD码在计算机中的存储分为紧凑型和非紧凑型两种:

紧凑型BCD码:

$$(37)_D = 0011, 0111B$$

非紧凑型BCD码:

$$(37)_D = 0000, 0011B$$

 $0000, 0111B$

二. 数制转换 (p.10)

二、十六进制数→十进制数
 算法:每位的代码和该位的权值相乘,再求累加和如: (1101.11)₂=(?)

解: $1 \times 2^{3} + 1 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0} + 1 \times 2^{-1} + 1 \times 2^{-2}$ = 8 + 4 + 0 + 1 + 0.5 + 0.25= $(13.75)_{10}$

如: $(29AF)_{16} = ($? $)_{10}$ 解: $2 \times 16^3 + 9 \times 16^2 + 10 \times 16^1 + 15 \times 16^0$ = 8192 + 2304 + 160 + 15 $= (10671)_{10}$

- 2. 二进制数→十六进制数 四位二进制数为一组,每组用等值的十六进制代换如: (101011.11)₂=(10,1011.1100)₂=(2B.C)₁6
- 3. 十六进制数→二进制数 一位十六进制数用等值的四位二进制数代换 如: (17E.58)₁₆=(0001,0111,1110.0101,1000)₂
- 4. 十进制数→二进制数
- ① 十进制整数→二进制数 算法:除2取整,直到商为零,倒排余数

② 十进制数纯小数→二进制数 算法:小数部分乘2取整数部分,直到乘积的小数部分 为0时止,顺排整数部分

0.	8125 2
1.	625 2
1.	25 2
0.	5 2
1.	0

所以,(0.8125)10=(0.1101)2

③ 十进制带小数 →二进制数 整数、纯小数分别计算,再合并

∴(11.8125)₁₀=(1011.1101)₂

不同数制的数比大小,可看它等值的十进制数谁大。

例: 设 X =(01010110)₂

 $Y = (5A)_{16}$

问: X,Y谁大?

解: 转换成同一数制比, 等值的十进制数谁最大。

 $X=(01010110)_2=2^6+2^4+2^2+2^1=(86)_{10}$ $Y=(5A)_{16}=5\times 16^1+10\times 16^0=(90)_{10}$

∴ Y大

1.2 计算机中数据的编码

解决不同信息在计算机中的具体表示

计算机处理的信息
{非数值数据

数值数据

数值数据: 有符号数、无符号数

非数值数据:字符、图像

一.字符的编码——ASCII码 (p.17)

- ➤ 在计算机中除了数值之外,有一类非常重要的数据,那就是字符,计算机常用的输入/输出设备有键盘、显示器、打印机,它们处理的数都是人熟悉的字符,有英文的大小写字母,数字符号(0,1,...,9)以及其他常用符号(如:%、+等)。
- 产在计算机中,这些符号都是用二进制编码的形式表示,每一个字符被赋予一个惟一固定的二进制编码。目前,一般都是采用美国标准信息交换码(ASCII),它使用七位二进制编码来表示一个符号。由于用七位码来表示一个符号,故该编码方案中共有128个符号(2⁷=128)。

如:键入"1",实际写入键盘存储区的是31H 即 00110001B 键入"A",实际写入键盘存储区的是41H 即 01000001B

又如: 欲显示 "0", 应把 30H 即 00110000B →显示存储区 欲显示 "F", 应把 46H 即 01000110B →显示存储区

要求牢记以下18个字符的ASCII码:

0~9的ASCII码为 30H~39H A~F的ASCII码为 41H~46H 回车符的ASCII码为 0DH 换行符的ASCII码为 0AH

二. 码制 (p.13)

解决在微型机领域中如何表示有符号数?

▶ 计算机只能识别0和1组成的数或代码,所以有符号数的符号也只能用0和1来表示,

(一) 真值和机器数的概念

1. <u>真值</u>: 一个数的数值。 用"+"表示正数,用"一"表示负数 如: +101 -101

2. 机器数: 在计算机中如何表示正负?

把符号数值化,用0表示"+",用1表示"-",这样,连同符号位在一起作为一个数,称为机器数。

0 XXXXXXX

1 XXXXXXXX

正数

负数

3. 字长:包括符号位在内,一个二进制数占有的位数如:字长n=8的二进制数,除了符号位,数值部分为7位

▶ 由于数值部分的表示方法不同,在微机系统中有符号数可有三种表示方法,即机器数有三种形式,分别叫做原码、反码和补码。

1. 原码:

- ▶原码表示的有符号数,最高位为符号位,数值 位部分就是该数的绝对值。
- 》例如:假设某机器为8位机,即一个数据用8位 (二进制)来表示,则:
 - +23(17H)的原码机器数为 00010111
 - -23(-17H)的原码机器数为 10010111

其中最高位是符号位,后7位是数值位。

2. 反码:

➤ 反码表示的有符号数,也是把最高位规定为符号位,但数值部分对于正数是其绝对值,而对于负数则是其绝对值按位取反(即1变0,0变1)。

例如: +23的反码机器数为 00010111

- 23的反码机器数为 11101000

▶数字'0'的反码有2种表示:

$$(+0)_{10} = (00000000)_2$$

 $(-0)_{10} = (11111111)_2$

3. 补码:

▶补码表示的有符号数,对于正数来说同原码、反码一样,但负数的数值位部分为其绝对值按位取反后末位加1所得。

例如: +23的反码为 00010111

-23的反码为 11101000

- 23的补码为 11101001

小结:

- ① 机器数比真值数多一个符号位。
- ② 正数的原、反、补码与真值数相同。
- ③ 负数原码的数值部分与真值相同;负数反码的数值部分为真值数按位取反;负数补码的数值部分为真值数按位取反;负数补码的数值部分为真值数按位取反末位加1。
- 4 没有负零的补码,或者说负零的补码与正零的补码相同。

- ⑤ 由于补码表示的机器数更适合运算,为此,计算机系统中负数一律用补码表示。
- ⑥ 补码机器数的数值范围 设机器数字长为n位,用来表示整数,则n位补码数,其 真值范围为

$$-2^{n-1} \sim +2^{n-1} - 1$$

设: 8位补码数为1000,0000~ 0111,1111

则:十进制真值数为 -128~+127

设: 16位补码数为

则:十进制真值数为 -32768~+32767

6		0/1代码	真值(原码)	真值(反码)	真值(补码)
		0000	+0	+0	+0
,	>不同编	0001	+1	+1	+1
Ž	码方式下,	0010	+2	+2	+2
į	相同0/1	0011	+3	+3	+3
,	代码对应	0100	+4	+4	+4
	的不同真	0101	+5	+5	+5
	值。	0110	+6	+6	+6
	р	0111	+7	+7	+7
FB		1000	-0	-7	-8
		1001	-1	-6	-7
1		1010	-2	-5	-6
\mathcal{N}_{ℓ}		1011	-3	-4	-5
DID.		1100	-4	-3	-4
Ø		1101	-5	-2	-3
110		1110	-6	-1	-2
V		1111	-7	-0	-1

□ 为何补码1000 0000B的真值是-128

补码与同余

给定一个正整数m,如果两个整数a和b满足a-b能被m整除,即m|(a-b),那么就称整数a与b对模m同余,记作 $a\equiv b\pmod{m}$ 。

 $-12 \equiv 244 \pmod{256}$ 1111 0100

 $-120 \equiv 136 \pmod{256}$ 1000 1000

 $-128 \equiv 128 \pmod{256}$ 1000 0000

补码最高位为1其余位0的数的真值建议特殊记忆。

真值与机器数的转换(设字长n=8)

(3)设
$$x=(100)_{10}$$
,则[x]_补=(?)₁₆
解: $x=(100)_{10}=(+110,0100)_2$
则 [x]_补=(0110,0100)₂=(64)₁₆

若已知一个负数的补码,再取一次补,则 $\{[x]_{i}\}_{i}=[x]_{g}$

$$(4)$$
设[X]_补= $(96)_{16}$,则x= $(?)_{10}$

解:
$$[x]_{\stackrel{}{\mathcal{N}}}=(96)_{16}=1001\ 0110$$

$$1110\ 1001$$

$$+ 1$$

$$[x]_{\tiny{\mathbb{R}}}=1110\ 1010$$
则 $x=-1101010=(-106)_{10}$

(二)整数补码的运算

- 1. 关于"模"的概念
 - 一个计量器的最大容量称为该计量器的"模"

四位计数器能存0000~1111共十六个数,

八位计数器能存0000,0000~1111,1111共256个数,

十六位计数器能存 0000,0000,0000~1111,1111,1111,1111共65536个数,

2. 四位的加法器(由四个全加器组成)模= 24=16

一位全加器有3个输入端(加数、被加数、低位向本位的进位) 2个输出端(本位和、本位向高位的进位)

在上述加法器上进行: 7+6=13,进位为0

2. 四位的加法器(由四个全加器组成)模= 24=16

在上述加法器上进行8+8:

8+8=16, 进位为1 进位为"1", 其值为16, 就是四位加法器的 "模", 它被运算器丢失了。

3. 整数补码的加减运算

$$[x + y]_{*} = [x]_{*} + [y]_{*}$$

 $[x - y]_{*} = [x]_{*} + [-y]_{*}$

- 条件: (1) 符号位参加运算
 - (2) 以2ⁿ为模(n为字长)
 - (3) 当真值满足下列条件时,结果是正确的,

否则结果错误

$$-2^{n-1} \le x, y, x+y, x-y < +2^{n-1}$$

例1. 设 $x=(66)_{10}$, $y=(51)_{10}$, 以 2^8 为模,补码运算x+y

解:
$$x=(66)_{10}=+100\ 0010$$
, $y=(51)_{10}=+011\ 0011$

$$[x]_{\lambda}=0100\ 0010$$

$$[x]_{\lambda}=0100\ 0$$

$$+) [y]_{\lambda}=0011\ 0011$$

$$[x+y]_{\lambda}=0\ 0111\ 0101$$

$$[x-y]_{\lambda}=1\ 0000$$

被运算器丢失,保存 在进位标志寄存器中

$$y=(51)_{10} + 011 \ 0011$$

$$[x]_{1/2} = 0100 \ 0010$$

$$+) [-y]_{1/2} = 1100 \ 1101$$

$$[x-y]_{1/2} = 1 \ 0000 \ 1111$$

被运算器丢失,保存 在进位标志寄存器中

例2. 以2⁸为模,补码运算,求66+99, -66-99

解:
$$[66]$$
_补= 0100 0010

+)
$$[99]_{3} = 0110\ 0011$$

$$[66+99]_{3|}=0\ 1010\ 0101$$

被运算器丢失,保存在进位标志寄存器中

$$66+99=-101\ 1011=-91$$

$$-66-99=+101\ 1011=+91$$

$$[-66]_{\begin{subarray}{l} [-66]_{\begin{subarray}{l} [-66-99]_{\begin{subarray}{l} [-66-99]_{$$

被运算器丢失,保存 在进位标志寄存器中

结果都是错的?

错误原因:

因为字长n=8, 8位字长的补码数, 其真值 范围是: $-128\sim+127$

而66+99 = 165, 真值超过127,

-66-99 = -165,真值小于-128

- 总之, ::运算器位数不够, 不能表示165和-165,
 - ∴出错。

(三) 无符号数的概念

计算机处理的数值数据,包括有符号数和无符号数两类。有符号数用补码表示,其最高位代表符号。

什么是无符号数?

即数的最高位不代表符号,而是数值的一部分。

某数是无符号数,还是有符号数,其物理意义是由程序员定义

如: 编程统计某班级单科的及格人数。

学生成绩没有负数, 所以成绩应视为无符号数。

如: 编程统计某科室工资总额...

工资是无符号数

如:数N=(1111, 1111)2

若它是有符号补码数,则其值=-1 若它是无符号数,则其值=255

(四)溢出和进位的概念

1. 进位:运算后,最高位向更高位的进位值。

溢出:运算结果超出了运算器所能表示的范围。

下列情况就发生了溢出:

8位加法器,运算无符号数,结果≥256

8位加法器,运算有符号数,结果>+127,<一128

16位加法器,运算无符号数,结果≥65536

16位加法器,运算有符号数,结果 > 215-1,<-215

2. 计算机怎样表示进位和溢出

- ① 运算器对有符号数和无符号数同样对待
- ② 最高位的进位值保存在"进位标志寄存器"中
- ③如加数与被加数的最高位相同,却与结果的最高位相异,则溢出标志置1;其他情况下溢出标志为0

3. 程序员如何判断溢出错?

如果参与运算的数是无符号数,则判进位标志, 进位标志=1,表示溢出错。

如果参与运算的数是有符号数,则判<u>溢出标志</u>, 溢出标志=1,表示溢出错。

出错


```
例: 加数= 01000010
被加数= 01100011 (+
和= 010100101 CF=0, OF=1
若加数、被加数为无符号数,则结果=10100101=165
若加数、被加数有符号数,则结果=-91 有符号数运算
```

再如: 加数= 10111110 被加数= 10011101 (+

若它们是无符号数,结果=+91 (CF=1) 结果都错它们是有符号数,结果=+91 (OF=1)

重点!以28为模,补码运算(-85)+(-70)的值,要求有计算过程,写出加数和被加数的补码、结果的补码和真值O标志和C标志的值,并判断结果是否正确。

#:
$$[-85-70]_{?h} = [-85]_{?h} + [-70]_{?h}$$

$$[-85]_{?h} = 1010\ 1011$$

$$+) [-70]_{?h} = 1011\ 1010$$

$$[(-85)+(-70)]_{?h} = 1\ 0110\ 0101$$

被运算器丢失,保存在进位标志寄存器中

可得,运算结果补码为: 01100101,真值为+101,且 CF=1,OF=1。 :进行有符号运算,

∴ 运算结果溢出,结果不正确。

1.3 计算机系统的基本组成

一. 计算机系统组成:

硬件: 泛指设备而言

软件: 泛指程序而言

硬件:

中央处理器CPU (运算器、控制器) 存储器系统 I/O接口 电源系统 I/O设备

软件: 系统软件 应用软件

冯·诺依曼计算机体系结构图

存储程序、程序控制

□计算机发展

- 第一代(1946~1957)——采用电子管作为逻辑部件
- 第二代(1957~1965)——采用晶体管作为逻辑部件
- · 第三代(1965~1971)——采用中、小规模集成电路为 主要部件
- 第四代(1971~现在)——采用大、超大规模集成电路 为主要部件

第1代数字电子计算机

□ 时间:约1946-1957

□ 使用的元器件: 电子管

●速度: 几十~几万次/秒

•内存:磁鼓,千字

•外设:磁带

●机器语言或汇编语言编程

磁鼓存储器

美国于20世纪50年代生产的IBM704型电子管计算机

第2代数字电子计算机

□ 时间:约1957-1964

□ 使用的元器件: 晶体管

·速度:几十万次/秒,

.内存:磁芯,十万字

·外设:磁盘

· 高级语言编程

电子管

晶体管

第3代数字电子计算机

·时间:约1965-1973

·使用的元器件:中小规模集成电路

・速度: 几十万次~几百万次/秒

· 内存: 半导体存储器

· 软件: 高级编程语言

操作系统,数据库

第4代数字电子计算机

・时间: 从1974年起

• 使用的元器件: 大规模和超大规模集成电路

(VLSI)

□ 速度: 几百万次~亿次/秒

□ 内存: 半导体存储器

□ 软件工程,分布式处理等

第1~4代计算机的对比

锁型计算机原理与嵌口技术

	代别	年代	使用的元器件	使用的软件类型	应用领域
Ī.	第1 代	20世纪40年 代中期~50 年代末期	CPU: 电子管 内存: 磁鼓	使用机器语言和 汇编语言编写程 序	科学和工程计 算
	第2 代	20世纪50年 代中、后期 ~60年代中 期	CPU:晶体管 内存:磁芯	使用FORTRAN 等高级程序设计 语言	开始广泛应用 于数据处理领 域
	第3 代	20世纪60年 代中期~70 年代初期	CPU: SSI, MSI 内存: SSI, MSI的半导体 存储器	操作系统、数据 库管理系统等开 始使用	在科学计算、 数据处理、工 业控制等领域 得到广泛应用
0	第4 代	20世纪70年 代中期以来	CPU: LSI、 VLSI 内存: LSI、 VLSI的半导体 存储器	软件开发工具和 平台、分布式计 算、网络软件等 开始广泛使用	深入到各行各 业,家庭和个 人开始使用计 算机

最新的英特尔(Intel) CPUi9-14900K 酷睿14代处理器 24核32线程 睿频至高可达6.0Ghz 36M三级缓存

英特尔® 酷睿™ 配置表

	处理器内核 (P 核+E 核)		管形局迷	处理器睿频频率					
处理器型号				英特尔®温度 自适应睿频 加速技术 (英特尔® TVB)	英特尔 [®] 睿频 加速Max技术 3.0频率	单 P 核/ E核 睿频频率 (GHz)	未锁频	处理器显卡	内存 容量 高达
i9-14900K	24 (8+16)	32	36MB	高达 6.0	高达 5.8	高达 5.6/4.4	√	英特尔 [®] 超核芯 显卡770	192
i9-14900KF	24 (8+16)	32	36MB	高达 6.0	高达 5.8	高达 5.6/4.4	√	不适用	192
i7-14700K	20 (8+12)	28	33MB	-	高达 5.6	高达 5.5/4.3	√	英特尔®超核芯 显卡770	192
i7-14700KF	20 (8+12)	28	33MB	-	高达 5.6	高达 5.5/4.3	√	不适用	192
i5-14600K	14 (6+8)	20	24MB	-	-	高达 5.3/4.0	√	英特尔®超核芯 显卡770	192
i5-14600KF	14 (6+8)	20	24MB	-	-	高达 5.3/4.0	√	不适用	192
i9-13900KS	24 (8+16)	32	36MB	高达 6.0	高达 5.8	高达 5.4/4.3	√	英特尔®超核芯 显卡770	128
i9-13900K	24 (8+16)	32	36MB	高达 5.8	高达 5.7	高达 5.4/4.3	√	英特尔 [®] 超核芯 显卡770	128
:0 12000VE	24	22	SEMB	高达	高达	高达	-/	大汗田	120

按照冯. 诺依曼的计算机体系结构思想存储程序、程序控制/存储程序控制

| 010101010 | 010101

010101

intele
pentiume

Peeseziee suise
icome zudexesse
intelescretie

存储器

→ 输入/输出 接口电路

计算机按体积、性能和价格等分类,可分为:

巨型机、大型机、中型机、小型机、微型机

什么是微型计算机?

以微处理器为基础,配以内存储器及输入输出(I/0)接口电路和相应的辅助电路而构成的裸机。由微型计算机配以相应的外围设备(如打印机)及其他专用电路、电源、面板、机架以及足够的软件构成的系统叫做微型计算机系统。

微型计算机的发展

微型计算机——以大规模、超大规模集成电路为主要部件, 以集成了计算机主要部件-控制器和运算器的微处理器为核心 所构成的计算机系统。

- · 第一代(1971~1972) ——4位和低档8位微机 4004、8008
- 第二代(1973~1977) ——中、高档8位微机 8080/8085
- 第三代(1978~1984) ——16位微机 8086/8088
- 第四代(1985~1999) ——32位微机
 80386、80486、Pentium、Pentium Pro MMX Pentium、Pentium II、Pentium III Pentium 4
- 第五代(2000~至今)——Itanium

微型计算机的特点:

- ▶体积小、重量轻、价格低廉
- 冷简单灵活、可靠性高
- ▶功耗低、对使用环境要求不高
- >结构灵活、应用面广

微型计算机的发展方向

- ▶并行化—运算速度更高、存储容量更大、功能 更强、并行处理。
- 冷型化─减小体积、重量、价格,便于携带。
- ▶ 网络化—将分布在各区域的计算机和外部设备 连成一个功能强大的网络系统,共享软硬件和 数据信息资源。
- ▶ **多媒体化**—具有处理文本、图形图像、音频、视频及网络等功能,实现电脑、电视、电话的"三电一体"。
- ▶**智能化**—模拟人的感觉和思维,具有逻辑推理和学习能力,能会"看、听、说、想、做"。

一. 微型机硬件结构

① 以CPU为核心通过3条总线连接存储器、I/O接口

① 以CPU为核心通过3条总线连接存储器、I/O接口

□ CPU: 即微处理器,是超大规模集成电路,内部 集成了运算器、控制器、存储器管理部件.....

① 以CPU为核心通过3条总线连接存储器、I/O接口

□ 存储器: 指系统的主存储器, 简称为内存。

用来存放程序、数据

① 以CPU为核心通过3条总线连接存储器、I/O接口

★ I/O接口: 是CPU和外部设备交换信息的"中转站"

- ① 以CPU为核心通过3条总线连接存储器、I/O接口 I/O设备: 如键盘、显示器、打印机……
 - 注意: 硬盘(外存储器)也是I/O设备!

② 总线:总线是CPU与存储器、I/O接口交换信息 的公共通道。

按总线上信息传输的物理意义,总线分为:

- □ 地址总线:传输CPU访问存储器, 访问I/O端口的地址信号。
- □ 数据总线:传输CPU读/写内存, 读写I/O端口时的数据。
- □ 控制总线 CPU发出的控制命令, 或外部向CPU提出的请求。

地址总线通常是单向总线,

数据总线通常是双向总线,

大部分控制线是单向,少数是双向。

"3条"是习惯说法,其实每一条都有若干根。

□ 术语:

"读":即输入,信息从外部→CPU

"写":即输出,信息从CPU→外部

"读内存":从存储器取信息→CPU

"写内存":信息写入存储器

存储器基础知识

一.分类:

存 储 注存储器:RAM、ROM (EPROM) 高速缓冲存储器:静态RAM 存贮周期

- 1. RAM: 随机存储器,习惯上称为"内存", CPU¹ 执行指令可对其进行"读"、"写"操作。
- □ 静态RAM:集成度低,信息稳定,读写速度快。
- □ 动态RAM:集成度高,容量大,缺点是信息存储不稳定,只能保持几个毫秒,为此要不断进行"信息再生",即进行"刷新"操作。

口内存条:由于动态RAM集成度高,价格较便宜,在微机系统中使用的动态RAM组装在一个条状的印刷板上。系统配有动态RAM刷新控制电路,不断对所存信息进行"再生"。

2. ROM:只读存储器

只读存储器是指: 所存信息只能读出,不能写入。

- □掩模式ROM:初始信息是在芯片制造时写入的。
- □ EPROM: 初始信息是在专门的写入器上写入的。

3. ROM / EPROM在微机系统中的应用:

- □ 存放"基本输入/输出系统程序"(简称 BIOS)。
- □ BIOS是计算机最底层的系统管理程序,操 作系统和用户程序均可调用。

4. 高速缓冲存储器Cache:

Cache位于CPU与主存储器之间,由高速静态RAM组成。容量较小,为提高整机的运行速度而设置,应用程序不能访问Cache,CPU内部也有Cache。

- 二. 存储器容量:
- □ 存储器由若干"存储单元"组成,每一单 元存放一个"字节"的信息。
 - 1字节即为8位二进制数
- 2字节即为1个"字"
- 4字节即为1个"双字"
- □ 1K容量为1024个单元
 - 1M=1024K=1024*1024单元
 - 1G=1024M
 - 1T=1024G

- 三. 存储器地址与读写操作:
 - 系统为每一单元编排一个地址,地址码为二进制数,习惯上写成16进制。
- 1. 存储器容量由地址线"宽度"决定:
 - □ 1M容量的存储器
 - 地址范围: 00000H~FFFFFH 由20根地址线提供地址码。
 - □ 16M容量的存储器
- 地址范围: 000000H~FFFFFFH
 - 由24根地址线提供地址码。

□ 4G容量的存储器

地址范围: 0000,0000H~FFFF,FFFFH

由32根地址线提供地址码。

注意操作系统位数与微机系统位数关系!

2.存储器读写示意:

为了读写存储器,由地址译码电路对地址码进行"翻译",从而"选中"某一单元,在CPU的存储器读命令的控制下读出某一单元的内容→数据线。在存储器写命令的控制下把数据线信息→某一个存储单元。下面以动画方式演示读写过程:

读存储器:

由地址译码电路对地址码进行"翻译",从而"选中"某一单元, 在CPU的存储器读命令的控制下,读出某一单元的内容→数据线。

写存储器:

由地址译码电路对地址码进行"翻译",从而"选中"某一单元, 在CPU的存储器写命令的控制下,把数据线信息→某存储单元。

第1章 学习重点

- □ 熟练掌握二进制数,十进制数,十六进制数和BCD码数 之间的转换方法。
- □ 熟练掌握真值数和补码数之间的转换方法。
- □ 牢记0~9,A~F,回车符,换行符的ASCII码。
- □ 熟练掌握整数补码的运算方法,并对结果进行分析,深 入理解有关进位和溢出的概念。
- □ 掌握微型计算机的硬件基本结构。

- □ 今后,在用汇编语言进行程序设计的时候,
- 二进制数用后缀"B"表示,十六进制数及

BCD码数用后缀"H"表示。

如: (1010)2 应写成1010B

(5A)₁₆ 应写成5AH

(0111 1000)_{BCD}应写成78H

(123)10 应写成123