第二章

- 1. 将下列十进制数转换成二进制和十六进制
- (1) 129.75 = 100000001.11B

= 81.CH

(2) 218.8125 = 1101 1010.1101B

= DA.DH

(3) 15.625 = 1111.101B

= F.AH

(4) 47.15625 = 101111.00101B

= 2F.28H

- 2. 将下列二进制数转换成十进制和十六进制
- (1) 111010B = 58

= 3AH

(2) 10111100.11B = 188.875

= BC.E H

(3) 0.11011B = 0.84375

= 0.D8 H

(4) 11110.01B = 30.25

= 1E.4H

- 4、完成下列 16 进制的加减法运算。
- (1)0D14B H (2) 9C28.E H
- (3) 1678 .FC H (4) -80D7 H
- 5. 计算下列表达式的值
- (1) 128.8125+10110101.1011B+1F.2H = (101010101.101) B
- (2) 287.68-10101010.11B+8E.EH =(103.CE) H
- (3) 18.9+1010.1101B+12.6H-1011.1001B = (36.525) D
- 7. 写出下列以补码表示的二进制数的真值:

- 1)[X]补= 1000 0000 0000 0000 ?X = - 1000 0000 0000 0000 = - 215 = - 32768
- (2) [Y]补= 0000 0001 0000 0001 ?Y = + 0000 0001 0000 0001 = +257
- (3) [Z]补= 1111 1110 1010 0101 ?X = - 000 0001 0101 1011 = - 347
- (4) [A]补= 0000 0010 0101 0111 ?X = + 0000 0010 0101 0111 = +599
- 9、设有变量 ……..

X+Y = 1B8 H Y+Z = 161 H

Y+Z=13B H Z+V=0CC H

(1) 不正确 不正确 不正确 正确

(2) 正确 正确 正确 溢出

- 12. 试计算下列二进制数为无符号数、原码、反码、补码、8421BCD 码时分别代表的数值大小。若为非 8421BCD 数时请指出。
- (1) 10001000B

无符号数: 27+23=136

原码: -000 1000 = -8

反码: -111 0111 = -119

补码: -111 1000 = -120

8421BCD 码: 88

2) 00101001B

无符号数: 25+23+20 = 41

原码: 41 反码: 41 补码: 41

8421BCD 码: 29

3) 11001001B

无符号数: 27+26+23+20 = 201

原码: -100 1001 = -73

反码: -011 0110 = -54

补码: -011 0111 = -55

8421BCD 码: 非8421BCD 码

(4) 10010011B

无符号数: 27+24+21+20=147

原码: -0010011 = -19

反码: -110 1100 = -108 补码: -110 1101 = -109

8421BCD 码: 93

第三章 80X86 微处理器

1. 简述 8086 / 8088CPU 中 BIU 和 EU 的作用,并说明其并行工作过程。

答: (1) BIU 的作用: 计算 20 位的物理地址,并负责完成 CPU 与存储器或 I/O 端口之间的数据传送。

- (2) EU 的作用: 执行指令,并为 BIU 提供所需的有效地址。
- (3) 并行工作过程: 当 EU 从指令队列中取出指令执行时,BIU 将从内存中取出指令补充到指令队列中。这样就实现了取指和执行指令的并行工作。
- 2. 8086 / 8088CPU 内部有哪些寄存器?其主要作用是什么?

答: 8086 / 8088CPU 内部共有 14 个寄存器,可分为 4 类: 数据寄存器 4 个, 地址寄存器 4 个,段寄存器 4 个和控制寄存器 2 个。其主要作用是:

- (1) 数据寄存器:一般用来存放数据,但它们各自都有自己的特定用途。 AX,BX,CX,DX
- (2) 地址寄存器:一般用来存放段内的偏移地址。SP,BP,SI,DI
- (3) 段寄存器:用于存放段地址.CS,DS,ES,SS
- (4) 控制寄存器 ,FLAGS,IP

具体寄存器略。

3. 8086 / 8088CPU 中有哪些寄存器可用来指示操作数在存储器中某段内的偏移地址?

答:可用来指示段内偏移地址的寄存器共有 6 个: IP、SP、BP、BX、SI、DI.

4.8086 / 8088CPU 中标志寄存器 FLAGS 有哪些标志位?它们的含义和作用如何?

答:标志寄存器中的标志共有 9 个,分为两类:状态标志 6 个和控制标志 3 个。其作用是:

- (1) 状态标志:用来反映算术和逻辑运算结果的一些特征。CF,AF,PF,ZF,SF,ZF
- (2) 控制标志位: 用来控制 CPU 的操作,由程序设置或清除。DF,IF,TF. 具体寄存器位介绍略。
- 5. 8086 / 8088CPU 的地址总线有多少位?其寻址范围是多少?
- 答: 8086/8088 地址总线有 20 根,可寻址 1MB 空间,范围: 00000H~0FFFFFH.
- 6. 什么叫指令队列?8086 / 8088CPU 中指令队列有什么作用?其长度分别是多少?
- 答: (1) 指令队列:采用"先进先出"原则,按顺序存放预执行指令的 缓冲器称为指令队列。
- (2) 指令队列的作用: 存放 EU 将要执行的指令, 使 CPU 的取指和执行指令能并行工作。
 - (3) 指令队列的长度: 8086 为 6 个字节, 8088 为 4 个字节。
- 7. Intel8086 与 8088 有何区别?

答: 8086 与 8088 的区别有三处:

(1) 外部数据总线位数不同(即地址/数据分时复用引脚条数不同); 8086 为 16 位: AD15~AD0 。

8088 为 8位: AD7~AD0。

(2) 内部指令队列缓冲器长度不同;

8086 有 6 个字节。当指令队列出现 2 个空字节时,BIU 将取指补充。

8088 有 4 个字节。当指令队列出现 1 个空字节时,BIU 将取指补充。

- (3) 外部某些控制总线定义不同。
- ① 8086 的 28 号引脚定义为 M / IO(S2), 8088 定义为 IO / M(S2)
- ② 8086 的 34 号引脚定义为 BHE / S7, 8088 定义为 SS0 / (HIGH)

第4章作业

- 1、指出源操作数的寻址方式
 - (1) MOV BX, 2000H ; 立即数寻址
 - (2) MOV BX, [2000H]; 直接寻址
 - (3) MOV BX, [SI] ; 寄存器间接寻址
 - (4) MOV BX, [SI+2000H]; 寄存器相对寻址
 - (5) MOV [BX+SI], AL; 寄存器寻址
 - (6) ADD AX, [BX+DI+80]; 基址变址相对寻址
 - (7) **MUL BL** ; 寄存器寻址
 - (8) JMP BX ; 段内间接寻址
 - (8) SUB AX, BX ; 寄存器寻址
 - (9) IN AL, DX; 端口间接寻址
 - (II) INC WORD PTR [BP+10H]; 寄存器相对寻址
 - (II) MOV CL,LENGTH VAR ; 立即数寻址
 - (位) MOV BL, OFFSET VAR1 ; 立即数寻址
- 2、指出下列指令是否正确
- (1) MOV DS, 0100H; 错误。源操作数是立即数时,目的操作数不能是段寄存器
- (2) MOV BP, AL; 错误。操作数类型不一致
- (3) XCHG AH, AL; 正确。
- (4) OUT 310H, AL; 错误。端口直接寻址的范围应在 0~FFH 之间
- (5) MOV BX,[BX] ; 正确。
- (6) MOV ES:[BX+DI] ,AX ; 正确。

- (7) MOV AX, [SI+DI] ;错误。存储器寻址中有效地址不能由两个变址寄存器组成
- (8) MOV SS:[BX+SI+100H],BX ; 正确。
- (9) AND AX, BL;错误。操作数类型不一致
- (10) MOV DX, DS:[BP]; 正确
- (11) ADD [SI], 20H ; 错误,目的操作数类型不明确。
- (12) MOV 30H, AL; 错误,目的操作数不能为立即数
- (13) PUSH 2000H;错误。堆栈指令的操作数不能是立即数
 - (14) MOV [SI], [2000H]; 错误。两个操作数不能同时为存储器操作数
 - (15) MOV SI, AL ; 错误。操作数类型不一致
 - (16) ADD [2000H], 20H; 错误,目的操作数类型不明确
 - (17) MOV CS, AX; 错误, 目的操作数不能为代码段寄存器
 - (18) INC [DI];错误,目的操作数类型不明确
 - (19) OUT BX, AL; 错误。端口间接寻址的寄存器只能是 DX 寄存器
 - (20) SHL BX, 3 ; 错误。移位次数大于 1 时应该用 CL 寄存器
 - (21) XCHG CX, DS;错误。交换指令中不能出现段寄存器
- (22) POP AL ; 错误。堆栈指令的操作数只能是字操作数(即 16 位操作数)
- 3. 写出下列指令中存储器操作数物理地址的计算表达式:
- 1) MOV AL, [DI] $(DS) \times 10H + (DI)$
- (2) MOV AX, [BX+SI] (DS) \times 10H + (BX) + (SI)
- (3) MOV 5[BX+DI], AL $(DS) \times 10H + (BX) + (DI) + 5$
- (4) ADD AL, ES:[BX] (ES) \times 10H + (BX)
- 5) SUB AX, [1000H] (DS) \times 10H + 1000H

- (6) ADC AX, $[BX+DI+2000H (DS)\times 10H+(BX)+(DI)+2000H$
- (7) MOV CX, [BP+SI] (SS) \times 10H + (BP) + (SI)
- (8) INC BYTE PTR[DI] (DS) \times 10H + (DI)
- 4. 若 (DS) =3000H, (BX) =2000H, (SI) =0100H,
 - (ES)=4000H, 计算下列各指令中存储器操作数的物理地址。
- 1) MOV [BX],AL

$$(DS) \times 10H + (BX) = 32000H$$

- (2) ADD AL, [BX+SI+1000H] (DS)×10H + (BX) + (SI)+1000H = 33100H
- (3) MOV AL,[BX+SI] (DS)×10H + (BX) + (SI) = 32100H
- (4) SUB AL, ES:[BX] (ES)×10H + (BX) = 42000H
- 5. 若(CS)=E000H,说明代码段可寻址物理存储空间的范围。

代码段物理地址为:(CS):(IP)

所以可寻址物理地址范围为:

(CS)×10H+(IP), 其中 IP 的为 16 位寄存器,取值范围为:

0000H~0FFFFH

所以有寻址范围为: 0E0000H~0EFFFFH

6. 设(SP) = 2000H, (AX) = 3000H, (BX) = 5000H, 问执行下面程序段后:

PUSH AX

PUSH BX

POP AX

(SP) = 1FFEH, (AX) = 5000H, (BX) = 5000H

- 7、试比较 SUB AL,09H 与 CMP AL,09H 这两条指令的异同。若(AL)=08H,分别执行上述两条指令后,(AL)=?,CF=?,OF=0,ZF=?
- (1) 相同点:两条指令都能完成(AL)—09H 的功能,并且都影响六个状态标志位;

不同点: SUB 指令将运算结果回送到 AL 寄存器中,而 CMP 指令不回送。

- (2) ① (AL)=FFH, ② (AL)=08H, CF=1, OF=0, ZF=0
- 8、分别执行下列指令, 试求 AL 的内容及各状态标志位的状态。

(1) MOV AL, 19H ;

ADD AL, 61H; (AL)=7AH

OF=0 SF=0 ZF=0 AF=0 PF=0 CF=0

(2) MOV AL, 19H ;

SUB AL, 61; (AL)=0DCH

OF=0 SF=1 ZF=0 AF=1 PF=0 CF=1

MOV AL, 19H ;

SUB AL, 61H; (AL)=0B8H

OF=0 SF=1 ZF=0 AF=0 PF=1 CF=1

(3) MOV AL, 5DH ;

ADD AL, 0C6H ; (AL)=23H

OF=0 SF=0 ZF=0 AF=1 PF=0 CF=1

(4) MOV AL, 7EH ;

SUB AL, 95H; (AL)=0E9H

OF=1 SF=1 ZF=0 AF=0 PF=0 CF=1

- 9. 选用最少的指令,实现下述要求的功能。
- 1) AH 的高 4 位清 0

AND AH, OFH

(2) AL 的高 4 位取反

XOR AL, OFOH

(3) AL的高 4 位移到低 4 位, 高 4 位清 0

MOV CL, 4

SHR AL, CL

(4) AH 的低 4 位移到高 4 位, 低 4 位清 0

MOV CL, 4

SHL AL, CL

11. 设初值(AX)=0119H,执行下列程序段后(AX)=? MOV CH,AH

```
ADD AL, AH (AX) =011AH
DAA
 (AX) =0120H 压缩型 BCD 码调整
XCHG AL, CH
 (AL) =01H
ADC AL, 34H (AX) =0135H
DAA
 (AX) =0135H
MOV AH, AL
 (AH) =35H
MOV AL, CH (AL) =20H
结果: (AX) =3520H
12. 指出下列程序段的功能
1)
MOV CX, 10
CLD
LEA
 SI, First
LEA DI, Second
REP MOVSB
功能:将 First 开始的 10 个字节数据复制到 Second 开始的内存中
2)
CLD
LEA DI, [0404H]
MOV CX, 0080H
XOR AX, AX
REP STOSW
功能: 将 0404H 开始的 80H 个字(100H 个字节)的内存填充 0
16. 己知 (DS) =091DH, (SS) =1E4AH, (AX) =1234H,
(BX) = 0024H, (CX) = 5678H, (BP) = 0024H,
(SI)=0012H, (DI)=0032H, (09226H)=00F6H, (09228H)=1E40H, (1EAF6H)
=091DH, 试求单独执行下列指令后的结果。
1) MOV CL, 20H[BX][SI]; (CL) = 0F6H
(2) MOV [BP][DI], CX
 ; (1E4F6H) = 56F6H
(3) LEA BX, 20H[BX][SI] ; (BX) = 0056H
 MOV AX, 2[BX]
 ; (AX) = 1E40H
(4) LDS SI, [BX][DI]
 ;
 MOV [SI], BX
 ; ((SI))= 0024H
(5) XCHG CX, 32H[BX]
 XCHG 20H[BX][SI], AX ; (AX) = 5678H; (09226H) = 1234H
20. 设(IP) =3D8FH, (CS) =4050H, (SP) =0F17CH,
当执行:
CALL 2000: 0094H
后, 试指出(IP)、(CS)、(SP)、((SP))、
((SP) +1)、((SP) +2) 和((SP) +3)的内容。
(IP) = 0094H
```

```
(CS) = 2000H
```

(SP) = 0F178H 压 4 个字节进栈, - 4H

((SP)) = 8FH

((SP) +1) = 3DH

((SP) +2) = 50H

((SP) +3) = 40H

第五章

4. 假设程序中的数据定义如下:

LNAME DB 1, 2, 3, '123'

ADDRESS DB 30 DUP (?)

CTTY DB 15 DUP (?)

CODE_LIST DB 1, 7, 8, 3, 2

- 1) 用一条 MOV 指令将 LNAME 的偏移地址放入 BX
- (2) 用一条指令将 CODE LIST 的头两个字节的内容放入 SI
- (3)写一条伪指令定义符使 CODE LENGTH 的值等于 CODE LIST 域的实际长度。

答案(1) MOV BX, OFFSET LNAME

- (2) MOV SI, WORD PTR CODE_LIST
- (3) CODE_LENGTH EQU \$ CODE_LIST
- 5. 对于下面的数据定义, 试说明三条 MOV 指令的执行结果。

TABLEA DW 10 DUP (?)

TABLEB DB 10 DUP (?)

TABLEC DB '123'

MOV AX, LENGTH TABLEA ; (AX) = 10

MOV BL, LENGTH TABLEB ; (BL) = 10

MOV CL, LENGTH TABLEC ; (CL) = 1

11. 试编写一程序,要求比较两个字符串 STRING1 和 STRING2 所含字符是否相同,若相同,则显示"MATCH",若不相同则显示"NOMATCH"。

DATA SEGMENT

STRING1 DB 'ABCDEFGHIJKLMNO'

STRING2 DB 'ABCDEFDDDDDD'

MSG1 DB 'MATCH','\$'

MSG2 DB 'NOMATCH','\$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START:

MOV AX, DATA

MOV DS, AX

MOV ES, AX

LEA SI, STRING1

```
LEA DI, STRING2
 MOV CX, 15
 CLD
 REPE
 CMPSB
 JΖ
 MATCH ;相等
 LEA
 DX, MSG2
 DISPLAY
 JMP
MATCH:
 LEA DX, MSG1
DISPLAY:
 MOV AH, 09H
 INT
 21H
 MOV AX, 4C00H
 INT
 21H
CODE ENDS
 END START
16. 数据段中已定义了一个有 n 个字数据的数组 M, 试编写程序求出 M 中绝对
值最大的数,把它放在数据段的 M+2n 单元中,并将该数的偏移地址存放在
M+2(n+1)单元中。
DATA SEGMENT
 EQU
n
 6
Μ
 DW
 -66, 33, 55, -89, 28, 311
 DW
 ?
 DB
 ?
DATA ENDS
START:
 MOV AX, DATA
 MOV DS, AX
 LEA
 BX, M
 MOV CX, n
 MOV SI, 0
 XOR AX, AX
 MOV [BX][2*n], AX
NEXT:
 MOV AX, [BX][SI]
 OR
 AX, AX
 JNS
 L1
 NEG
 AX
L1:
 CMP
 [BX][2*n], AX
 JG
 L2
 MOV
 [BX][2*n], AX
```

```
MOV [BX][2*(n+1)], SI
L2:
 INC
 SI
 INC
 SI
 DEC CX
 JNZ NEXT
18. 已知数组 A 包含 15 个互不相等的整数,数组 B 包含 20 个互不相等的整数。
试编制一程序,把既在A中又在B中出现的整数存放于数组C中。
DATA SEGMENT
 Α
 DW 11, -22, 33, 88, -55, -67, 306, 39, 55, -90
 DW 28, 311, 65, 887, 911
 В
 DW 18, 25, 31, 88, -55, -65, 188, 30, -15, 77
 DW 252, 54, 102, 201, 87, -94, -22, -33, 911, 306
 С
 DW 15 DUP(0)
DATA ENDS
START:
 MOV AX, DATA
 MOV DS, AX
 MOV ES, AX
 LEA SI, A
 LEA BX, C
NEXT:
 LEA DI, B
 CLD
 MOV CX, 20
 MOV AX, [SI]
 REPNE SCASW
 JNZ NOTFOND
 MOV [BX], AX
 INC BX
 INC BX
NOTFOND:
 INC SI
 INC SI
 CMP SI,30
 JL NEXT
23. 编写程序, 将字节变量 BVAR 中的无符号二进制数(0~FFH)转换为 BCD 数,
在屏幕上显示结果。
DATA SEGMENT
 BVAR
 DB
 165
```

3 DUP(0) ;转换后以 3 位 ASCII 码保存

BCD

DB

```
DATA ENDS
START:
 MOV AX, DATA
 MOV DS, AX
 MOV ES, AX
 MOV
 AL, BVAR
 LEA
 BX, BCD
 2
 MOV
 DI,
 MOV
 CL, 10
NEXT:
 MOV
 AH, 0
 DIV
 \mathsf{CL}
 AH, 30H ;余数转换为 ASCII 码
 OR
 [BX+DI], AH
 MOV
 DEC
 DI
 CMP
 AL, 0
 JG
 NEXT
 DX, BCD
 LEA
 MOV
 AH, 09H
```

; 显示结果

21H

INT