- 一、选择题
- 1. 下列各种数制的数中,最小的数是(B)。
 - A. (101001)B B. (101001)BCD
 - C. (52)0 D. (233)H
- A 为 29H, B 为 29D. C 写成二进制为 101010, 即 2AH, 显然最小的为 29D。
- 2. 两个数 7E5H 和 4D3H 相加, 得(C)。
 - A. BD8H B. CD8H
 - C. CB8H D. CC8H

在十六进制数的加减法中,逢十六进一,故而 7E5 H+4D3 H=CB8 H。

- 3. 一个 16 位无符号二进制数的表示范围是(B)。
 - A. 0—5536 B. 0~66535 C. -32768—32767 D.-32768~32768
- 一个 16 位无符号二进制数的表示范围是 0. -- 216_1。
- 4.下列校验码中, 奇校验正确的有(C)。
 - A. 110100111 B.001000111
 - C. 010110011 D.110100111

选项 A、B、D中"l"的个数为偶数,仅有选项 C中"l"的个数为奇数。

- 5. 能发现两位错误并能纠正 I 位错的编码是(B)。
 - A. CRC 码 B. 海明码
 - C. 偶校验码 D. 奇校验码

偶校验码与奇校验码都不能纠错; CRC 码可以发现并纠正信息串行读 / 写、存储或传送中出现的1位或多位错(与多项式的选取有关): 海明码能发现两位错误并纠正1位错。

6.设待校验的数据为 D8~DI=10101011, 若采用海明校验, 其海明码为(A)(设海明码具有一位纠错能力, P13 采用全校验); 若采用 CRC. 且生成多项式为 10011,则: CRC 码为(C)。

A.0 1010 0 101 1 1 11 B.0 1000 0 111 1 1 11

C. 10101011 1010 D.10101010 1011

当采用海明校验时,海明码为 P13 -PI: Q 1010 0101 1111 (下画线的为校验位). 其中 PI=P38P5(DP7@P9~P1I-I, P2=P30P60P7OPIOOPII=1,

P4=P5QP60P7~P12—1,P8-P90PIOOPIIOP12=o. Pl3 位为全校验位,因为 P12-Pl 中 l 的个数为偶数个,故 PI3~D:采用 CRC 时-将信息位左移 4 位 t 进行模 2 除,得余数为 l010,故 CRC 码为 10101011 1010。

- 7. 一个 n+1 位整数 x 原码的数值范围是(D)。
 - A. $-2^n+l < x < 2^n-l$ B. $-2^n+l \le x < 2^n-l$ C. $-2^n+l < x \le 2^n-l$ D. $-2^n+l \le x \le 2^n-l$ n+l 位整数原码的表示范围为_ $2n+l \le x \le 2n-l$ 。
- 8.补码定点整数 01010101 左移两位后的值为(B)。
 - A. 0100 0111 B. 0101 0100 C. 0100 0110 D. 0101 0101 该数是一个正数,按照算术补码移位规则,正数左右移使均添 0',且符号位不变,,所以 0101 0101 左移 2 位后的值为 0101 0100。
- 9.补码定点整数 1001 0101 右移 1 位后的值为(D)。
 - A. 0100 1010 B. 010010101 C. 1000 1010 D. 1100 1010

该数是一个负数,按照算术补码移位规则,负数右移添 1,负数左移添 0. 所以 1001 0101 右移 1 位后的值为 1100 1010。

- 10. 原码乘法是(A)。
 - A. 先取操作数绝对值相乘, 符号位单独处理
 - B. 用原码表示操作数, 然后壹接相乘
 - C. 被乘数用原码表示,乘数去绝对值,然后相乘
 - D. 乘数用原码表示,被乘数去绝对值,然后相乘

原码一位乘法中,符号位与数值位是分开进行运算的。运算结果的数值部分是乘数与被乘数数值位的乘积,符号是乘数与被乘数符号位的异或。

- 11. 在原码一位乘法中. (B)。
 - A. 符号位参加运算
 - B. 符号位不参加运算
 - C. 符号位参加运算,并根据运算结果改变结果中的符号位
 - D. 符号位不参加运算,并根据运算结果确定结果中的符号 在原码一位乘法中,符号位不参加运算,符号位单独处理,同号为正,异号为负

在原码一位乘法中,符号位个参加运算,符号位单独处理,问号为止,异号为第 12.实现 N 位(不包括符号位)补码一位乘时,乘积为(C)位

A.,**N B.** N+l **C.** 2N **D.** 2N+1 补码一位乘法运算过程中一共向右移位 N 次,加上原先的 N 位,一共是 2N 位数值位。

- 13. 下列关于补码除法说法正确的是(B).
 - A.补码不恢复除法中,够减商 0,不够减商 1
 - B. 补码不恢复余数除法中,异号相除时,够减商 0j 不够减商 1
 - C. 补码不恢复除法中, 够减商1, 不够减商0
 - D. 以上都不对

补码除法(不恢复余数法/加减交替法). 界号相除是看够不够减, 然后上商, 够减则商 0. 不够减商 1

- 14. 设[X]补=0.1011 【Y】补=1.1110, 求【X+Y】补和【X-Y】补的值。
- [X+Y] $\stackrel{*}{\Rightarrow}$ =0.1011+ 1.1110=0.1001, [X-Y] $\stackrel{*}{\Rightarrow}$ =0.1011+0.0010=0.1101
- 15. 某浮点机,采用规格化浮点数表示,阶码用移码表示(最高位代表符号位). 尾数用原码表示。下列哪个数的表示不是规格化浮点数?(B)

阶码 尾数 阶码 尾数

原码表示时,首位为1是规格化浮点数。

- A. 11111111.1.1000...00 B. 0011111.1.0111...01
- C. 1000001.0.1111...01 D. 0111111.0.1000...10
- 16.浮点数的 IEEE 754 标准对尾数编码采用的是(A)。

A.原码 B. 反码

C. 补码 D. 移码

IEEE 754 标准中尾数采用原码表示,且短浮点数、长浮点数采用隐藏位,临时浮点数不采用隐藏位方案。

17.在浮点数编码表示中,(D)在机器数中不出现,是隐含的。

A.阶码 B. 符号

C. 尾数 D.基数

浮点数表示中基数的值是约定好的, 故隐含。

18. 己知两个实数 x=-68,y=-8.25. 它们在 C 语言中定义为 float 型变量,分别存放在寄存器 A 和 B 中,另外,还有两个寄存器 C 和 D。A、B、C、D 都是 32 位的寄存器。请问(要求用十六进制表示二进制序列):

1)寄存器 A 和 B 中的内容分别是什么?

2)x 和 y 相加后的结果存放在 C 寄存器中,寄存器 C 中的内容是什么?

3)x 和 y 相减后的结果存放在 D 寄存器中,寄存器 D 中的内容是什么?解答:

1) float 型变量在计算机中都被表示成 IEEE 754 单精度格式。 $X=-68=-(1000100)_2=-1.0001$ $x2^6$,符号位为1,阶码为 $127+6=128+5=(1000\ 0101)_2$.尾数为 1.0001.所以小数部分为: 000 1000 0000 0000 0000 0000. 合起来整个浮点数表示为: $11000\ 0101\ 000\ 1000\ 0000$ 0000 0000. 写成十六进制为: C2880000H。

 $Y=-8.25-(100.01)_2$ — $I.00001*2^3$,符号位为 1. 阶码为 $I27+3=128+2\sim=(1000\ 0010)_2$. 尾数为 I.OOOO1,所以小数部分为: 000 0100 0000 0000 0000 0000,合起来整个浮点数表示为: 1000 0010 000 0100 0000 0000 0000 5成十六进制为 C1040000H。

因此, 寄存器 A 和 B 的内容分别为 C2880000H、C1040000H。

2)两个浮点数相加的步骤如下。

①对阶: E_{X=}10000101, Ey=10000010, 则:

 $[E_X - E_Y] \stackrel{\text{def}}{=} [E_X] \stackrel{\text{def}}{=} [E_Y] \stackrel{\text{def}}{=} 10000101 + 0111 \quad 1110 = 00000011.$

 E_X 大于 Ey. 所以对 y 进行对阶。对阶后. Y=-0.00100001× 2^6 。

②尾数相加: x 的尾数为-1.000 1 000 0000 0000 0000 0000. y 的尾数为-0.001 0000 10000000 0000 0000,

用原码加法运算实现,两数符号相同,做加法,结果为-I.001 1000 1000 0000 0000 0000。

即 x 加 y 的结果为-1.001 1000 1x26,所以符号位为 1,尾数为: 001 1000 1000 0000 00000000. 阶䴓为 127+6=128+5,即: 1000 0101。合起来为: 11000 010] 001 1000 1000 0000 00000000. 转换为十六进制形式为: C2988000H。

所以 C 寄存器中的内容是 C2988000H。

3)两个浮点数相减的步骤同加法,对阶的结果也一样,只是尾数相减。

所以:

19. 加法器采用并行进位的目的是(C)。

A.增强加法器功能 B. 简化加法器设计

C. 提高加法器运算速度 D.保证加法器可靠性 并行进位可以大大提高加法器的运算速度。