计算机组成原理考试模拟试题-10

一、选择题(每小题 1 分,共 15 分)

C 隐含寻址方式 D 间接寻址方式

1	<u>/L</u>	6•诺依曼机工作的基本方式的特点是()。
	A	多指令流单数据流
	В	按地址访问并顺序执行指令
	С	堆栈操作
	D	存贮器按内容选择地址
2	在	机器数()中,零的表示形式是唯一的。
	A	原码 B 补码 C 移码 D 反码
3	在	至点二进制运算器中,减法运算一般通过()来实现。
	A	原码运算的二进制减法器 B 补码运算的二进制减法器
	С	原码运算的十进制加法器 D 补码运算的二进制加法器
4 是(计算机字长 32 位,其存储容量为 256MB,若按单字编址,它的寻址范围)。
	A	0-64MB B 0-32MB C 0-32M D 0-64M
5	主	存贮器和 CPU 之间增加 cache 的目的是()。
	A	解决 CPU 和主存之间的速度匹配问题
	В	扩大主存贮器容量
	С	扩大 CPU 中通用寄存器的数量
	D	既扩大主存贮器容量,又扩大 CPU 中通用寄存器的数量
6 外,	_	上地址指令中为了完成两个数的算术运算,除地址码指明的一个操作数 一个常需采用()。
	A	堆栈寻址方式 B 立即寻址方式

7 同步控制是()。
A 只适用于 CPU 控制的方式
B 只适用于外围设备控制的方式
C 由统一时序信号控制的方式
D 所有指令执行时间都相同的方式
8 描述 PCI 总线中基本概念不正确的句子是()。
A PCI 总线是一个与处理器无关的高速外围设备
B PCI 总线的基本传输机制是猝发式传送
C PCI 设备一定是主设备
D 系统中只允许有一条 PCI 总线
9 CRT 的分辨率为 1024×1024 像素,像素的颜色数为 256,则刷新存储器的容量为()。
A 512KB B 1MB C 256KB D 2MB
10 为了便于实现多级中断,保存现场信息最有效的办法是采用()。
A 通用寄存器 B 堆栈 C 存储器 D 外存
11 特权指令是由()执行的机器指令。
A 中断程序 B 用户程序 C 操作系统核心程序 D I/0程序
12 虚拟存储技术主要解决存储器的()问题。
A 速度 B 扩大存储容量 C 成本 D 前三者兼顾
13 引入多道程序的目的在于()。
A 充分利用 CPU,减少等待 CPU 时间
B 提高实时响应速度
C 有利于代码共享,减少主辅存信息交换量
D 充分利用存储器

14 64 位双核安腾处理机采用了()技术。
A 流水 B 时间并行 C 资源重复 D 流水+资源重复
15 在安腾处理机中,控制推测技术主要用于解决()问题。
A 中断服务
B 与取数指令有关的控制相关
C 与转移指令有关的控制相关
D 与存数指令有关的控制相关
二、填空题(每小题 2 分,共 20 分)
1 在计算机术语中,将 ALU 控制器和 () 存储器合在一起称为 ()。
2 数的真值变成机器码可采用原码表示法,反码表示法,()表示法,()表示法。
3 广泛使用的()和()都是半导体随机读写存储器。前者的速度比后者快,但集成度不如后者高。
4 反映主存速度指标的三个术语是存取时间、()和()。
5 形成指令地址的方法称为指令寻址,通常是()寻址,遇到转移指令时()寻址。
6 CPU 从()取出一条指令并执行这条指令的时间和称为()。
7 RISC 指令系统的最大特点是:只有()指令和()指令访问存储器, 其余指令的操作均在寄存器之间进行。
8 微型机的标准总线,从带宽 132MB/S 的 32 位()总线发展到 64 位的()总线。
9 IA-32 表示()公司的()位处理机体系结构。
10 安腾体系机构采用显示并行指令计算技术,在指令中设计了()字段,用以指明哪些指令可以()执行。
三、简答题(每小题 8 分,共 16 分)

- 1 存储系统中加入 chche 存储器的目的是什么? 有哪些地址映射方式,各有什么特点?
 - 2 画出 DMA 传送数据流程图。

四、分析题(12分)

某加法器进位链小组信号为 C4C3C2C1, 低位来的进位信号为 C0, 请分别按下述两种方式写出 C4C3C2C1 的逻辑表达式:

- ① 串行进位方式
- ② 并行进位方式

五、计算题(10分)

某计算机系统的内存储器又 cache 和主存构成, cache 的存储周期为 30ns, 主存的存取周期为 150ns。已知在一段给定的时间内, CPU 共访问内存 5000 次, 其中 400 次访问主存。问:

- ① cache 的命中率是多少?
- ② CPU 访问内存的平均时间是多少纳秒?
- ③ cache-主存系统的效率是多少?

六、证明题(12分)

用定量分析法说明流水处理机比非流水(顺序)处理机具有更高的吞吐率。

七、设计题(15 分)

图 1 所示为双总线结构的机器,IR 为指令寄存器,PC 为程序计数器(具有加 1 功能),M 为主存(受 R/W#读写信号控制),AR 为主存地址寄存器,DR 为数据缓冲寄存器,ALU 内+-控制信号决定完成何种操作信号,控制信号 G 控制的一个门电路。所有箭头线上的小圈表示控制信号的输入/输出点。例如 R_{1i}表示寄存器 R₁的输入,R₁₀表示寄存器 R₁的输出。未标信号的线表示直通,不受控制。

① "ADD R2, R0"指令完成(R₀)+(R₂)→R₀的功能操作。画出其指令周期流程图。

- ② 若将主存 M 分成数存和指存两个存储器,通用寄存器 R₀~R₃的输出直接 连到 x 或 y 暂存器。请修改数据通路, 画出 "ADD R2, R0"指令的指令周期流 程图。
 - ③ 执行同一个 ADD 指令,第②种情况下机器速度提高多少倍?


图 2