《微机原理与接口技术》复习题

- 一、填空习题讲解
- 1. 计算机由<u>运算器、控制器、存储器、输入设备和输</u> 出设备五大部分组成。
- 2. 运算器和控制器合称为中央处理器。
- 3. 8086CPU 是由 <u>总线接口部件 BIU 和执行部件 EU</u>两个部件组成的。
- 4. 根据传送的信息类型,系统总线可以分为三类: <u>数</u>据总线、地址总线和控制总线。
- 5. 半导体存储器按存取方式不同,分为随机存取存储器和<u>只读存储器(ROM)</u>。
- 6. 8086 的存储器采用段结构方式,一个段的最大长度为 64K。
- 7. PC 机中将物理地址分为两个部分: <u>段地址和偏移</u>地址。
- 8. 有效地址中可有三个地址分量,分别为<u>位移量、基</u> <u>址和变址</u>。

二、选择

- 1. 十进制数 123 的八位二进制补码为(A)。 A. 01111011
- 2. BCD 码 10010001 的十进制数为(C)。C. 91
- 3. 堆栈操作的特点是(B)。B. 后进先出
- 4. 8086CPU 的地址总线为(B)位。B. 20
- 5. 通常,一个总线周期读取一个(B)的指令代码。B.字
- 6. IP 是由(C)修改,使它总是指向下一条待取的指令。C. BIU
- 7. 指令 MOV AX, TABLE[BX][SI]的寻址方式是 (B)。B. 相对基址变址寻址
- 8. 指令 JMP BX 的寻址方式是 (B)。B. 段内间接寻址
- 9. CPU 中运算器的主要功能是(D)。D. 算术运算和逻辑运算
- 10. 8086 是 (B)。B. 微处理器
- 11. 8086 处理器有 20 条地址线,可寻址访问的最大存储器空间为 (D)。D. 1M
- 12. 8086 处理器中通常用作数据寄存器,且隐含用法为 计数寄存器的是(B)。B. CX
- 13. 微型机的存储器地址为 2000H~5FFFH,存储容量为 (D) KB。D. 16
- 14. 微处理器用 13 条地址线寻址, 其寻址范围为(C)。 C. 4KB
- 15. 哪些存储器在断电(或关机)后,仍保留原有信息 (C)。C. ROM,,EPROM
- 16. 8086CPU 寻址 I/O 端口最多使用地址线(B)条。 B. 10

三、请写出下列指令中源操作数的寻址方式,并计算物理地址。

已知: (DS) =2000H, (ES) =2100H, (SI) =00A0H, (SS) =1500H, (BX) =0100H, (BP) =0100H, 数据变量 VAL 的偏移地址为 0050H。

ADD AX,[100H]

直接寻址 PA=20100H

ADD AX,[BX]

间接寻址 PA=20100H

ADD AX,ES:[BX]

间接寻址 PA=21100H

ADD AX,[BP]

间接寻址 PA=15100H

ADD AX,[BX+10H]

直接变址寻址 PA=20110H

ADD AX,VAL[BX]

直接变址寻址 PA=20150H

ADD AX,[BX][SI]

基址变址寻址 PA=201A0H

ADD AX,VAL[BX][SI]

相对基址变址寻址 PA=201F0H

ADD AX,[SI]

ADD AX,VAL[BP]

习题讲解

四、微型计算机系统结构

五、分支结构的两种程序流程图

六、循环次数的循环程序结构图

七、已知:在 DATA 单元开始连续存放着 10 个带符号的字节数据,要求计算其中 0 的个数,结果放入 R 单元。要求编写完整的 8086 汇编语言源程序(含全部的伪指令)

TITLE FGREATER

DATA SEGMENT

DATA DB 3, 28, -4, 22, 0, -65, 24, 7, -3, -36

R DB?

DATA ENDS

STACK SEGMENT PARA STACK'STACK'

DW 100 DUP (?)

STACK ENDS

COSEG SEGMENT

ASSUME CS: COSEG, DS: DATA, SS: STACK

START PROC FAR

BEGIN: PUSH DS

MOV AX, 0

PUSH AX

MOV AX, DATA

MOV DS, AX

MOV AX, 0

习题讲解-8255A

八、接口设计

1、设 8255A 工作在方式 0, A 口为输入口, B 口、C 口为输出口。设片选信号 CS 由 A9~A2=10000000 确定。请编程对 8255A 进行初始化。

2、设 8255A 工作在方式 1, A 口输出, B 口输入, PC4~PC5 为输入, 禁止 B 口中断。设片选信号 CS 由 A9~A2=10000000 确定。请编程对 8255A 进行初始化。

一个 8255A 芯片的 A 口和 B 口分别与 8 个 LED 灯和 8 个开关连接,通过开关控制 LED 灯的开和闭。8255 的端口地址为 40, 42, 44 和 46H。试编写初始化程序。初始化程序如下:

MOV AL, 10000010B OUT46H. AL

3、

1) 设置波特率的控制字格式 (DLAB=1): 100000 00B

设波特率为1200波特,则

除数=1843200÷(1200×16) =96 =0060H 初始化程序:

MOV AL, 10000000B

MOV DX, 3FBH

OUT DX, AL

MOV AL, 60H

MOV DX, 3F8H

OUT DX, AL

MOV AL, 00H

MOV DX, 3F9H

OUT DX, AL

2) 设:数据位7位,停止位1位,采用偶校验;数据格式控制字为: 00011010

程序:

MOV AL, 00011010B

MOV DX, 3FBH

OUT DX, AL

3) 查询通信

WAIT: MOV DX,3FDH ; 读通信线路状态寄存器

IN AL, DX

TEST AL, 1EH ; 测试 D1~D4 位有无出错

JNZ ERROR ;有错,转错误处理

TEST AL, 01H ; 测试 D0 位有无数据发送

JNZ RECE ;有数据,转接收数据处理

TEST AL, 20H ; 测试 D5 位发送器保持寄存器

空否

JZ WAIT ; 不空,循环等待

TRNAS: MOV DX 3F8H ; 发送数据 OUT DX, AL

-

RECE: MOV DX, 3F8H ;接收数据 IN AL, DX

工作方式字

4、选择2号计数器,工作在方式2,计数初值为533H(2个字节),采用二进制计数,其程序段为:

TIMER EQU 40H

; 0 号计数器端

口地址

MOV AL, 10110100B ; 2 号计数器的方

式控制字

OUT TOMER+3,AL ;写入控制寄存器

MOV AX, 533H

; 计数初值

OUT TIMER+2, AL

; 先送低字节到 2

号计数器

MOV AL, AH ; 取高字节

OUT TIMER+2, AL

;后送高字节到2

号计数器

5、8254 的计数器 2 工作于方式 2, 其计数时钟 CLK2, 为 100KHz, 输出信号 OUT2 作定时中断申请, 定时间隔为 8ms, 试计算其计数初值 N.

N=8ms×100KHz=800

6、有个 1μs 的脉冲信号源送 82534 的计数器 1 利用软件方式扩大定时 1 秒,每秒钟从 8255A 的 PA 口读入一组开关数并送 PB 口的 LED 管显示,设 8254,8255A 的端口地址分别为 40H~43H 和 60H~63H,且只用 10 条地址线(A0~A9)用于端口译码。请编写对 8254 计数器 1 的初始化程序段(仅 50ms.)编写对 8255A 的初始化程序段。

① 8253 的初始化程序:

MOV AL, 01110110B ; 计数器1方式3,

二进制

OUT 43H, AL

MOV AX, 50000

OUT 41H, AL

MOV AL. AH

OUT 41H, AL

② 8255 初始化

MOV AL, 10011000B ; A 口方式 0 输入, B 口方

式0输出

OUT 63H, AL

复习测试60题

1.8086CPU 的数据线有(B)位。B.16

2.运算器的核心部分是(B) B.算术逻辑单元

3.8086CPU 指令队列的长度为(B) 字节。B.6

4.存储器 12345H 单元中存放有数据 5FH,用记号(A)表示。 A. (12345H)=5FH

5.PC 机存储管理中,偏移地址的最大寻址范围是(C)。 C.64KB

6.二进制数 11101110 转换为压缩 BCD 码为(C)。

C.001000111000

7.在机器数的(A)中,零的表示形式是唯一的。 A.补 码

8.在段定义时,如果定位类型用户未选择,就表示是隐含类型,其隐含类型是(D)。D.PARA

9.定点 8 位字长的字,采用 2 的补码形式时,一个字所能表示的整数范围为(A)。

 $A.-128\sim+127$

10.构成微机的主要的部件有 CPU、系统总线、I/O 接口和 (D)。D.内存

11.8086CPU 在进行无符号数比较时,应根据(C)标志位来判断比较结果。C.CF,ZF

12.汇编语言源程序中,每个语句由四项组成,其中不可省略的项是(B)。B.操作码项

13.在分支程序进行条件判断前,可用指令构成条件,其中不能形成条件的指令是(D)。D.MOV

14.在汇编过程中不产生指令码,只用来指示汇编程序如何汇编的指令是(C)。C.伪指令

15.下列寄存器组中在段内寻址时可以提供偏移地址的寄存器组是(B)。B.BX,BP,SI,DI

16. 堆栈操作的特点是(B)。B. 后进先出

17.指令 MOV AX, [1000H]中源操作数的寻址方式是(B)。B.直接寻址

18.8086CPU 的地址总线为(B)位。B.20

19.通常,一个总线周期读取一个(B)的指令代码。B. 字

20.IP 是由 (C) 修改, 使它总是指向下一条待取的指令。 C BIII

21.8086 对中断请求相应优先级最高的请求(C)。C.内部硬件中断

22.已知[x]原=10011010 和[Y]原=11101011,则[X-Y]补=(D)。D.01010001

23.汇编语句 DATA SEGMENT STACK

DW 100 DUP(0)

DATA ENDS 的含义是(C)。

C.定义 200 个字节的堆栈段

24. 若程序将某 16 位带符号数直接加到 8086CPU 的 IP 上, 会(A)。

A.是程序发生转移, 其范围为 32K

25.溢出是两带符号数 (B),结果超出规定的数值范围。 B.两同号数相加

26.PC/XT 机对 I/O 端口的最大寻址范围为 (B)。B.1024 27.已知 AL=6AH,BL=78H,执行指令 ADD AL,BL 后, CF、OF 和 AF 的值为 (D)。D.0,1,1

28.已知 X=-0110110B,Y=-0111010B,将两数以补码形式 送入 AL 和 BL,执行指令 SUB AL,BL 后,CF、ZF、SF 和 OF 分别为 (D)。D.0,0,0,0

29. 若 8259 采用全嵌套方式工作,现有 IR4 正在被服务,又有 IR2,IR3,IR4,IR6 中断源发生,若允许嵌套,则 CPU 转去服务(C)。C.IR2

30.如果一个堆栈从 20000H 开始,它的长度为 0200H,则执行指令

PUSH AX

PUSH CX

PUSH DX

POPAX 后, 栈顶、栈底的地址为(B)。

B.201FCH,20000H

31.8086 的 16 位通用寄存器有 (B)。B.8 个

32. 下列转移指令中,转移地址采用段间直接寻址的是(B)。B.JMP FAR PTR ADD1

33.一台微机具有 4KB 的连续存储器。其存储空间首址 为 4000H,则末址为 (A)。 A.4FFFH34.由于 8086 有单 独的 I/O 指令,所以其 I/O 端口 (A)。 A.只能安排在 I/O 空间内

35. 在查询 I/O 控制方式时,外设准备好的状态信息是通过(A)供给 CPU 进行查询的,当 CPU 已查询到外设准备好时,CPU 就通过()与外设交换信息。 A.数据总线

36. 响应 NMI 请求的必要条件是(B)。B.一条指令结束

37. 8086 的中断是向量中断,其中断服务程序的入口地址是由(D)提供。

D.由中断类型号指向的中断向量表中读出

38. 在 DMA 传送方式中,以(B)方式的传输效率为最高。B.成组传送

39. 在进入中断相应以后, CPU 内部指令指针 IP 的值 (D)。 D.不能确定

40. 8255A 设置 C 口按位置位/复位字时,写入的端口地址是(D),设 8255A 的 4 个端口地址分别为 80H、

81H、82H、83H。D.83H

41.若 8086 处理器改为统一编址方式,可使用(D)条地址线来寻址端口。D.20

42.8086CPU 寻址 I/O 端口最多使用 (B) 条地址线。B.10

- 43.在程序控制传送方式中,可提高系统的工作效率的是(B)。B.中断传送
- 44.在输入输出的控制方式中, 传递速度最快的方式是 (D)。 D.DMA 传送
- 45.当采用(B)输入操作情况下,除非计算机等待数据准备好,否则无法传送数据给计算机。
- B.程序查询方式
- 46.在以 DMA 方式传送数据的过程中,由于没有破坏
- (C)的内容,所以一旦数据传送完毕,CPU 可以立即返回原程序。C.A 和 B 对
- 47.中断向量表中存放的内容是(B)。B.中断服务程序的入口地址
- 48.一个 8259 可提供 (B) 个中断类型号。B.8
- 49.INT n 指令中断是(B)。B.通过软件调用的内部中断50.8086 有20条地址线,可寻址的I/O端口地址最多为(B)个。B.1K
- 51.8255A 的工作方式设置为方式 2,则表示(A)。 A. 仅 PA 口用于双向传送
- 52.如果 8255A 的 PA 口工作于方式 2,PB 口工作于哪种工作方式 (D)。D.方式 0 和方式 1
- 53.8255A 的工作方式选择控制字的正确值为 (D)。

D.83H

- 54.8255A 的 C 口按位置位/复位控制字的正确值为(D)。 D.09H
- 55.可编程定时器/计数器 8254 共有(D)种工作方式。 D.6
- 56.CPU 中运算器的主要功能是 (D) D.算术运算和逻辑运算
- 57.8086 是 (B)。B.微处理器
- 58.8086 处理器有 20 条地址线,可寻址访问的最大存储器空间为 (D)。D.1M
- 59.8086 处理器中寄存器 (B) 通常用作数据寄存器,且隐含用法为计数寄存器。B.CX
- 60.一台微型机, 其存储器首址为 2000H, 末址为 5FFFH, 存储容量为 (D) KB。 D.16