微机原理、汇编语言与接口技术 周杰英 张萍 习题答案汇 总

微机原理、汇编语言与接口技术 周杰英 张萍 习题答案汇

总

第1章 绪论

习题与参考答案(部分)

- 1. 把下列二进制数转换成十进制数、十六进制数及 BCD 码形式。
- (1) 10110010B =
- (2) 01011101.101B =

解:

- (1) 10110010B = 178D = B2H = (0001 0111 1000)
- (2) 01011101.101B = 93.625D = 5D.AH
- = (1001 0011.0110 0010 0101)BCD
- 2. 把下列十进制数转换成二进制数。
- (1) 100D =
- (2) 1000D =
- (3) 67. 21D =

解:

- (1) 100D = 01100100B
- (2) 1000D = 11111101000B
- (3) 67. 21D = 1000011. 0011B
- 3. 把下列十六进制数转换成十进制数、二进制数。)BCD

(1)

- (2)
- 解: 2B5H = 4CD. A5H =
- (1) 2B5H = 693D = 0010 1011 0101B
- (2) 4CD. A5H = 1229.6445D = 0100 1100 1101.1010 0101 B
- 4. 计算下列各式。
- (1) A7H+B8H =
- (2) E4H-A6H =

解:

- (1) A7H+B8H = 15FH
- (2) E4H-A6H = 3EH
- 5. 写出下列十进制数的原码、反码和补码。
- (1) +89
- (2) -37

解:

- (1) [+89] 原码、反码和补码为: 01011001B
- (2) [-37] 原码 = 10100101 B
- [-37] 反码 = 11011010 B
- [-37] 补码 = 11011011 B
- 6(求下列用二进制补码表示的十进制数
- (1) (01001101) $\Rightarrow =$
- (2)(10110101) \Rightarrow h =

解:

- (1) (01001101)?= 77D
- $(2) (10110101) \stackrel{?}{\Rightarrow} = -75D$

7(请用 8 位二进制数写出下列字符带奇校验的 ASCII 码。

- (1) C: 1000011 (2) O: 1001111
- (3) M: 1001101 (4) P: 1010000

解:

- (1) C: 0 1000011 (2) 0: 0 1001111
- (3) M:1 1001101 (4) P: 1 1010000
- 8(请用8位二进制数写出下列字符带偶校验的ASCII码。
- (1)+:0101011 (2)=:0111101
- (3)#:0100011 (4)>: 0111110

解:

- (1)+:0 0101011 (2)=: 1 0111101
- (3)#:1 0100011 (4)>: 1 0111110
- 9(叙述 CPU 中 PC 的作用。

解:PC 是 CPU 中的程序计数器, 其作用是提供要执行指令的地址。

第2章 微处理器的结构

习题与参考答案

1. 8086,8088 CPU 由哪两大部分组成,请分别叙述它们的功能。

解:8086/8088 CPU 均由两个独立的逻辑单元组成,一个称为总线接口单元 BIU(Bus Interface Unit),另一个称为执行单元 EU(Execution Unit)。

总线接口单元 BIU 取指令时,从存储器指定地址取出指令送入指令队列排队;执行指令时,根据 EU 命令对指定存储器单元或 I/O 端口存取数据。

执行单元 EU 任务是执行指令,进行全部算术逻辑运算、完全偏移地址的计算,向总线接口单元 BIU 提供指令执行结果的数据和偏移地址,并对通用寄存器和标志寄存器进行管理。

2. 8086, 8088 与传统的计算机相比在执行指令方面有什么不同?这样的设计思想有什么优点?

解:总线接口部分和执行部分是分开的,每当 EU 执行一条指令时,造成指令队列空出 2 个或空出一个指令字节时, BIU 马上从内存中取出下面一条或几条指令,以添满他的指令队列。这样,一般

情况下,CPU 在执行完一条指令后,便可马上执行下一条指令,不像以往 8 位 CPU 那样,执行完一条指令后,需等待下一条指令。即 EU 从指令队列中取指令、执行指令和 BIU 补充指令队列的工作是同时进行的。这样大大提高了 CPU 利用率,降低了系统都对存储器速度的要求。

3. 状态标志和控制标志有何不同,8086,8088 的状态标志和控制标志分别有哪些,

解:8086/8088 CPU 设立了一个两字节的标志寄存器,共九个标志。其中标志位 0、S、Z、A、P、C 是反映前一次涉及 ALU 操作结果的状态标志, D、I、T 是控制 CPU 操作特征的控制标志。

4. 8086, 8088 CPU 寻址存储器时,什么是物理地址,逻辑地址,它们之间有何关系,

解:8086/8088 系统中每个存储单元都有一个物理地址,物理地址就是存储单元的实际地址编码。在 CPU 与存贮器之间进行任何信息交换时,

需利用物理地址来查找所需要的访问的存储单元。逻辑地址由段地址和偏移地 址两部分组成。

逻辑地址的表示格式为:段地址:偏移地址。知道了逻辑地址,可以求出它对应的物理地址:物理地址=段地址×10H+偏移地址。

5. 段寄存器 CS, 1200H, 指令指针寄存器 IP, FF00H, 此时, 指令的物理地址为多少, 指向这一物理地址的 CS 值和 IP 值是唯一的吗,

解:根据:物理地址=段地址×10H+偏移地址,指令的物理地址为21F00H。指向这一物理地址的CS 值和IP 值不唯一。

6. 8086 CPU 中 BHE 信号和 A0 信号是通过怎样的组合解决存储器和外设端口的读,写的,这种组合决定了 8086 系统中存储器偶地址体及奇地址体之间应该用什么信号区分,怎样区分,

解:若存取一个字节的数据,总是用一个总线周期来完成该操作;若存取一个字,则依该字是规则字还是不规则字需用一个或两个总线周期来完成。对规则字,只用一个总线周期来完成 16 位数据的传送,而对于非规则字则用相邻两个总线周期来完成该字的存储操作,先取其奇地址字节(即数据的低位字节),然后存取偶地址字节。在组成存储系统时,总是偶地址单元的数据通过 ADO^AAD7 传送,而奇地址单元的数据通过 AD8^AD15 传送,即通过总线高字节传送。BHE 信号和 AO 信号控制存储器读写见下表:

第3章 80x86 指令系统

习题与参考答案

- 1、指出下列指令中操作数的寻址方式(8086系统)。
- (1) MOV AX, 100 (2) MOV AX, [100]
- (3) MOV DL, [BP+SI] (4) MOV [BX], CX
- (5) MOV DX, [SI] (6) MOV 1234H[BX], DS
- (7) MOV [DI+5678H], AL (8) MOV 12[BP][DI], BH
- (9) POP CX (10) MOV AX, 「BX+SI+10」解:
- 2、指出下列指令中操作数的寻址方式(80386 系统)。
- (1) MOV $\lceil EBX+12H \rceil$, AX (2)

[EBP+EDI*2], EBX

(3) MOV [EBX*4], BX (4) MOV EDX

[EAX+ESI*8-12H]

解:

MOV,

- 3、指出以下指令中,哪些指令是非法的,并说明为什么(8086系统)。
- (1) PUSH 1234H (2) MOV CS, AX
- (3) IN AX, 300 (4) MOV AX, [DX+12]
- (5) MOV BX, [BX] (6) MOV DS, 1000H
- (7) XCHG AL, AL (8) MOV AL, 100H
- (9) MOV DX, AL (10) LEA BL, [BX+5]
- (11) LEA DX, BX (12) MOV [1000H], 12H
- (13) ADD AX, DS (14) SUB [0100H], BYTE PTR [0001]
- (15) SHL BL, 2 (16) SHR CL, CL
- (17) MUL AL, BL (18) INT 400
- 解:(1)非法,8086 系统不允许 PUSH 指令的操作数为立即数:
- (2) 非法, MOV 指令中 CS 不能作为目的操作数:
- (3) 非法,端口号大于 OFFH;
- (4) 非法, DX 不能出现在中括号[]内;
- (5) 合法:
- (6) 非法,不能把立即数赋给段寄存器;
- (7) 合法:
- (8) 非法,源操作数大于 OFFH,不能赋给 8 位寄存器 AL:
- (9) 非法,源操作数是8位寄存器,目的操作数却是16位寄存器,不匹配:
- (10) 非法, LEA 指令得到的是 16 位偏移量,但目的操作数是 8 位寄存器;
- (11) 非法, LEA 指令的源操作数只能是存储器操作数;

- (12) 非法,指令存在歧义,无法确定传送的是字节还是字:
- (13) 非法, 段寄存器不能参与算术运算:
- (14) 非法,源和目的寄存器不能同为存储器操作数:
- (15) 非法, 在8086 系统中,移位次数大于1时需要将移位次数存放到CL中;
- (16) 合法:
- (17) 非法, 在 8086 系统中 MUL 指令没有双操作数的用法:
- (18) 非法,中断类型号大于 OFFII。
- 4、指出以下指令中,哪些指令是非法的,并说明为什么(80386 系统)。
- (1) MOV AX, 12[EBX][SI*16] (2) RCR EAX, 10
- (3) PUSH 5678H (4) POP 1000H
- (5) MOV [EAX+EAX], EAX (6) MOV AL,

[ESP+ESP*2]

- (7) MOV BL, [AX+12] (8) IMUL AL, BL, 12
- 解: (1) 非法,比例因子只能是1、2、4、8,不能是16;
- (2) 合法:
- (3) 合法;
- (4) 非法, POP 指令的目的操作数不能是立即数;
- (5) 合法:
- (6) 非法, ESP 只能作为基址寄存器, 不能作为变址寄存器:
- (7) 非法,在 386 系统中 AX 不能作为基址寄存器,也不能作为变址寄存器:
- (8) 合法。
- 5、假设(AX)=1234H,(BX)=5678H,(SP)=1000H,指出执行下面的程序段后,各相关寄存器及堆栈段中的内容。

PUSH AX ; (AX)=?, (BX)=?, (SP)=?, 栈顶字节[SP]=?, 栈顶第二字节[SP+1]=?

PUSH BX ; (AX)=?, (BX)=?, (SP)=?, 栈顶字节[SP]=?, 栈顶第二字节[SP+1]=?

POP AX ; (AX)=?, (BX)=?, (SP)=?, 栈顶字节[SP]=?, 栈顶第二字节[SP+1]=?解: (AX)=1234H, (BX)=5678H, (SP)=0FFEH, 栈顶字节[SP]=34H, 栈顶第二字节[SP+1]=12H

- (AX)=1234H, (BX)=5678H, (SP)=0FFCH, 栈顶字节[SP]=78H, 栈顶第二字节 [SP+1]=56H
- (AX)=5678H, (BX)=5678H, (SP)=0FFEH, 栈顶字节[SP]=34H, 栈顶第二字节[SP+1]=12H
- 6、假设 A、B、C、D、X、Y 为字节变量, AA、BB、YY 为字变量, 试利用算术运算指令编写程序段, 完成以下各算术运算题。
 - (1) 计算 YY?A+B*C, 其中 A、B、C 都是无符号数:
 - (2) 计算(AA+BB) / (C-D), 商赋给 X, 余数赋给 Y, 其中 AA、BB、
 - C、D 都是带符号数:
 - (3) 计算 YY? (A-B) *C, 其中 A、B、C 都是未组合 BCD 码。 解:
 - (1) MOV AL, B

MUL C

ADD AL, A

ADC AH, O

MOV YY, AX

(2) MOV AX, AA

ADD AX, BB

MOV BL, C SUB BL, D IDIV BL

MOV X, AL

MOV Y, AH

(3) MOV AL, A

SUB AL, B

AAS

MUL C

AAM

MOV YY, AX

- 7、利用移位指令编写程序段,实现以下运算。
- (1) 计算 AX?AX*10, 其中 AX 为无符号数;
- (2)32位带符号数存放在寄存器 DX 和 AX 中, 其中 DX 存放高 16
- 位, AX 存放低 16 位计算(DX, AX)?(DX, AX)*2。
- (3)32 位带符号数存放在寄存器 DX 和 AX 中, 其中 DX 存放高 16
- 位, AX 存放低 16 位计算(DX, AX)?(DX, AX)/2。

解:

(1) SHL AX, 1

MOV BX, AX

SHL AX, 1

SHL AX, 1

ADD AX, BX

(2) SAL AX, 1

RCL DX, 1

(3) SAR DX, 1

RCR AX, 1

- 8、指出以下指令执行后,标志寄存器 OF、SF、ZF、AF、PF、CF 的状态。
- (1)(AL)=OFFH, (BL)=20H, 执行指令:ADD (2)(AL)=01H, (BL)=02H, 执行指令:CMP (3)(AL)=OFFH, 执行指令:INC AL (4)(AL)=0, 执行指令:DEC AL
- (5)(AL)=0F0H,(BL)=04H,执行指令:IMUL(6)(AX)=1F0H,(BL)=08H,执行指令:DIV(7)(AL)=12H,(BL)=34H,执行指令:TEST(8)(AL)=98H,执行指令:SALAL,1解:

BL AL, BL BL BL AL, BL AL,

注:0表示结果为0,1表示结果为1,×表示结果不变,一表示结果不确定。

- 9、在8086系统下,编写实现如下功能的程序段: (1)从地址为80H的端口中读入一个字节;
 - (2)如果该字节最高位为"1",则将字节 0FFH 送到地址为 81H 的端口中,并退出程序:
 - (3)如果该字节最高位为"0",则转向第(1)步,继续循环扫描。

解:参考程序段:

AGAIN: IN AL, 80H

TEST AL, 80H

JZ AGAIN

MOV AL, OFFH

OUT 81H, AL

10、我们知道,MOV 指令并不能直接修改 CS、IP 的值,但事实上,

我们还可以通过其他方法来达到修改 CS、IP 的目的。试编写一个程序段,使该程序段运行后,(CS)=0100H,(IP)=0000H。解:

方法一、利用段间返回指令 RETF:

MOV AX, 0100H

PUSH AX;段基址入栈

MOV AX, O

PUSH AX:偏移量入栈

RETF

方法二、利用 JMP 指令实现段间跳转,假设 ADDR 为双字变量: MOV WORD PTR ADDR, 0: WORD PTR ADDR?偏移量

MOV WORD PTR ADDR+2, 0100H; WORD PTR ADDR+2?段基址

JMP DWORD PTR ADDR

第4章 汇编语言程序设计

习题与参考答案

- 1、指出以下数据定义伪指令所分配的字节数(8086系统)。
- (1) DATA1 DB 10, , 'A'
- (2) DATA2 DW 10 DUP(2, 3 DUP(?), 1)
- (3) DATA3 DB 'HELLO, WORLD \sim ', '\$'
- (4) DATA4 DW DATA4

解:(1)3字节;(2)100字节;(3)13字节;(4)2字节。

- 2、指出以下数据定义伪指令所分配的字节数(80386系统)。
- (1) DATA1 DF 12, 34, 56
- (2) DATA2 DF DATA2
- (3) DATA3 DQ 0, 10 DUP (?)

- (4) DATA4 DT 0, 1, 2
- 解:(1)18字节;(3)6字节;(3)88字节;(4)30字节。
- 3、指出以下指令中哪些是无效的,并说明原因。
- (1) ADDR DB \$
- (2) DATA DB FOH, 12H
- (3)1_DATA DW 1234H
- (4)@VAR DW VAR1; VAR1为一个字节变量
- (5) MOV AX, [10-VAR1]; VAR1 为一个字变量
- (6) MOV BX, [VAR2*2+1]; VAR2 为一个字变量

解:

- (1) 非法, 地址计数器\$是32位数;
- (2) 非法,以字母开头的16进制数应在前面加"0",即应为"0F0H";
- (3) 非法,变量名非法,不能以数字开头;
- (4) 合法:
- (5) 非法,地址表达式不能是"常数-地址";
- (6) 非法, 地址表达式不能出现乘法。
- 4、假设已定义数据段如下:

DATA SEGMENT