全国2005年4月高等教育自学考试

计算机组成原理试题

课程代码：02318

第一部分 选择题(共15分)

一、单项选择题(本大题共15小题，每小题1分，共15分)在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。

1.若[X]补=0.1011，则真值X=()

A.0.1011 B.0.0101

C.1.1011 D.1.0101

2.若十六进制数为B5.4，则相应的十进制数为()

A.176.5 B.176.25

C.181.25 D.181.5

3.一个n+1位整数原码的数值范围是()

A.-1n+1<x<2n-1
B.-2 n+1≤x<2 n-1

C.-2 n+1<x≤2n-1

D.-2 n+1≤x≤2 n-1

4.若采用双符号位补码运算，运算结果的符号位为01，则()

A.产生了负溢出(下溢)
B.产生了正溢出(上溢)

C.结果正确，为正数
D.结果正确，为负数

5.已知一个8位寄存器的数值为11001010，将该寄存器小循环左移一位后，结果为()

A.01100101
B.10010100

C.10010101
D.01100100

6.动态存储器的特点是()

A.工作中存储内容会产生变化

B.工作中需要动态改变访存地址

C.工作中需要动态地改变供电电压

D.需要定期刷新每个存储单元中存储的信息

7.组相联映象和全相联映象通常适合于()

A.小容量Cache
B.大容量Cache

C.小容量ROM

D.大容量ROM

8.在大多数情况下，一条机器指令中是不直接用二进制代码来指定()

A.下一条指令的地址 B.操作的类型

C.操作数地址 D.结果存放地址

9.在存储器堆栈中，若栈底地址为A，SP指针初值为A-1，当堆栈采用从地址小的位置向地址大的位置生成时，弹出操作应是()

A.先从堆栈取出数据，然后SP指针减1

B.先从堆栈取出数据，然后SP指针加1

C.SP指针先加1，然后从堆栈取出数据

D.SP指针先减1，然后从堆栈取出数据

10.转移指令执行结束后，程序计数器PC中存放的是()

A.该转移指令的地址 B.顺序执行的下条指令地址

C.转移的目标地址 D.任意指令地址

11.通常，微指令的周期对应一个()

A.指令周期 B.主频周期

C.机器周期 D.工作周期

12.波特率表示传输线路上()

A.信号的传输速率 B.有效数据的传输速率

C.校验信号的传输速率 D.干扰信号的传输速率

13.不同信号在同一条信号线上分时传输的方式称为()

A.总线复用方式 B.并串行传输方式

C.并行传输方式 D.串行传输方式

14.24针打印机的打印头的针排列是()

A.24根针排成一列 B.24根针排成2列

C.24根针排成3列 D.24根针排成4列

15.在常用磁盘的各磁道中()

A.最外圈磁道的位密度最大 B.最内圈磁道的位密度最大

C.中间磁道的位密度最大 D.所有磁道的位密度一样大
第二部分 非选择题(共85分)

二、填空题(本大题共5小题，每小题2分，共10分)

16.采用DMA方式传送数据是由DMA接口来控制数据在_____和_____之间传输。

17.按照传输定时的方法划分，总线数据通信方式可分为_____和_____两类。

18.构成中央处理器的两大部件是_____和_____。

19.在微程序控制器中，控制存储器由_____构成，用于存放_____。

20.磁盘存储设备主要由磁记录介质、_____和_____三个部分组成。

三、名词解释题(本大题共5小题，每小题2分，共10分)

21.应用软件

22.偶校验码

23.微程序控制器

24.总线从设备

25.通道程序

四、简答题(本大题共6小题，每小题5分，共30分)

26.简述静态存储器的写操作过程。

27.假设寄存器R中的数值为2000，主存地址为2000和3000的地址单元中存放的内容分别为3000和4000，PC的值为5000，若按以下寻址方式，访问到的操作数各是多少?

①寄存器寻址R；②寄存器间接寻址(R)；③直接寻址2000；④存储器间接寻址(2000)；⑤相对寻址-3000(PC)。

28.硬连线控制器主要由哪几部分构成?它是如何产生控制信号的?

29.系统总线接口有哪几项基本功能?

30.基本的DMA控制器的主要部件有哪些?

31.简述多重中断系统中CPU响应处理一次中断的步骤。

五、计算题(本大题共1小题，10分)

32.用原码加减交替一位除法进行7÷2运算。要求写出每一步运算过程及运算结果。

六、设计题(本大题共2小题，第33小题15分，第34小题10分，共25分)

33.用64×4位/片的SRAM存储器芯片设计一个总容量为256字节存储器，CPU地址总线为A15～A0(低位)，双向数据总线D7～D0(低位)，读写控制信号为R/
[image: image1.wmf]W

，芯片的片选控制信号为
[image: image2.wmf]CS

。

请写出片选信号逻辑式，绘出该存储器逻辑框图，注明各信号线。

34.单总线CPU结构如下图所示，其中有运算部件ALU、寄存器Y和Z，通用寄存器R0～R3、指令寄存器IR、程序计数器PC、主存地址寄存器MAR和主存数据寄存器MDR等部件。试拟出CPU读取并执行取数指令LOAD R0，(A)的流程。指令中R0表示目的寻址为寄存器寻址，(A)表示源寻址为存储器间接寻址。
[image: image3.png]el

==
L T4

Mﬁz}ﬁ«”y’@ m +
C 11\;\ H

- 9] Y |

L ¢ e R]

e Ry |

| MAR e —

MPR le—a — 1

02318# 计算机组成原理试题 第 3 页 共3页

_1173884231.unknown

_1173884236.unknown

_1173884238.unknown

_1173769431.unknown

