 .

计算机组成原理作业
1、 选择题

1、完整的计算机系统应包括______。

 A. 运算器、存储器和控制器
B. 外部设备和主机

 C. 主机和实用程序
D. 配套的硬件设备和软件系统

2、冯·诺依曼机工作方式的基本特点是______。

 A. 多指令流单数据流

B. 按地址访问并顺序执行指令

 C. 堆栈操作

D. 存储器按内部选择地址

3、在下列数中最小的数为______。
A. (101001)2

B. (52)8

 C. (101001)BCD
 D. (233)16
4、在机器中，______的零的表示形式是唯一的。
A. 原码
B. 补码
 C. 反码

 D. 原码和反码
5、针对8位二进制数，下列说法中正确的是______。

A. –127的补码为10000000

B. –127的反码等于0的移码B
C. +1的移码等于–127的反码

D. 0的补码等于–1的反码
6、若某数x的真值为–0.1010，在计算机中该数表示为1.0110，则该数所用的编码方法是______码。
A. 原

 B. 补

 C. 反
D. 移
7、某机字长32位，采用定点小数表示，符号位为1位，尾数为31位，则可表示的最大正小数为______，最小负小数为______。
A. +(231–1)

B. –(1–2-32)
C. +(1–2-31)≈+1

D. –(1–2-31)≈–1
8、在定点二进制运算器中，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
C. 补码运算的十进制加法器
D. 补码运算的二进制加法器

9、下列说法中正确的是______。
A. 采用变形补码进行加减运算可以避免溢出
B. 只有定点数运算才有可能溢出，浮点数运算不会产生溢出
C. 只有带符号数的运算才有可能产生溢出
D. 将两个正数相加有可能产生溢出
10、下溢指的是______。
A. 运算结果的绝对值小于机器所能表示的最小绝对值
B. 运算的结果小于机器所能表示的最小负数
C. 运算的结果小于机器所能表示的最小正数
D. 运算结果的最低有效位产生的错误

11、和外存储器相比，内存储器的特点是________。
A. 容量大、速度快、成本低 B. 容量大、速度慢、成本高
C. 容量小、速度快、成本高 D. 容量小、速度快、成本低
12、某DRAM芯片，其存储容量为512K×8位，该芯片的地址线和数据线数目为_______。
A. 8，512

B. 512，8 C. 18，8
D. 19，8

13、主存储器和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
B. 扩大主存储器的容量
C. 扩大CPU中通用寄存器的数量
D. 既扩大主存容量又扩大CPU通用寄存器数量
14、寄存器间接寻址方式中，操作数处在__________。
A. 通用寄存器 B. 内存单元

C. 程序计数器 D. 堆栈
15、指令系统中采用不同寻址方式的目的主要是__________。
A. 实现存储程序和程序控制
B. 缩短指令长度、扩大寻址空间、提高编程灵活性
C. 可以直接访问外存
D. 提供扩展操作码的可能并降低指令译码难度
16、对某个寄存器中操作数的寻址方式称为__________寻址。
A. 直接

B. 间接

C. 寄存器

D. 寄存器间接
17、变址寻址方式中，操作数的有效地址等于__________。
A. 基值寄存器内容加上形式地址(位移量)
B. 堆栈指示器内容加上形式地址
C. 变址寄存器内容加上形式地址

D. 程序计数器内容加上形式地址
18、同步控制方式是__________。
A. 只适用于CPU控制的方式

 B. 只适用于外设控制的方式
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
19、在一个微周期中__________。
A. 只能执行一个微操作

B. 能执行多个微操作，但它们一定是并行操作的
C. 能顺序执行多个微操作

D. 只能执行相斥性的操作
20、在CPU中跟踪指令后继地址的寄存器是__________。
A. 主存地址寄存器

B. 程序计数器
C. 指令寄存器

D. 状态寄存器
21、计算机操作的最小时间单位是__________。
A. 时钟周期 B. 指令周期

C. CPU周期 D. 外围设备
22、为了确定下一条微指令的地址，通常采用断定方式，其基本思想是__________。
A. 用程序计数器PC来产生后继续微指令地址
B. 用微程序计数器μPC来产生后继微指令地址
C. 通过微指令控制字段由设计者指定或者由设计者指定的判别字段控制产生后继微指令地址
D. 通过指令中指令一个专门字段来控制产生后继微指令地址
23、下列说法中正确的是__________。
A. 微程序控制方式和硬布线控制方式相比较，前者可以使指令的执行速度更快
B. 若采用微程序控制方式，则可用μPC取代PC

C. 控制存储器可以用掩模ROM、EPROM或闪速存储器实现
D. 指令周期也称为CPU周期

24、数据总线的宽度由总线的 定义。
A. 物理特性
B. 功能特性
C. 电气特性 D. 时间特性
25、下列陈述中不正确的是 。
A. 总线结构传送方式可以提高数据的传输速度
B. 与独立请求方式相比，链式查询方式对电路的故障更敏感
C. PCI总线采用同步时序协议和集中式仲裁策略
D. 总线的带宽即总线本身所能达到的最高传输速率
25、计算机系统中的存储器系统是指______。

A. RAM存储器

B. ROM存储器

C. 主存储器

D. 主存储器和外存储器
27、下列说法中不正确的是______。

A. 任何可以由软件实现的操作也可以由硬件来实现

B. 固件就功能而言类似于软件，而从形态来说又类似于硬件

C. 在计算机系统的层次结构中，微程序级属于硬件级，其他四级都是软件级

D. 面向高级语言的机器是完全可以实现的

28、在下列数中最大的数为______。
A. (10010101)2

B. (227)8

 C. (143)5

 D. (96)16

29、针对8位二进制数，下列说法中正确的是______。

A. –127的补码为10000000

B. –127的反码等于0的移码B
C. +1的移码等于–127的反码

D. 0的补码等于–1的反码
30、计算机系统中采用补码运算的目的是为了______。
A. 与手工运算方式保持一致
B. 提高运算速度
C. 简化计算机的设计
D. 提高运算的精度

31、长度相同但格式不同的2种浮点数，假定前者阶段长、尾数短，后者阶段短、尾数长，其他规定均相同,则它们可表示的数的范围和精度为______。
A. 两者可表示的数的范围和精度相同
B. 前者可表示的数的范围大但精度低
C. 后者可表示的数的范围大且精度高
D. 前者可表示的数的范围大且精度高

32、运算器虽有许多部件组成，但核心部分是______。
A. 数据总线

B. 算数逻辑运算单元

C. 多路开关

D. 通用寄存器
33、在定点运算器中，无论采用双符号位还是单符号位，必须有______，它一般用______来实现。
A. 译码电路，与非门

B. 编码电路，或非门
C. 溢出判断电路，异或门
D. 移位电路，与或非门
34、在定点数运算中产生溢出的原因是______。
CA. 运算过程中最高位产生了进位或借位
B. 参加运算的操作数超过了机器的表示范围
C. 运算的结果的操作数超过了机器的表示范围
D. 寄存器的位数太少，不得不舍弃最低有效位
35、存储单元是指________。
A. 存放一个二进制信息位的存储元 B. 存放一个机器字的所有存储元集合
C. 存放一个字节的所有存储元集合 D. 存放两个字节的所有存储元集合
36、某计算机字长16位，存储器容量64KB，若按字编址，那么它的寻址范围是________。

A. 64K

B. 32K

 C. 64KB

D. 32KB

37、某计算机字长32位，其存储容量为4MB，若按字编址，它的寻址范围是________。
A. 1M

B. 4MB
 C. 4M

 D. 1MB

38、EPROM是指________。
A. 只读存储器

B. 随机存储器

C. 可编程只读存储器

D. 可擦写可编程只读存储器

39、扩展操作码是__________。
A. 操作码字段外辅助操作字段的代码
B. 操作码字段中用来进行指令分类的代码
C. 指令格式中的操作码
D. 一种指令优化技术，不同地址数指令可以具有不同的操作码长度
40、单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外，另一个数常采用__________。
A. 堆栈寻址模式
B. 立即寻址方式

C. 隐含寻址方式

D. 间接寻址方式
41、寄存器间接寻址方式中，操作数处在__________。
A. 通用寄存器
B. 主存单元

C. 程序计数器
D. 堆栈
42、程序控制类指令的功能是__________。
A. 进行算术运算和逻辑运算
B. 进行主存与CPU之间的数据传送
C. 进行CPU和I/O设备之间的数据传送
D. 改变程序执行的顺序
43、异步控制方式常用于__________作为其主要控制方式。
A. 在单总线结构计算机中访问主存与外设时
 B. 微型机的CPU控制中
C. 组合逻辑控制的CPU中
 D. 微程序控制器中
44、指令周期是指__________。
A. CPU从主存取出一条指令的时间
B. CPU执行一条指令的时间
C. CPU从主存取出一条指令加上执行这条指令的时间

D. 时钟周期时间
45、中央处理器是指__________。
A. 运算器

B. 控制器

C. 运算器和控制器

D. 运算器、控制器和主存储器
46、微程序控制器中，机器指令与微指令的关系是__________。
A. 每一条机器指令由一条微指令来执行
B. 每一条机器指令由一段用微指令编成的微程序来解释执行
C. 一段机器指令组成的程序可由一条微指令来执行
D. 一条微指令由若干条机器指令组成
47、就微命令的编码方式而言，若微操作命令的个数已确定，则__________。
A. 直接表示法比编码表示法的微指令字长短
B. 编码表示法比直接表示法的微指令字长短
C. 编码表示法与直接表示法的微指令字长相等
D. 编码表示法与直接表示法的微指令字长大小关系不确定
48、系统总线中地址线的功用是 。
A. 用于选择主存单元
B. 用于选择进行信息传输的设备
C. 用于指定主存单元和I/O设备接口电路的地址
D. 用于传送主存物理地址和逻辑地址
49、在单机系统中，多总线结构的计算机的总线系统一般由 组成。
A. 系统总线、内存总线和I/O总线
B. 数据总线、地址总线和控制总线
C. 内部总线、系统总线和I/O总线
D. ISA总线、VESA总线和PCI总线
50、中断发生时，由硬件更新程序计数器PC，而不是由软件完成，主要是为了________。
A. 能进入中断处理程序并正确返回源程序 B. 节省内容
C. 提高处理机的速度 D. 使中断处理程序易于编址，不易出错
2、 简答题

1、 冯·诺依曼型计算机的基本特点是什么？

2、 什么是总线？以总线组成计算机有哪几种组成结构？

3、 计算机系统按程序设计语言划分为哪几个层次？

4、 解释如下概念：ALU，CPU，主机和字长。

5、运算器由哪几部分组成？
6、主存的基本组成有哪些部分？各部分主要的功能是什么？

7、什么是刷新？为什么要刷新？有哪几种常用的刷新方式？
8、 计算机硬件有哪些部件，各部件的作用是什么？
9、 什么是硬件、软件和固件？什么是软件和硬件的逻辑等价？在什么意义上软件和硬件是不等价的？

10、 计算机系统的主要技术指标有哪些？

11、 海明校验码的编码规则有哪些？

12、 静态MOS存储元、动态MOS存储元各有什么特点？

13、 如何区别存储器和寄存器？两者是一回事的说法对吗？

14、什么叫总线周期、时钟周期、指令周期？它们之间一般有什么关系？

三、分析与计算题

1、 现有1024×1的存储芯片，若用它组成容量为16K×8的存储器。试求：
(1) 实现该存储器所需的芯片数量？
 (2) 若将这些芯片分装在若干个块板上，每块板的容量为4K×8，该存储器所需的地址线总位数是多少？其中几位用于选板？几位用于选片？几位用作片内地址？

2、 某磁盘组有6片磁盘，每片可有2个记录面，存储区域内径为22cm，外径为33cm，道密度40道/cm，位密度400b/cm，转速2400 r/min。试问：
(1) 共有多少个存储面可用？
(2) 共有多少个圆柱面？
(3) 整个磁盘组的总存储总量有多少？
(4) 数据传送率是多少？
(5) 如果某文件长度超过一个磁盘的容量，应将它记录在同一存储面上还是记录在同一圆柱面上？为什么？
(6) 如果采用定长信息块记录格式，直接寻址的最小单位是什么？寻址命令中如何表示磁盘地址？

3、设存储器容量为32位，字长64位，模块数m = 8，分别用顺序方式和交叉方式进行组织。若存储周期T = 200ns，数据总线宽度为64位，总线传送周期为50ns，则顺序存储器和交叉存储器带宽各是多少?
4、某磁盘存储器的转速为3000r/min，共有4个记录面，5道/mm，每道记录信息为12288B，最小磁道直径为230mm,共有275道，问：
(1) 磁盘存储器的存储容量是多少？
(2) 最大位密度，最小位密度是多少？
(3) 磁盘数据传输率是多少？
(4) 平均等待时间是多少？
给出一个磁盘地址格式方案。
计算机组成原理试题A答案

一、选择题

1、D. 2、B. 3、C 4、B 5、B 6、 B 7、D 8、 D 9、D 10、A 11、C 12、C 13、A 14、B 15、B 16、C 17、C 18、C 19、D 20、B 21、A 22、C 23、B 24、A 25、A 26D 27D 28 B 29 B 30C 31B 32 B 33 C 34 C 35B 36 B 37D 38D 39 D 40 C 41 B 42 D 43A 44C 45C 46 B 47 B 48C 49A 50 C
二、简答题

1、答：冯•诺依曼原理的基本思想是：

• 采用二进制形式表示数据和指令。指令由操作码和地址码组成。

• 将程序和数据存放在存储器中，使计算机在工作时从存储器取出指令加以执行，自动完成计算任务。这就是“存储程序”和“程序控制”（简称存储程序控制）的概念。

• 指令的执行是顺序的，即一般按照指令在存储器中存放的顺序执行，程序分支由转移指令实现。

• 计算机由存储器、运算器、控制器、输入设备和输出设备五大基本部件组成，并规定了5部分的基本功能。

冯•诺依曼型计算机的基本特点也可以用“存储程序”和“程序控制”来高度概括。

2、答：总线（Bus）就是计算机中用于传送信息的公用通道，是为多个部件服务的一组信息传送连接线。按照总线的连接方式，计算机组成结构可以分为单总线结构、双总线结构和多总线结构等（详细内容见第7章）。

3、答：计算机系统是一个由硬件、软件组成的多级层次结构，它通常由微程序级、一般机器级、操作系统级、汇编语言级、高级语言级组成，每一级上都能创造程序设计，且得到下级的支持。

4、答：算术逻辑运算部件（ALU：Arithmetic Logic Unit），是运算器的核心组成，功能是完成算数和逻辑运算。“中央处理单元”（CPU：Central Processing Unit）包括运算器和控制器，是计算机的信息处理的中心部件。存储器、运算器和控制器在信息处理操作中起主要作用，是计算机硬件的主体部分，通常被称为“主机”。字长决定了计算机的运算精度、指令字长度、存储单元长度等，可以是8/16/32/64/128位（bit）等。

5、答：运算器的基本结构应包括以下几个部分：

(1) 能实现算术和逻辑运算功能的部件ALU；

(2) 存放待加工的信息或加工后的结果信息的通用寄存器组；

(3) 按操作要求控制数据输入的部件：多路开关或数据锁存器；

(4) 按操作要求控制数据输出的部件：输出移位和多路开关；

(5) 计算器与其它部件进行信息传送的总线以及 总线接收器与发送器；总线接收器与发送器通常是由三态门构成的。

6、答：主存储器的基本组成：

（1）贮存信息的存储体。一般是一个全体基本存储单元按照一定规则排列起来的存储阵列。存储体是存储器的核心。

（2）信息的寻址机构，即读出和写入信息的地址选择机构。这包括：地址寄存器（MAR）和地址译码器。地址译码器完成地址译码，地址寄存器具有地址缓冲功能。

（3）存储器数据寄存器MDR。在数据传送中可以起数据缓冲作用。

（4）写入信息所需的能源，即写入线路、写驱动器等。

（5）读出所需的能源和读出放大器，即读出线路、读驱动器和读出放大器。

（6）存储器控制部件。包括主存时序线路、时钟脉冲线路、读逻辑控制线路，写或重写逻辑控制线路以及动态存储器的定时刷新线路等，这些线路总称为存储器控制部件。

7、答：对动态存储器要每隔一定时间（通常是2ms）给全部基本存储元的存储电容补充一次电荷，称为RAM的刷新，2ms是刷新间隔时间。由于存放信息的电荷会有泄漏，动态存储器的电荷不能象静态存储器电路那样，由电源经负载管源源不断地补充，时间一长，就会丢失信息，所以必须刷新。常用的刷新方式有两种：集中式刷新、分布式刷新。
8、答：计算机的硬件系统由有形的电子器件等构成的，它包括运算器、存储器、控制器、输入输出设备及总线系统组成。而总线分为数据总线、地址总线、控制总线，其结构有单总线结构、双总线结构及多总线结构。存储器（Memory）是用来存放数据和程序的部件；运算器是对信息进行运算处理的部件；控制器是整个计算机的控制核心。它的主要功能是读取指令、翻译指令代码、并向计算机各部分发出控制信号，以便执行指令；输入设备能将数据和程序变换成计算机内部所能识别和接受的信息方式，并顺序地把它们送入存储器中；输出设备将计算机处理的结果以人们能接受的或其它机器能接受的形式送出。

9、答：计算机硬件（Hardware）是指构成计算机的所有实体部件的集合，通常这些部件由电路（电子元件）、机械等物理部件组成。计算机软件（Software）是指能使计算机工作的程序和程序运行时所需要的数据，以及与这些程序和数据有关的文字说明和图表资料，其中文字说明和图表资料又称为文档。固件（Firmware）是一种介于传统的软件和硬件之间的实体，功能上类似软件，但形态上又是硬件。微程序是计算机硬件和软件相结合的重要形式。

软件和硬件的逻辑等价含义：

（1）任何一个由软件所完成的操作也可以直接由硬件来实现

（2）任何一条由硬件所执行的指令也能用软件来完成

在物理意义上软件和硬件是不等价的。

10、计算机系统的主要技术指标有：机器字长、数据通路宽度、主存储器容量和运算速度等。

机器字长是指参与运算的数的基本位数，它是由加法器、寄存器的位数决定的。

数据通路宽度是指数据总线一次所能并行传送信息的位数。

主存储器容量是指主存储器所能存储的全部信息。

运算速度与机器的主频、执行什么样的操作、主存储器本身的速度等许多因素有关。

11、答：若海明码的最高位号为m，最低位号为1，即ＨmＨm-1…Ｈ2Ｈ1，则海明码的编码规则是：

（1）校验位与数据位之和为m，每个校验位Pi在海明码中被分在位号2i-1的位置上，其余各位为数据位，并按从低向高逐位依次排列的关系分配各数据位。

（2）海明码的每一位位码Hi（包括数据位和校验位）由多个校验位校验，其关系是被校验的每一位位号要等于校验它的各校验位的位号之和。

12、答：在MOS半导体存储器中，根据存储信息机构的原理不同，又分为静态MOS存储器（SRAM）和动态MOS存储器（DRAM），前者利用双稳态触发器来保存信息，只要不断电，信息不会丢失，后者利用MOS电容存储电荷来保存信息，使用时需不断给电容充电才能使信息保持。

13、答：存储器和寄存器不是一回事。存储器在CPU的外边，专门用来存放程序和数据，访问存储器的速度较慢。寄存器属于CPU的一部分，访问寄存器的速度很快。

14、答：时钟周期是系统工作的最小时间单位，它由计算机主频决定；总线周期指总线上两个设备进行一次信息传输所需要的时间（如CPU对存储器或I/O端口进行一次读/写操作所需的时间）；指令周期指CPU执行一条指令所需要的时间。

三者之间的关系是：时钟周期是基本动作单位；一个总线周期通常由n个时钟周期组成；而一个指令周期中可能包含有一个或几个总线周期，也可能一个总线周期都没有，这取决于该指令的功能。
三、分析与计算题

1、答：（1）需1024×1的芯片128片。

（2）该存储器所需的地址线总位数是14位，其中2位用于选板，2位用于选片，10位用作片内地址。

2、 答：（1）6×2＝12（面），共有12个存储面可用。

（2）40×（33－22）/2＝220（道），共有220个圆柱面。

（3）12×22π×400×220＝73×106（位）。

（4）数据传送率＝（22π×400）/（60/2400）＝1.1×106（b/s）＝0.138×106（B/s）。

（5）记录在同一圆柱面上。因为这样安排存取速度快。

（6）如果采用定长信息块记录格式，直接寻址的最小单位是扇区。磁盘地址：驱动器号、圆柱面号、盘面号、扇区号。

3、答：顺序存储器和交叉存储器连续读出m=8个字的信息总量都是：

 q = 64位× 8 =512位

顺序存储器和交叉存储器连续读出8个字所需的时间分别是：

 t2 = mT = 8 × 200ns =1600ns =16 × 10 -7 （S）

 t1 = T + （m–1）t =200ns + 7×50ns = 550ns = 5.5 × 10-7 （S）

 顺序存储器带宽 W2 = q/t2 = 512 / （16×10-7） = 32 × 107（位/S）

交叉存储器带宽 W1 = q/t1 = 512/ （5.5×10-7） = 73 × 107（位/S）
4、答：（1）每道记录信息容量=12288字节，每个记录面信息容量=275×12288字节，共有4个记录面，所以磁盘存储器总容量为

4×275×12288字节 = 13516800字节

（2）最高位密度D1按最小磁道半径R1计算（R1 = 115mm）：

D1 = 12288字节/2πR1= 17字节/mm

 最低位密度D2按最大磁道半径R2计算

R2 = R1 +（275/5） = 115 + 55 = 170mm

D2 = 12288字节/2πR2 = 11.5字节/mm

（3）磁盘数据传输率

r = 3000/60 = 50周/秒

N = 12288字节（每道信息容量）

C = r×N = 50×12288 = 614400字节/秒

（4）平均等待时间 = 1/2r = 1/2×50 = 1/100秒= 10毫秒

（5）本地磁盘存储器假设只有一台。有4个记录面，每个记录面有275个磁道。假设每个扇区记录1024个字节，则需要12288字节/1024字节=12个扇区。由此可得如图9-29的地址格式：

14 6 5 4 3 0

	柱面（磁道）号
	盘面（磁头）号
	扇 区 号

图9-29 地址格式

