《微机原理与接口技术》
—习题集
与戴梅萼编著的

《微型计算机技术及应用》
一书配套使用

[image: image1.wmf]
喻 其 山
2008年10月18日

目录
1第 1 章
微型计算机概述

第 2 章
8086微处理器
1
第 3 章
8086的寻址方式和指令系统（略）
3
第 4 章
存储器和高速缓存技术
3
第 5 章
微型计算机和外设的数据传输
3
第 6 章
串并行通信和接口技术
4
第 7 章
中断控制器、DMA控制器和计数器/定时器
6
第 8 章
模/数和数/模转换
10
第 9 章
键盘和LED显示器
11
第 10 章
CRT技术
12
第 11 章
打印机接口技术
12
第 12 章
软盘、硬盘和光盘子系统
14
第 13 章
总线
14
第 14 章
主机系统的结构和工作原理
14
第 15 章
微型机操作系统
16

第 1 章 微型计算机概述

1.1 微处理器、微型计算机和微型计算机系统三者之间有什么不同？

1.2 CPU在内部结构上由哪几部分组成？CPU应具备哪些主要功能？

1.3 累加器和其他通用寄存器相比，有何不同？

1.4 微处理器的控制信号有哪两类？

1.5 微型计算机采用总线结构有什么优点？

1.6 数据总线和地址总线在结构上有什么不同之处？如果一个系统的数据和地址合用一套总线或者合用部分总线，那么，要靠什么来区分地址或数据？

1.7 控制总线传输的信号大致有哪几种？

第 2 章 8086微处理器

2.1 总线接口部件有哪些功能？请逐一进行说明。

2.2 8086的总线接口部件由哪几部分组成？

2.3 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？

2.4 8086的执行部件有什么功能？由哪几部分组成？

2.5 状态标志和控制标志有何不同？程序中是怎样利用这两类标志的？8086的状态标志和控制标志分别有哪些？

2.6 8086/8088和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？

2.7 总线周期的含义是什么？8086/8088的基本总线周期由几个时钟组成？如一个CPU的时钟频率为24MHz，那么，它的一个时钟周期为多少？一个基本总线周期为多少？如主频为15MHz呢？

2.8 在总线周期的T1、T2、T3、T4状态，CPU分别执行什么动作？什么情况下需要插入等待状态TW？TW在哪儿插入？怎样插入？

2.9 从引腿信号上看，8086和8088有什么区别？

2.10 在对存储器和I/O设备读写时，要用到
[image: image2.wmf]IOR

、
[image: image3.wmf]IOW

、
[image: image4.wmf]MR

、
[image: image5.wmf]MW

信号，这些信号在最大模式和最小模式时分别可用怎样的电路得到？请画出示意图。

2.11 CPU启动时，有哪些特征？如何寻找8086/8088系统的启动程序？

2.12 CPU在8086的微机系统中，为什么常用AD0作为低8位数据的选通信号？

2.13 8086和8088在最大模式或最小模式时，引腿信号分别有什么不同？

2.14 8086和8088是怎样解决地址线和数据线的复用问题的？ALE信号何时处于有效电平？

2.15
[image: image6.wmf]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来区分？怎样区分？

2.16 RESET信号来到后，CPU的状态有哪些特点？

2.17 在中断响应过程中，8086往8259A发的两个
[image: image7.wmf]INTA

信号分别起什么作用？

2.18 总线保持过程是怎样产生和结束的？画出时序图。

2.19 8086系统在最小模式时应该怎样配置?请画出这种配置并标出主要信号的连接关系。

2.20 时钟发生器的功能是什么？画出它的线路图。

2.21 8086在最大模式下应当怎样配置？最大模式时为什么一定要用总线控制器？总线控制器的输入信号是什么？输出信号是什么？

2.22 在编写程序时，为什么通常总要用开放中断指令来设置中断允许标志？

2.23 T1状态下，数据/地址复用总线上是什么信息？用哪个信号将此信息锁存起来？数据信息是在什么时候给出的？用时序图表示出来。

2.24 画出8086最小模式时的读周期时序。

2.25 8086最多可有多少个中断？按照产生中断的方法分为哪两大类？

2.26 非屏蔽中断有什么特点？可屏蔽中断有什么特点？分别用在什么场合？

2.27 什么叫中断向量？它放在那里？对应于1CH的中断向量存放在哪里？如果1CH的中断处理子程序从5110H:2030H开始，则中断向量应怎样存放？

2.28 从8086/8088的中断向量表中可以看到，如果一个用户想定义某个中断，应该选择在什么范围？

2.29 非屏蔽中断处理程序的入口地址怎样寻找？

2.30 叙述可屏蔽中断的响应过程，一个可屏蔽中断或者非屏蔽中断响应后，堆栈顶部四个单元中为什么内容？

2.31 一个可屏蔽中断请求来到时，通常只要中断允许标志为1，便可在执行完当前指令后响应，在哪些情况下有例外？

2.32 在对堆栈指针进行修改时，要特别注意什么问题？为什么？

2.33 在编写中断处理子程序时，为什么要在子程序中保护许多寄存器？有些寄存器即使在中断处理子程序中并没有用到也需要保护，这又是为什么(联系串操作指令执行时遇到中断这种情况来回答)？

2.34 一个可屏蔽中断响应时，CPU要执行哪些读/写周期？对一个软件中断又如何？

2.35 中断处理子程序在结构上一般是怎样一种模式？

2.36 软件中断有哪些特点？在中断处理子程序和主程序的关系上，软件中断和硬件中断有什么不同之处？

2.37 系统中有多个总线模块时，在最大模式和最小模式下分别用什么方式来传递总线控制权?

2.38 8086存储空间最大为多少？怎样用16位寄存器实现对20位地址的寻址？

2.39 IBM PC/XT系统中，哪个区域为显示缓冲区？哪个区域用来存放中断向量？在FFFF0H到FFFFFH单元中存放什么内容？

第 3 章 8086的寻址方式和指令系统（略）
第 4 章 存储器和高速缓存技术
4.1 计算机的内存有什么特点？内存由哪两部分组成？外存一般指哪些设备？外存有什么特点？

4.2 用存储器件组成内存时，为什么总是采用矩阵形式？请用一个具体例子进行说明。

4.3 为了节省存储器的地址译码电路，一般采用哪些方法？

4.4 在选择存储器件时，最重要的考虑因素是什么？此外还应考虑哪些因素？

4.5 什么叫静态RAM？静态RAM有什么特点？

4.6 静态RAM芯片上为什么往往只有写信号而没有读信号？什么情况下可以从芯片读得数据？

4.7 在对静态存储器进行读/写时，地址信号要分为几个部分？分别产生什么信号？

4.8 动态RAM工作时有什么特点？和静态RAM比较，动态RAM有什么长处？有什么不足之处？动态RAM一般用在什么场合？

4.9 动态RAM为什么要进行刷新？刷新过程和读操作比较有什么差别？

4.10 动态RAM控制器完成什么功能？Intel 8203从功能上分为哪两部分？叙述这两部分的工作原理。

4.11 ROM、PROM、EPROM分别用在什么场合？

第 5 章 微型计算机和外设的数据传输

5.1 外部设备为什么要通过接口电路和主机系统相连？存储器需要接口电路和总线相连吗？为什么？

5.2 是不是只有串行数据形式的外设需要接口电路和主机系统连接？为什么？

5.3 接口电路的作用是什么？按功能可分为几类？

5.4 数据信息有哪几类？举例说明它们各自的含义。

5.5 CPU和输入/输出设备之间传送的信息有哪几类？

5.6 什么叫端口？通常有哪几类端口？计算机对I/O端口编址时通常采用哪两种方法？在8086/8088系统中，用哪种方法对I/O端口进行编址？

5.7 为什么有时候可以使两个端口对应一个地址？

5.8 CPU和外设之间的数据传送方式有哪几种？实际选择某种传输方式时，主要依据是什么？

5.9 无条件传送方式用在哪些场合？画出无条件传送方式的工作原理图并说明。

5.10 条件传送方式的工作原理是怎样的？主要用在什么场合？画出条件传送(查询)方式输出过程的流程图。

5.11 设一个接口的输入端口地址为0100H，而它的状态端口地址为0104H，状态口中第5位为1表示输入缓冲区中有一个字节准备好，可输入。设计具体程序实现查询式输入。

5.12 查询式传送方式有什么缺点？中断方式为什么能弥补查询方式的缺点？

5.13 画一个用中断方式进行输出传输的接口电路。

5.14 叙述可屏蔽中断的响应和执行过程。

5.15 通常解决中断优先级的方法有哪几种？各有什么优缺点？

5.16 和DMA比较，中断传输方式有什么不足之处？

5.17 叙述用DMA方式传送单个数据的全过程。

5.18 DMA控制器的地址线为什么是双向的？什么时候往DMA控制器传输地址？什么时候DMA控制器往地址总线传输地址？

5.19 在设计DMA传输程序时，要有哪些必要的模块？设计一个启动数据块输出的程序段。

5.20 在查询方式、中断方式和DMA方式中，分别用什么方法启动数据传输过程？

第 6 章 串并行通信和接口技术

6.1 接口部件为什么需要有寻址功能？设计一个用74LS138构成的译码电路，输入为A3、A4、A5、A8，输出8个信号以对8个接口部件进行选择。想一想如果要进一步对接口中的寄存器进行寻址，应该怎样实现？

6.2 接口部件的输入/输出操作具体对应哪些功能，举例说明。

6.3 从广义上说接口部件有哪些功能？

6.4 怎样进行奇/偶校验？如果用偶校验，现在所传输的数据中1的个数为奇数，那么，校验位应为多少？

6.5 什么叫覆盖错误？接口部件如何反映覆盖错误？

6.6 接口部件和总线之间一般有哪些部件？它们分别完成什么功能？

6.7 为什么串行接口部件中的4个寄存器可以只用1位地址线来进行区分？

6.8 在数据通信系统中，什么情况下可以采用全双工方式，什么情况下可用半双工方式？

6.9 什么叫同步通信方式？什么叫异步通信方式？它们各有什么优缺点？

6.10 什么叫波特率因子？什么叫波特率？设波特率因子为64，波特率为1200，时钟频率为多少？

6.11 标准波特率系列指什么？

6.12 设异步传输时，每个字符对应1个起始位、7个信息位、1个奇/偶校验位和1个停止位，如果波特率为9600，则每秒钟能传输的最大字符数为多少？

6.13 在RS–232–C标准中，信号电平与TTL电平不兼容，问RS–232–C标准的1和0分别对应什么电平？RS–232–C的电平和TTL电平之间用什么器件进行转换？

6.14 从8251A的编程结构中，可以看到8251A有几个寄存器与外部电路有关？一共要几个端口地址？为什么？

6.15 8251A内部有哪些功能模块？其中读/写控制逻辑电路的主要功能是什么？

6.16 什么叫异步工作方式？画出异步工作方式时8251A的TxD和RxD线上的数据格式。

6.17 什么叫同步工作方式？什么叫双同步字符方式？外同步和内同步有什么区别？画出双同步工作方式时8251A的TxD线和RxD线上的数据格式。

6.18 8251A 和CPU之间有哪些连接信号？其中C/
[image: image8.wmf]D

和
[image: image9.wmf]RD

、
[image: image10.wmf]WR

如何结合起来完成对命令、数据的写入和状态、数据的读出？

6.19 8086/8088系统中，8251A的C/D端应当和哪个信号相连，以便实现状态端口、数据端口、控制端口的读/写？

6.20 8251A与外设之间有哪些连接信号？

6.21 为什么8251A要提供
[image: image11.wmf]DTR

、
[image: image12.wmf]DSR

、
[image: image13.wmf]RTS

、
[image: image14.wmf]CTS

四个信号作为和外设的联络信号？平常使用时是否可以只用其中两个或者全部不用？要特别注意什么？说明
[image: image15.wmf]CTS

端的连接方法。

6.22 8086系统中采取什么措施来实现8位接口芯片和低8位数据线的连接且满足对奇/偶端口的读/写？这样做的道理是什么？

6.23 对8251A进行编程时，必须遵守哪些约定？

6.24 8251A的模式字格式如何？参照教材上给定格式编写如下模式字：异步方式，1个停止位，偶校验，7个数据位，波特率因子为16。

6.25 8251A的控制字格式如何？参照教材上列出的格式给出如下控制字：发送允许，接收允许，
[image: image16.wmf]DTR

端输出低电平，TxD端发送空白字符，
[image: image17.wmf]RTS

端输出低电平，内部不复位，出错标志复位。

6.26 8251A的状态字格式如何？哪几位和引腿信号有关？状态位TxRDY和引腿信号TxRDY有什么区别？它们在系统设计中有什么用处？

6.27 参考初始化流程，用程序对8251A进行同步模式设置。奇地址端口的地址为66H，规定用内同步方式，同步字符为2个，用奇校验，7个数据位。

6.28 设计一个采用异步通信方式输出字符的程序段，规定波特率因子为64，7个数据位，1个停止位，用偶校验，端口地址为40H、42H，缓冲区首址为2000H:3000H。

6.29 并行通信和串行通信各有什么优缺点？

6.30 在输入过程和输出过程中，并行接口分别起什么作用？

6.31 8255A的三个端口在使用时有什么差别？

6.32 当数据从8255A的端口C往数据总线上读出时，8255A的几个控制信号
[image: image18.wmf]CS

、A1、A0、
[image: image19.wmf]RD

、
[image: image20.wmf]WR

分别是什么电平？

6.33 8255A的方式选择控制字和置1/置0控制字都是写入控制端口的，那么，它们是由什么来区分的？

6.34 8255A有哪几种工作方式？对这些工作方式有什么规定？

6.35 对8255A设置工作方式，8255A的控制口地址为00C6H。要求端口A工作在方式1，输入；端口B工作在方式0，输出；端口C的高4位配合端口A工作；低4位为输入。

6.36 设8255A的4个端口地址为00C0H，00C2H，00C4H，00C6H，要求用置1/置0方式对PC6置1，对PC4置0。

6.37 8255A在方式0时，如进行读操作，CPU和8255A分别要发什么信号？对这些信号有什么要求？据此画出8255A方式0的输入时序。

6.38 8255A在方式0时，如进行写操作，CPU和8255A分别要发什么信号？画出这些信号之间的时序关系。

6.39 8255A的方式0一般使用在什么场合？在方式0时，如要使用应答信号进行联络，应该怎么办？

6.40 8255A的方式1有什么特点？参考教材中的说明，用控制字设定8255A的A口工作于方式1，并作为输入口；B口工作于方式1，并作为输出口，用文字说明各个控制信号和时序关系。假定8255A的端口地址为00C0H，00C2H，00C4H，00C6H

6.41 8255A的方式2用在什么场合？说明端口A工作于方式2时各信号之间的时序关系。

第 7 章 中断控制器、DMA控制器和计数器/定时器

7.1 8259A的初始化命令字和操作命令字有什么差别？它们分别对应于编程结构中哪些内部寄存器？

7.2 8259A的中断屏蔽寄存器IMR和8086/8088CPU的中断允许标志IF有什么差别？在中断响应过程中，它们怎样配合起来工作？

7.3 8259A的全嵌套方式和特殊全嵌套方式有什么差别？各自用在什么场合？

7.4 8259A的优先级循环方式和优先级特殊循环方式有什么差别？

7.5 8259A的特殊屏蔽方式和普通屏蔽方式相比，有什么不同之处？特殊屏蔽方式一般用在什么场合？

7.6 8259A有几种结束中断处理的方式？各自应用在什么场合？除了中断自动结束方式以外，其他情况下如果没有在中断处理程序中发中断结束命令，会出现什么问题？

7.7 8259A引入中断请求的方式有哪几种？如果对8259A用查询方式引入中断请求，那会有什么特点？中断查询方式用在什么场合？

7.8 8259A的初始化命令字有哪些？它们各自有什么含义？哪几个应写入奇地址？哪几个应写入偶地址？

7.9 8259A的ICW2设置了中断类型码的哪几位？说明对8259A分别设置ICW2为30H、38H、36H有什么差别？

7.10 8259A通过ICW4可以给出哪些重要信息？什么情况下不需要ICW4？什么情况下要设置ICW3？

7.11 试按照如下要求对8259A设置初始化命令字：系统中有1片8259A，中断请求信号用电平触发方式，下面要用ICW4，中断类型码为60H、61H……67H，用特殊全嵌套方式，不用缓冲方式，采用中断自动结束方式。8259A的端口地址为90H、92H。

7.12 怎样用8259A的屏蔽命令字来禁止IR3和IR5引腿上的请求？又怎样撤销这一禁止命令？设8259A的端口地址为90H、92H。

7.13 试用OCW2对8259A设置中断结束命令，并使8259A按优先级自动循环方式工作。

7.14 用流程图来表示特殊全嵌套方式的工作过程。设主程序运行时先在IR2端有请求，接着IR2端又有请求，而此时前一个IR2还未结束，后来IR3端有请求，再后来IR1端有请求。

7.15 说明特殊屏蔽方式的使用方法。为什么要用“或”的方法来设置屏蔽字？

7.16 80386系统中，8259A采用了级连方式，试说明在主从式中断系统中8259A的主片和从片的连接关系。

7.17 试说明在DMA方式时内存往外设传输数据的过程。

7.18 对一个DMA控制器的初始化工作包括哪些内容？

7.19 DMA控制器8237A什么时候作为主模块工作？什么时候作为从模块工作？在这两种情况下，各控制信号处于什么状态，试作说明。

7.20 8237A有哪几种工作模式？各自用在什么场合？

7.21 什么叫DMA控制器的自动预置功能？这种功能是用得很普遍的，举一个例子说明它的使用场合。

7.22 用DMA控制器进行内存到内存的传输时，有什么特点？

7.23 DMA控制器8237A是怎样进行优先级管理的？

7.24 设计8237A的初始化程序。8237A的端口地址为0000~000FH，设通道0工作在块传输模式，地址加1变化，自动预置功能；通道1工作于单字节读传输，地址减1变化，无自动预置功能；通道2、通道3和通道1工作于相同方式。然后对8237A设控制命令，使DACK为高电平有效，DREQ为低电平有效，用固定优先级方式，并启动8237工作。

7.25 概述怎样用软件方法和硬件方法来进行定时。

7.26 8253计数器/定时器中，时钟信号CLK、门脉冲信号GATE分别起什么作用？

7.27 说明8253在6种工作方式下的特点，并举例说明使用场合。

7.28 8253工作于模式4和模式5时有什么不同？

7.29 编程将8253计数器0设置为模式1，计数初值为3000H；计数器1设置为模式2，计数初值为2010H；计数器2设置为模式4，计数初值为4030H；地址设为0070H、0072H、0074H、0076H。

7.30 CPU对应DMA控制器的总线请求响应要比中断请求响应快，请分析其原因。

7.31 设8259A工作于优先级循环方式，当前最高优先级为IR4，现在要使优先级最低的为IR1，则应该再设置哪个操作命令字？具体的值是多少？

7.32 下面是一个对8259A进行初始化的程序段，请为下面程序段加上注释，并具体说明各初始化命令字的含义。

PORT0

EQU
40H

;8259A的偶地址端口号

PORT1

EQU
41H

;8259A的奇地址端口号
 ┆
MOV
AL，13H
;控制初始化命令字ICW1设为13H，中断请求为边沿触

;发方式，单片8259A，需写入ICW4
MOV
DX，PORT0 ;取8259A的偶地址端口

OUT

DX，AL

;设置ICW1
INC

DX

;取8259A的奇地址端口
MOV
AL，08H
;中断类型码初始化命令字ICW2设为08H，对应于

;IR0~IR7的中断类型码为08H~0FH

OUT

DX，AL

;设置ICW2
MOV
AL，06H
;方式控制初始化命令字ICW4设为06H，非特殊全嵌套

;方式，非缓冲方式，中断自动结束方式，工作于8080/8085

;系统中

OUT

DX，AL

;设置ICW4
答：初始化命令字的含义见注释。

7.33 下面是一个对主从式8259A系统进行初始化的程序段，请对以下程序段加详细注释，并具体说明各初始化命令字的含义。

;主片初始化程序

M82590
EQU
40H

;主片8259A的偶地址端口号

M82591
EQU
41H

;主片8259A的奇地址端口号
 ┆
MOV
AL，11H

;控制初始化命令字ICW1设为11H，中断请求为边沿触

;发方式，多片8259A，需设置ICW4
MOV
DX，M82590 ;取主片8259A的偶地址端口

OUT

DX，AL

;设置ICW1
MOV
AL，08H
;中断类型码初始化命令字ICW2设为08H，对应于

;IR0~IR7的中断类型码为08H~0FH

INC

DX

;取主片8259A的奇地址端口
OUT

DX，AL

;设置ICW2
MOV
AL，04H
;ICW3设为04H，只有IR2连有从片8259A

OUT

DX，AL

;设置ICW3
MOV
AL，01H
;方式控制初始化命令字ICW4设为01H，非特殊全嵌套

;方式，非缓冲方式，非中断自动结束方式，工作于

;8086/8088系统中

OUT
DX，AL
;设置ICW4
;从片初始化程序

S82590

EQU
90H

;从片8259A的偶地址端口号

S82591

EQU
91H

;从片8259A的奇地址端口号
 ┆
MOV
DX，S82590 ;取从片8259A的偶地址端口

MOV
AL，11H

;控制初始化命令字ICW1设为11H，功能同上

OUT

DX，AL

;设置ICW1
MOV
AL，70H
;中断类型码初始化命令字ICW2设为70H，对应于

;IR0~IR7的中断类型码为70H~77H

INC

DX

;取从片8259A的奇地址端口
OUT

DX，AL

;设置ICW2
MOV
AL，02H
; ICW3设为02H，表示本从片与主片的IR2相连

OUT

DX，AL

;设置ICW3
MOV
AL，01H
;方式控制初始化命令字ICW4设为01H，非特殊全嵌套

;方式，非缓冲方式，非中断自动结束方式，工作于

;8086/8088系统中

OUT

DX，AL

;设置ICW4
答：各初始化命令字的含义见注释。

7.34 8237A在进行单字节方式DMA传输和块方式DMA传输时，有什么区别？

7.35 下面是一个常驻内存的中断服务程序框架和它的装配程序，请对此程序的注释进行补充，以便得到一个完整的注释清单。

STACK
SEGMENT

;设置堆栈段
DW

256

DUP (?)

STACK
ENDS

DATA

SEGMENT

;设置数据段
8259P0

EQU
40H

;8259A的偶地址端口号
8259P1

EQU
41H

;8259A的奇地址端口号
 ┆
DATA

ENDS

CODE

SEGMENT

;设置代码段
ASSUME
CS:CODE，DS:DATA，SS:STACK
;段说明
START1:
JMP

START2

;程序开始，直接转START2执行
INTSUB
PROC
FAR

;定义一个远过程(段外子程序)INTSUB
STI

;开中断
PUSH
ES

;保护现场
PUSH
DS

PUSH
AX

PUSH
BX

PUSH
SI

PUSH
DI

 ┆

;中断处理内容
POP

DI

;恢复现场
POP

SI

POP

BX

POP

AX

POP

DS

POP

ES

MOV
AL，20H

;发一般的中断结束命令
MOV
DX，8259P0

;取8259A偶地址

OUT

DX，AL

IRET

;中断返回
INTSUB
ENDP

;远过程定义结束
START2:
MOV
AX，DATA

;程序开始，取数据段的段地址送DS
MOV
DS，AX

MOV
AL，45H

;设置中断向量的系统功能调用的入口条件
MOV
AH，25H

MOV
DX，OFFSET INTSUB

INT

21H

;设置中断向量

MOV
AL，0

;OCW1=00H，开放8259A的所有中断
MOV
DX，8259P1

;取8259A的奇地址号
OUT

DX，AL

STI

;开中断
MOV
AX，3100H

;终止用户程序并驻留内存的入口条件
MOV
DX，$–INTSUB

INT

21H

;程序驻留退出

CODE

ENDS

;代码段结束

END

START1

;程序结束

答：注释见程序清单的下划线部分。

7.36 8259A在采用边沿触发方式时，为了防止IR端有毛刺产生中断，因此通常也要求有足够的脉冲宽度，这一点由8259A的内部性能所决定。所以，中断控制器的初始化命令字虽用边沿触发，但是，中断请求信号却是某个脉冲信号。你认为，这种情况下，设置边沿触发方式和设置电平触发方式相比，有什么优点？

7.37 下面是一个8253的初始化程序段。8253的控制口地址为46H，3个计数器端口地址分别为40H、42H、44H。在8253初始化前，先将8259A的所有中断进行屏蔽，8259A的奇地址端口为82H。请对下面程序段加详细注释，并以十进制数表示出各计数器的值。

INI:

CLI

;CPU关中断
MOV
AL，0FFH
;8259A屏蔽中断
OUT

82H，AL

MOV
AL，36H
;设置计数器0控制字，工作于模式3

OUT

46H，AL

MOV
AL，0

;设置计数器0的计数初值为4000H=16384
OUT

40H，AL

MOV
AL，40H

OUT

40H，AL

MOV
AL，54H
;设置计数器1控制字，工作于模式2，低8位字节读/写
OUT

46H，AL

MOV
AL，18H
;设置计数器1的计数初值为18H=24

OUT

42H，AL

MOV
AL，0A6H
;设置计数器2控制字，工作于模式3，高8位字节读/写
OUT

46H，AL

MOV
AL，46H
;设置计数器2的计数初值为4600H=17920

OUT

44H，AL

MOV
AL，80H
;修改计数器2的计数初值为8000H=32768
OUT

44H，AL

答：注释见程序清单，计数器初值的十进制值也见注释。

7.38 下面是一个用8253作为定时器的发音程序，程序中已加了部分注释。请对8253的有关程序段加上注释，并画出整个程序的流程图。8253的控制口地址为46H，3个计数器端口地址分别为40H、42H、44H。8255A的B端口接扬声器驱动电路，B端口的地址为62H。

SOUND:
PUSHF

CLI

OR

DH，DH

;DH中为发长音的个数

JZ

K3

;如不发长音，则转K3

K1:

MOV
BL，6

;如发长音，则置长音计数器

CALL
BEEL

;调用发音程序

K2:

LOOP
K2

;两音之间留一点间隙

DEC

DH

;长音发完否

JNZ

K1

;否，则继续

K3:

MOV
BL，1

;如发完长音，则置短音计数器

CALL
BEEL

;调用发音程序

K4:

LOOP
K4

;两音之间留一点间隙

DEC

DL

;继续发短音吗

JNZ

K3

;是，则继续

K5:

LOOP
K5

;否，则留一点间隙

POPF

;标志恢复

RET

;返回

BEEL:

MOV
AL，B6H
;发音子程序开始

OUT

46H，AL
;8253的计数器2工作于模式3
MOV
AX，533H
;计数初值为533H

OUT

44H，AL
;送初值低位

MOV
AL，AH

OUT

44H，AL
;送初值高位

IN

AL，62H
;取扬声器驱动信息

MOV
AH，AL

OR

AL，03

;接通扬声器

OUT

62H，AL
;扬声器驱动

SUB

CX，CX

;一次发音时间设定

K7:

LOOP
K7

DEC

BL

;BL中为发音计数值

JNZ

K7

;如未结束，则继续发音

MOV
AL，AH

;如发音结束，则恢复B端口信息

OUT

62H，AL

RET

答：补充的注释见程序清单中的下划线部分。程序流程图如下页所示。

第 8 章 模/数和数/模转换

8.1 什么叫分辨率？什么叫相对转换精度？

8.2 在T型电阻网络组成的D/A转换器中，设开关K0、K1、K2、K3、K4分别对应一位二进制数，当二进制数据为10110时，流入运算放大器的电流为多少？画出这个T型网络。

8.3 用带两级数据缓冲器的D/A转换器时，为什么有时要用三条输出指令才完成16位或12位数据转换？

8.4 使用DAC0832进行数/模转换时，有哪两种方法可对数据进行锁存？

8.5 在数字量和模拟量并存的系统中，地线连接时要注意什么问题？

8.6 设计一个电路和相应程序完成一个锯齿波发生器的功能，使锯齿波呈负向增长，并且锯齿波的频率可调。

8.7 什么叫模/数转换精度？什么叫转换速率？什么叫分辨率？

8.8 参考《微型计算机技术及应用》一书中图8.12说明计数式A/D转换的工作原理。

8.9 双积分式A/D转换的原理是什么？

8.10 参考《微型计算机技术及应用》一书中图8.14说明逐次逼近式A/D转换的工作原理。

8.11 比较计数式、双积分式和逐次逼近式A/D转换的优缺点。

8.12 设计一个电路并画出软件流程以实现A/D转换，软件流程中要体现逐次逼近法思想。

8.13 什么叫采样保持电路的采样状态和保持状态？用示意图说明 。

8.14 在实时控制和实时数据处理系统中，当需要同时测量和控制多路信息时，常用什么方法解决？

第 9 章 键盘和LED显示器

9.1 利用行扫描法来识别闭合键的工作原理是什么？为什么在识别一个键前，先快速检查键盘中是否有键按下？快速识别有无闭合键的方法是什么？

9.2 设计一个用行扫描法识别闭合键的扫描程序，设键盘上有4×5个键，并行口A接四根行线，并行口B接五根列线，两个端口的地址分别为PORTA、PORTB。

9.3 叙述行反转法的基本工作原理，画出行反转法的程序流程。

9.4 连锁法和巡回发识别重建的基本思想是什么?

9.5 用连锁法识别重键时，对《微型计算机技术及应用》一书的图9.8中的三种重键情况分别如何处理？看懂图8.9的流程，并说明按标准的连锁法，此流程应如何修改？

9.6 巡回法是如何识别三种重键情况的？分析图9.10的流程图，并编写一个8行×8列的巡回法识别重键程序，端口地址用标号表示。

9.7 在LED显示系统中，采用硬件方法译码和采用软件方法译码各有什么优缺点？

9.8 画一个实现4位显示的扫描和驱动电路，LED为共阴极器件。然后画出LED显示程序流程图。

9.9 设计计时器软件时，可以采用哪几种方案？哪一种方案最好？为什么在中断处理程序中包含的模块越少越容易调试？

第 10 章 CRT技术

10.1 显示器控制系统中，字符发生器、显示存储器分别起什么作用？字符发生器是怎样选中某个单元的？

10.2 将一个字符显示到屏幕上，要进行什么操作？

10.3 在IBM PC/XT系统中，彩色显示器的显示存储器空间在什么地方？黑白显示器的显示存储器空间呢？分别写出这两个显示存储区的首尾地址和空间长度。

第 11 章 打印机接口技术

11.1 打印机和主机接口方式有哪两大类？衡量一台打印机的主要指标有哪些？

11.2 一个打印机和主机之间的信号有哪些？数据信号中的可打印字符和控制字符是由打印机内部哪一部分电路处理的？

11.3 什么叫Centronic标准？在这一标准中，哪些信号用来指示打印机的状态？哪些信号用来控制打印机工作？最重要的控制信号和状态信号是什么？

11.4 根据《微型计算机技术及应用》一书的图11.4，设计打印机驱动程序的详细流程图。

11.5 串行打印机中，通过什么方法来解决速度较快的主机和速度较慢的打印机之间的协调工作问题？为什么“输入缓冲器满信号”并不是在缓冲器装满时才发出？

11.6 在IBM PC/XT系统中，主机和打印机通过哪几个端口地址相联系？主机往打印机可发哪几种命令？

11.7 在IBM PC/XT系统中，打印机适配器的控制字和状态字格式分别是什么？

11.8 主机和打印机用中断方式和查询方式时，具体分别用怎样的过程来实现字符输出？

11.9 在IBM PC/XT系统中，BIOS的17H中断提供了哪些打印功能？

11.10 下面是一个查询方式下的打印机控制程序，进入程序时，AX中为要打印的字符，退出时，AH中为状态，AL中为打印字符，画出下面程序流程，并说明AH中的状态所表示的含义，再说明选通信号为怎样的波形。

PRI

PROC
NEAR

PUSH
DX

PUSH
CX

PUSH
BX

MOV
BL，0FFH
;BL中为打印机等待时间常数

MOV
DX，PORT
;PORT为打印机数据口地址

PUSH
AX

;保存打印字符

OUT

DX，AL

;AL中的打印字符送打印机

INC

DX

;指向状态口

TEST1:
SUB

CX，CX

;设置循环初值，循环65536次

TESTATE:
IN

AL，DX

;取状态

MOV
AH，AL

TEST
AL，80H
;检测状态

JNZ

AAA

;打印机不忙，;则转AAA

LOOP
TESTATE
;打印机忙，;则再测
DEC

BL

;等待时间常;数减1

JNZ

TEST1

;时间未到，则;再检测

OR

AH，1

;如超时等待，则置出错标志

JMP

BBB

;退出

AAA:

MOV
AL，0DH
;使D0位为1

OUT

DX，AL

;输出选通信号

MOV
AL，0CH
;使D0位为0，选通信号复位

OUT

DX，AL

BBB:

POP

DX

;恢复打印字符

MOV
AL，DL

;打印字符送AL

POP

BX

POP

CX

POP

DX

RET

;返回

PRI

ENDP

11.11 以下是IBM PC/XT系统的打印机服务程序的一部分，其中省去了从打印缓冲区取数据的部分。378H为打印机数据口地址，37AH为打印机控制口地址，20H为8259A的偶地址端口地址。请为下列程序加上注释。

PRI
PROC

FAR

;打印的中断服务
;子程序，是一个远
;过程
STI

;开中断
PUSH

AX

;保护现场
PUSH

DX

PUSH

BX

 ┆

;从打印缓冲区取数据送入AL

MOV

DX，378H
;指向打印机数据口

OUT

DX，AL

;输出打印字符
MOV

DX，37AH
;指向打印机控制口
MOV

AL，1DH
;输出选通信号(先使D0位为1)
OUT

DX，AL

MOV

AL，1CH
;输出选通信号(再使D0位为0)
OUT

DX，AL

 ┆

;修改缓冲区指针，指向下一个单元

MOV

AL，20H
;向8259A发一般的中断结束命令
OUT

20H，AL

POP

BX

;恢复现场

POP

DX

POP

AX

IRET

;中断返回
PRI
ENDP

;中断处理程序结束
答：注释见程序的下划线部分。
第 12 章 软盘、硬盘和光盘子系统（略）
第 13 章 总线

13.1 什么叫内部总线？什么叫计算机外部总线？通常讲的总线是指哪一种？

13.2 计算机系统采用总线结构有什么优点？局部总线和系统总线有什么差别？局部总线在多处理器系统中为什么显得特别重要？

13.3 MULTIBUS有什么特点？在MULTIBUS中，P1插头信号中有哪些总线控制信号？

13.4 在MULTIBUS系统中，读操作过程和写操作过程的工作时序如何？请用时序图和文字进行说明。

13.5 在MULTIBUS中，为什么要用字节交换缓冲器？进行字节交换的原理是什么？

13.6 当系统中多个主模块同时请求使用总线时，采用什么方式解决这个问题？

13.7 说明串行的总线仲裁方式和并行的总线仲裁方式使用场合的区别。

第 14 章 主机系统的结构和工作原理
14.1 IBM PC/XT系统板的电路分为哪五个功能块？它的I/O空间为多少？内存寻址空间为多少？IBM PC/XT的中断源最多可为多少？

14.2 IBM PC/XT系统中，8088工作于最大模式还是最小模式？在此模式下，有什么特点？

14.3 IBM PC/XT的时钟信号频率为多少？一个基本总线周期由多少时钟周期组成？基本总线周期和时钟信号之间是什么关系？

14.4 IBM PC/XT系统板上有哪些接口部件？DMA器件8237A–5的4个通道分别作什么用途？​​​用户开发程序时，可以用哪个DMA通道？8253–5的3个定时器/计数器是怎样使用的？中断控制器8259A的八级中断中哪些被系统用了，哪些提供给用户使用？

14.5 在什么情况下，系统中必须用到总线控制器8288？概括地讲，8288有什么功能？如果一个8086/8088系统中不使用8288，那么，应该怎样得到下列信号：
[image: image21.wmf]MEMW

、
[image: image22.wmf]MEMR

、
[image: image23.wmf]IOW

、
[image: image24.wmf]IOR

、ALE？画出简单线路图以表明这4个信号的来源。

14.6 8086/8088系统工作于最大模式时和最小模式时，CPU在连接上有什么差别？此时CPU的输出信号有什么差别？

14.7 IBM PC/XT系统中，有几个时钟信号？想一想，为什么要用多个时钟信号？它们之间有何联系？是否可以用不同的晶振来产生这些信号呢？

14.8 CPU插入等待状态TW时，READY、
[image: image25.wmf]DMAWAIT

、
[image: image26.wmf]RDY

/WAIT信号分别处于什么电平？在物理意义上，此时说明了一种什么情况？

14.9 当DMA传输时，IBM PC/XT的总线控制器8288停止工作，在信号连接上，是怎样实现这个控制功能的？

14.10 IBM PC/XT中，通过怎样的线路连接使系统地址总线和系统数据总线上同时存在地址信息和数据信息?
14.11 等待逻辑电路的输入信号分为哪两组？它们分别和什么操作相关？叙述CPU插入一个TW状态的过程，再叙述DMA控制器插入一个SW状态的过程。当需要插入多个TW或SW时，线路上应采取什么措施？

14.12 由片选信号译码器U45(74LS138)的连接说明8237A–5的端口地址为什么在00~1FH范围中，同理再说明其他接口芯片的端口地址范围。

14.13 8237A–5的页面寄存器有什么作用？在使用8237A–5时，对页面寄存器应用怎样的指令进行设置？它的端口地址是什么？

14.14 IBM PC/XT的非屏蔽中断由哪几种原因引起？说明它们引起非屏蔽中断的原理。

14.15 中断允许触发器的功能是什么？为什么一定要在系统中安排一个中断允许触发器？在系统的自检程序中，是怎样使中断触发器开始起作用的？说明这一过程并用指令表示。

14.16 在IBM PC/XT中，8259A的工作方式具体是怎样的？请用程序段来表示8259A的初始化过程。

14.17 IBM PC/XT系统中，8255A–5在系统处于自检方式时控制字为89H，普通工作方式时控制字为99H，这两个控制字分别对应了哪些功能？

14.18 IBM PC/XT系统中，通过什么电路来读取DIP开关的设置？
14.19 如果一个设计人员要设计一块接口板，通过此接口板来扩展IBM PC/XT的功能，方案考虑时，决定用系统的中断功能，中断请求信号由接口板供给。请你为他画出这块接口板的总线信号。

14.20 IBM PC/XT系统中，RAM区、ROM区、系统保留区分别在什么范围？系统从加电到执行BIOS程序的大致过程是怎样的？

14.21 IBM PC/XT系统中，数据收发器是如何控制数据从I/O接口、ROM或系统扩展板往CPU传送的？又如何控制数据从CPU送往这些部件？

14.22 IBM PC/XT系统中，动态RAM的刷新过程是怎样的？刷新时，为什么外部数据总线上不会出现RAM中读出的数据？

14.23 RAM读/写控制电路在什么情况下产生行地址选通信号？在电路上是如何实现的？

14.24 IBM PC/XT系统中，用什么信号产生列选信号？说明列选信号电路中延迟线的作用。

14.25 对IBM PC/XT系统进行RAM扩展时，要做哪些工作？要注意什么？以扩展256K为例进行具体说明。

14.26 IBM PC/XT系统通过ROM中的一个字节来标识自己的型号，此字节地址为F000:FFFEH，如代码为

FF—表示原装PC机

FE—表示为XT机

FD—表示PC兼容机

FC—表示为AT机

阅读下列程序，并在此基础上编写一程序，实现如下功能：读出F000:FFFEH中内容，并据此显示出此系统的型号，如“This is AT”。

START:
PUSH
DS

;保护段寄存器

PUSH
BX

MOV
BX，0F000H

;段地址为F000H

MOV
DS，BX

MOV
BX，0FFFEH

;偏移量为FFFEH

MOV
AL，[BX]

;型号代码在AL中

POP

BX

POP

DS

RET

第 15 章 微型机操作系统

15.1 操作系统的功能是什么？它和监控程序有什么区别？系统软件主要指哪些？衡量一个操作系统的功能时，主要看什么功能？

15.2 MS–DOS有哪三个主要模块？它们分别执行什么功能？互相之间的关系是什么？

15.3 MS–DOS的基本输入/输出模块主要由哪两部分组成？它们分别包含了哪些程序块？想一想，为什么必须把输入/输出模块的一部分放在ROM中？能不能将输入/输出模块全部放在磁盘中？

15.4 磁盘管理模块由哪两部分组成？具体叙述这两部分程序的功能。

15.5 命令处理模块的功能具体和哪些命令相对应？此模块包括哪两部分？

15.6 通常说的“冷启动”和“热启动”有什么区别？IBM PC/XT系统的加电启动过程是怎样的？

15.7 简要叙述MS–DOS的冷启动过程(不超过200字)。

15.8 系统启动以后，中断向量表在什么位置？ROM BIOS在什么地方？显示存储区的起始地址为多少？DOS工作区在哪里？

15.9 MS–DOS处理哪两类命令？大部分是哪一类命令？它们以什么形式存在？

15.10 从键盘打入的一个命令，在MS–DOS中是怎样被识别和执行的？试以COPY命令和DEBUG命令为例说明命令的识别和执行过程。

15.11 磁盘文件的目录项中包含哪些内容？从形式上看，目录项和文件控制块很相像，它们之间最重要的区别是什么呢？

15.12 一个程序从磁盘读到内存后，下一步要运行此程序，那么此时，这个程序的程序段前缀在哪里？

15.13 用文件分配表分配磁盘空间时，有什么特点？这些特点带来什么长处？

15.14 用文字说明右图所示的文件分配表中各项的含义。

15.15 什么叫系统功能调用？在MS–DOS中，可以用INT指令进行系统功能调用，这样做的依据是什么？这种方法对你今后的软件开发有何启发作用？

15.16 在用INT指令进行系统功能调用时，特别要注意在指定寄存器中设置入口参数，另外要注意在指定寄存器中得到出口参数，此外，还要注意保护好其他一些寄存器，请回答，这样做的原因是什么？

15.17 编写一个在计算机中设置当前时间的程序，程序最后用INT 27H返回控制台命令接收状态。

15.18 设计并调试一个建立屏幕窗口的程序，窗口大小为宽30，高10，左上角坐标为(10，10)。

15.19 设计一个程序使其具有如下功能：先在屏幕上显示一个字符串，以提示操作员输入键盘命令，如操作员输入回车符，则程序返回控制台命令接收状态。

15.20 什么叫文件的顺序存取、随机存取和代号法存取？什么叫随机分块存取？

15.21 用汇编语言设计一个程序，使它的功能相当于MS–DOS的内部命令DIR。

15.22 用汇编语言设计一个具有如下功能的程序：由磁盘上的一个文件(如AAA.ASM)复制出另一个文件(如AAA.OOO)，复制出的文件和原文件存在同一磁盘上。

15.23 编写随机存取程序，从磁盘文件AAA.ASM中 (假设磁盘上已存有此文件)读取某个记录(记录号由键盘输入)，显示到屏幕上，再将此记录作为一个新文件写入磁盘。

15.24 用汇编语言设计一个程序，其功能是将磁盘上两个文件连在一起，作为第三个文件写入磁盘。这三个文件名均通过键盘输入，为此，程序应依次显示要求输入文件名的字符串。

15.25 用汇编语言设计一个用文件代号法读/写磁盘的程序。程序先显示提示信息“Enter Pathname1：”，等待操作员输入要读取的文件的名字，再显示“Enter Pathname2：”，等待操作员输入将要写入的文件的名字，然后，到磁盘上查找并读取第一个文件，再写入第二个文件，所以这个程序的功能相当于DOS的COPY命令。

15.26 下列程序段先在1000H单元设置一个初值为8的计数器，然后建立一个中断向量为08H的新的中断处理程序，每执行一次新中断处理程序，计数初值减1，如不为0，则中断返回，再进行一些其他处理，如计数初值减为0，则执行原来的08H中断对应的程序。已知8259A的偶地址端口为80H，8253的控制口地址为46H，计数器1的端口地址为42H。2000H、2002H为数据存储单元。阅读以下程序，并加上注释。

START:
MOV
AX，3508H

;AH=35H为取中断向量，AL=08H为中断类型号

INT

21H

;中断调用，取中断向量

MOV
[1000H]，08H
;设置计数单元初值

MOV
[2000H]，BX

;中断向量的偏移量保存在[2000H]的两个单元

MOV
BX，ES

;中断向量的段地址保存在[2002H]的两个单元

MOV
[2002H]，BX

CLI

;关中断

MOV
AX，2508H

;AH=25H为设置中断向量，AL=08H为中断类型号

MOV
DX，OFFSET NEWINT
;中断向量的首地址NEWINT送DS:DX中

INT

21H

;设置中断向量

MOV
AL，76H

;对计数器1设置为模式3，16位二进制计数初值

OUT

46H，AL

;初始化计数器1

MOV
AX，8000H

;设置计数初值的时间常数为8000H

OUT

42H，AL

MOV
AL，AH

OUT

42H，AL

STI

;开中断

┆
CLI

MOV
AX，2508H

;恢复原中断类型8的中断向量

MOV
DX，[2000H]

MOV
BX，[2002H]

MOV
DS，BX

INT

21H

MOV
AX，4C00H

;AH=4CH，终止当前程序并返回，AL=退出码00H

INT

21H

NEWINT:
PUSH
CS

;(CS)→(DS)

POP

DS

┆
MOV
AL，[1000H]

;计数器修改

DEC

AL

MOV
[1000H]，AL

JNE

EEET

;不到8次，转EEET

JMP

2002H:2000H

;到8次转原中断程序运行

EEET:

MOV
AL，20H

;对8259A送一般中断结束命令

OUT

80H，AL

IRET

;中断返回

答：注释见程序。

15.27 下列程序先在屏幕上显示“What is your name?”，然后等待用户从键盘输入，计算机将接收到的输入信息显示在屏幕上。阅读下列程序后，说明进入INT 21H的09H功能调用前，DX中存放什么内容？设置MESSAGE信息时，后面的CR、LF、$哪个是必须的？哪个是可有可无的？再说明进入INT 21H的0AH功能调用前，DX中为什么内容？BUFFER的第一个字节、第二个字节分别为什么内容？最后为程序加上详细注释。

START:

JMP

DISRI

;无条件转至DISRI

MESSAGE

DB

‘What is your name?’ ，CR ，LF ，‘$’
;显示信息字符串

BUFFER

DB

30，?，30 DUP (?)

;键盘字符串输入缓冲区

DISRI:

LEA

DX，MESSAGE

;显示字符串首址→DX

CALL
LIST

;调显示

LEA

DX，BUFFER

;输入字符串缓冲区首址→DX

CALL
GET

;输入字符串

RET

;返回

LIST:

PUSH
AX

;显示字符串子程序

MOV
AH，09H

;显示字符串功能

INT

21H

POP

AX

RET

GET:

PUSH
AX

;输入字符串子程序

MOV
AH，0AH

;输入字符串功能

INT

21H

POP

AX

RET

15.28 下列程序用INT 21H的02H功能显示字符。读懂下面程序并画出简单流程，再比较一下显示一个字符串时，用02H功能和09H功能的主要差别，然后设计一个程序，用INT 21H的02H功能显示字符串“What is your name”

LISTCHAR:
MOV
CX，5

;要显示5个“*”号

MOV
DL，‘*’

;显示字符送DL

NEXTCHR:

CALL
LIST1

;显示1个字符

LOOP
NEXTCHR

;继续显示下一个字符

RET

LIST1:

PUSH
AX

MOV
AH，2

;02H功能调用

INT

21H

POP

AX

RET

15.29 下面的程序先提示用户输入一个长度为8个字符的口令，然后读入口令，程序结束时，BX中为口令的起始地址。读懂这一程序，然后在此程序基础上再设计一个程序段，以完成如下功能：如口令与规定相符，则显示“you are right!”，并返回，如不符，则显示“you are wrong!”，并继续读取口令。

START:

JMP

KKK

PROMP

DB

‘Please enter your password: $’
PASSW0

DB

8 DUP(?)

KKK:

LEA

DX，PROMP

CALL
LIST

;显示提示信息

MOV
CX，8

;口令共8个字符

LEA

BX，PASSW0
;口令首址为PASSW0

NEXTKEY:

CALL
GETCHR

;读入下一个键

CMP
AL，0AH

;是否为回车符

JE

EXIT

;如是则转移

MOV
[BX]，AL

;否，则将输入字符送口令区

INC

BX

;指向下一位置

LOOP
NEXTKEY

;取另一个键

EXIT:

LEA

BX，PASSW0
;BX指向口令地址

RET

LIST:

PUSH
AX

MOV
AH，09H

;显示字符串功能

INT

21H

POP

AX

RET

GETCHR:

JMP

SAVEAH

AHLOC

DB

?

SAVEAH:

MOV
AHLOC，AH
;保护AH

MOV
AH，8

;读键盘输入的功能调用

INT

21H

MOV
AH，AHLOC

RET

15.30 下列程序先显示信息“Do you want to continue?(Y/N)”，然后读取用户的响应信息。如为“Y”或“y”，则程序继续，如为其他任何键，则退出。读懂这一程序，然后对程序进行修改，使其在读取用户信息时，不显示此信息。

START:

JMP

ENTRY

PROMP

DB

‘Do you want to continue?(Y/N)$’
ENTRY:

LEA

DX，PROMP

;将此句和下一句省去即可不显示信息

CALL
LIST

;显示提示信息

CALL
GETC

;读取键入字符

CMP
CL，‘Y’

;是Y吗

JE

CONTINUE

;是，则继续

CONTI:

CMP
AL，‘y’

;是y吗

JE

CONTINUE

;是，则继续

RET

;如为其他键则退出

CONTINUE:
┆
LIST:

MOV
AH，9

;显示字符串功能调用

INT

21H

RET

GETC:

JMP

SAVEA

AHLOC

DB

?

SAVEA:

MOV
AH，2

;接收一个字符的功能调用

INT

21H

RET

答：程序修改见程序注释的下划线部分。

15.31 下面的程序利用DOS功能调用将键盘输入字符送RS–232–C串行口，以这一程序为基础，可以实现计算机之间的串行通信。阅读下面程序后，思考一下如果要在两个计算机之间进行串行通信，作为发送方，应该有怎样的程序流程？请画出这一流程并完成程序设计。

START:

CALL
GETCH

;读入一个键入字符

CMP
AL，0DH

;是回车符吗?

JE

DONE

;如为回车符，则进行后续处理

MOV
DL，AL

;如不是回车符，则进行发送

CALL
SENDCH

;将一个字符发送到RS–232–C
JMP

START

DONE:

┆

;后续处理

RET

GETCH:

JMP

SAVEAH

AHLOC

DB

?

SAVEAH:

MOV
AH，1

;接收一个输入字符的功能调用

INT

21H

RET

SENDCH:

MOV
AH，4

;调用发送字符到串行口的功能

INT

21H

RET

15.32 下列程序用DOS的功能调用从串行口输入一个字符，并将其以ASCII形式装入AL中。以这个程序为基础，可设计一个用于计算机串行通信的接收程序。阅读下列程序并画出接收程序的完整流程，再完成接收程序的设计。

NEXTCHR:

CALL
GETC

;读入串行口字符

CMP
AL，1AH

;是不是为文件结束符

JE

DONE

;是，则转后续处理

MOV
DL，AL

;否，则送屏幕或打印机

CALL
PRINTCHR

JMP

NEXTCHR

;再接收下一个字符

DONE:

┆

;后续处理

RET

GETC:

JMP

SAVEAH

AHLOC

DB

?

SAVEAH:

MOV
AHLOC，AH

;保护AH

MOV
AH，3

;读入一个字符的功能调用

INT

21H

;从串行口读入一个字符

MOV
AH，AHLOC

RET

PRINTCHR:
MOV
AH，5

;输出到屏幕或打印机的功能调用

INT

21H

;将DL中字符输出到屏幕或打印机

RET

15.33 下列的BEER程序使扬声器发声，这一程序可以作为通知用户的一个手段。阅读下列程序，并进行补充，使程序在使扬声器发声的同时，屏幕显示一串提示信息。

BEER:

PUSH
AX

;保存寄存器

PUSH
DX

MOV
DL，7

;发声字符装入DL

MOV
AH，2

;用DOS的功能2使扬声器发声

INT

21H

;扬声器发声

POP

DX

;恢复寄存器

POP

AX

RET

15.34 下列的SETTIME程序用2DH功能调用设置时间，进入功能调用时，CH中为时数，CL中为分数，DH中为秒数，DL中为百分之一秒数，这些值均以BCD码表示。下列的GETTIME程序用2CH功能调用读取时间，读取的时数在CH中，分数在CL中，秒数在DH中，百分之一秒数在DL中，这些值均以二进制表示，请在读懂这两个程序的基础上，设计一个程序，实现这样的功能：先设置时间，然后，再读取当前时间值。

SETTIME:

MOV
AL，CH

;将时数由BCD转换为二进制

SUB

AH，AH

CALL
BCDW2B

MOV
CH，AL

;再将时数送回CH

MOV
AL，CL

;将分数由BCD转换为二进制

SUB

AH，AH

CALL
BCDW2B

MOV
CL，AL

;再将分数送回CL

MOV
AL，DH

;将秒数由BCD转换为二进制

SUB

AH，AH

CALL
BCDW2B

MOV
DH，AL

;再将秒数送回DH

MOV
AL，DL

;将秒数的百分位转换为二进制

SUB

AH，AH

CALL
BCDW2B

MOV
DL，AL

MOV
AH，2DH

;调用DOS的2DH功能设置时间

INT

21H

RET

BCDW2B:

MOV
SI，AX

;保存BCD码，转换AX中的4位BCD压缩码

SUB

AX，AX

;AX作为总数存放寄存器，初值为0

CALL
ADIG

;转换高位为二进制

CALL
ADIG

;转换次高位为二进制

CALL
ADIG

;转换低位为二进制

CALL
ADIG

;转换次低位为二进制

RET

ADIG:

MOV
DI，0

;将一位BCD码转换为二进制数

MOV
CX，4

;共移4位

NEXTD:

SHL

SI，1

;一次左移一位

RCL

DI，1

;移进DI

LOOP
NEXTD

MOV
CX，10

;总数乘以10

MUL
CX

ADD
AX，DI

;将新1位二进制加到总数中

RET

GETTIME:

MOV
AH，2CH

;DOS的读取时间调用

INT

21H

RET

15.35 下列的READCURS是读当前光标位置的子程序，读得光标的行值和列值分别在DH和DL中；MOVCURS是设置光标位置的子程序，进入子程序前，必须先在DH中设置行号，在DL中设置列号。两程序中的值均以二进制表示。请在读懂这两个程序的基础上设计一个实现如下功能的程序：先读取当前光标位置，然后行值和列值分别加10(十进制)，如行号超出范围(0~24)或列号超出范围(0~79)，则将行值和列值由当前位置分别减10(十进制)。

READCURS:
JMP

CURSS

SAVEAH

DB

?

CURSS:

MOV
SAVEAH，AH
;保存AH

MOV
AH，3

;读当前光标位置的功能调用

INT

10H

MOV
AH，SAVEAH
;恢复AH

RET

MOVCURS:
MOV
SAVEAH，AH
;保存AH

MOV
AH，2

;设置光标的功能

INT

10H

MOV
AH，SAVEAH

RET

15.36 利用INT 21H的1BH系统功能调用可以获得磁盘每一族的扇区数(AL中)、每一扇区中所含的字节数(CX中)、磁盘上的族数以及磁盘文件分配表FAT的起始地址(在DS:BX中)。FAT首字节中是磁盘标识码，标识码含义如下：

FF—双面盘，8扇区/道

FE—单面盘，8扇区/道

FD—双面盘，9扇区/道

FC—单面盘，9扇区/道

F9—双面盘，15扇区/道

F8—硬盘

利用下面的GETDRIVE子程序和SETDRIVE子程序，设计一个程序，先确定当前盘，再指出当前盘的类型及每道扇区数(注意：每一族的扇区数含义如下：10兆硬盘为8，10兆以上硬盘为4，双面软盘为2，单面软盘为1)。

GETDRIVE:
JMP

GET1

SAVEAH

DB

?

GET1:

MOV
SAVEAH，AH
;保存AH寄存器

MOV
AH，1BH

;取磁盘参数的功能调用

INT

21H

MOV
AH，SAVEAH
;恢复AH

RET

SETDRIVE:
MOV
SAVEAH，AH
;保存AH寄存器

MOV
DL，1

;如为0，表示当前盘为A，为1，表示当前盘

;为B，为2，表示当前盘为C等等

MOV
AH，0EH

;设置当前盘的功能调用

INT

21H

MOV
AH，SAVEAH

RET

15.37 利用DOS的36H功能调用可得到当前盘的可用族数(BX中)、每扇区的字节数(CX中)和每族的扇区数(AX中)，由此可获得当前盘的可用空间。根据下列子程序设计实现如下功能的程序：设置当前盘，再取得可用空间，最后显示空间字节数。

GETDSK:

MOV
AH，36H

;取得可用族数(BX)、每族扇区数(AX)、每扇区

;字节数(CX)，如AX中为FFFF，则驱动器无效

INT

21H

;取得磁盘标识码

CMP
AX，0FFFFH

JNE

GETBYTE

;如驱动器有效，则计算空间大小

SUB

AX，AX

;如驱动器无效，则使DX和AX为0

SUB

DX，DX

STC

;且CF为1

JMP

QUIT

GETBYTE:

MUL
CX

;每扇区字节数乘每族扇区数

MUL
BX

;再乘可用族数

CLC

;使CF为0

QUIT:

RET

15.38 利用DOS的功能调用30H可得到DOS的版本号，版本号的整数部分作为返回参数放在AL中，小数部分在AH中。如对DOS 3.10，则执行30H功能调用后，AL=3，AH=0AH。利用GETDOSV子程序设计一个程序，使其运行后能在屏幕上显示DOS版本号。

GETDOSV:

MOV
AH，30H

;取DOS版本号的功能调用

INT

21H

;AL中为版本号整数部分，AH中为小数部分

RET

15.39 下列的GETINV是读取中断向量的子程序，进入这一子程序时，AL中为中断类型号(0~255)，子程序执行后，中断向量在ES:BX中。子程序SETINV是设置中断向量的子程序，进入这一子程序时，AL中为中断类型号(0~255)，DS:DX中为中断处理程序的入口地址。利用GETINV和SETINV两个子程序设计一个程序，先读取中断0BH的中断向量，然后将此中断向量保存起来，并设置0BH的新中断向量为NEWINV。

GETINV:

MOV
AH，35H

;读取中断向量的功能调用

INT

21H

;中断向量在ES:BX中

RET

SETINV:

MOV
AH，25H

;设置中断向量的功能调用，DS:DX中为中断向

;量，AL中为中断类型号

INT

21H

RET

SOUND开始

保护标志，关中断

发长音吗？

置长音计数器，调发音子程序，并延时

长音发完吗？

置短音计数器，调发音子程序，并延时

短音发完吗？

延时并恢复标志

RET返回

Y

Y

Y

N

N

N

N

Y

RET返回

发音结束，关掉扬声器

音发完了吗？

延时

接通扬声器并使其发音

取扬声器驱动信息并送AH中保护起来

8253计数器2初始化为模式3，计数初值为533H

BEEL开始

 000 FDF

 001 FFF

 002 007

 003 FF7

 004 000

 ≈　　　 　≈

 007 018

　　 　≈　　　　　≈

 018 019

 019 046

　　　 ≈　　　　　≈

 046 047

 047 FF8

� HYPERLINK "../index.html" ��返回�

_1190485200.unknown

_1190486428.unknown

_1190489117.unknown

_1190489156.unknown

_1190489457.unknown

_1190489486.unknown

_1190489174.unknown

_1190489149.unknown

_1190486429.unknown

_1190486030.unknown

_1190486426.unknown

_1190486427.unknown

_1190486165.unknown

_1190485237.unknown

_1190485922.unknown

_1190485293.unknown

_1190485204.unknown

_1190485193.unknown

_1190485196.unknown

_1080806150

_1190485139.unknown

