《深入》题目
[bookmark: _GoBack]第一章题目
1.1.1_25_1
我们通常所说的“字节”由_____个二进制位构成。
A 2
B 4
C 6
D 8

1.4.1_25_2
微型计算机硬件系统中最核心的部位是__。
A 主板
B. CPU
C 内存处理器
D I/O设备

1.4.1_25_3	
CPU中有一个程序计数器（又称指令计数器）。它用于存储__。
A．保存将要提取的下一条指令的地址
B．保存当前CPU所要访问的内存单元地址
C．暂时存放ALU运算结果的信息
D．保存当前正在执行的一条指令

1.5.0_25_4
下列叙述中，正确的是
A．CPU能直接读取硬盘上的数据
B．CPU能直接存取内存储器
C．CPU由存储器、运算器和控制器组成
D．CPU主要用来存储程序和数据

1.4.1_25_5
“32位微型计算机”中的32指的是（ ）。
A.微机型号 B.内存容量 C.运算速度 D.机器字长
第二章题目
2.1.1_25_1
求下列算是得值，结果用十六进制表示：
0x503c + 64 =______
A． 0x507c
B．0x507b
C． 0x506c
D．0x506b

2.1.1_25_2
将十进制数167用十六进制表示的结果是______
A．0XB7
B．0XA7
C．0XB6
D．0XA6

2.1.8_25_3
位级运算：0x69 & 0x55 的结果是_______
A．0X40
B．0X41
C．0X42
D．0X43

2.1.9_25_4
逻辑运算
！！0x41的结果用十六进制表示为_____
A．0X00
B．0X41
C．0X14
D．0X01

2.1.10_25_5
位移运算：对参数x = [10010101] ,则x>>4(算术右移)的结果是______
A．[01010000]
B．[00001001]
C．[11111001]
D．[10001001]

2.2.7_25_6
截断：假设一个4位数值（用十六进制数字0~F表示）截断到一个3位数值（用十六进制0~7表示），[1011]截断后的补码值是___
A．-3
B．3
C．5
D．-5

2.4.2_25_7
浮点表示：数字5用浮点表示时的小数字段frac的解释为描述小数值f，则f=______
A.1/2
B.1/4
C.1/8
D.1/16

2.4.2 _25-8
数字5用浮点表示，则指数部分E=_____
A.1
B.2
C.3
D.4

2.4.2_25_9
数字5用浮点表示，则指数部分位表示为___
A．2^ (K-1)+1
B. 2^K+1
C. 2^ (K-1)
D. 2^K

2.4.5_25_10
浮点运算：（3.14+1e10）-1e10 在计算机中的运算结果为
A．3.14
B．0
C．1e10
D．0.0
第三章题目
3.4.1_25_1
计算Imm(Eb ,Ei ,s)这种寻址模式所表示的有效地址：
A．Imm + R[Eb]+R[Es] *s
B. Imm + R[Eb]+R[Es]
C. Imm + R[Eb]
D. Imm +R[Es]

3.4.1_25_2
下面这种寻址方式属于_____
M[R[Eb]]
A. 立即数寻址
B. 寄存器寻址
C. 绝对寻址
D. 间接寻址

3.4.2_25_3
假设初始值：%dh=CD，%eax=98765432
则执行下面一条指令后，%eax的值为多少？
MOVB %DH ，%AL
A． %eax= 987654CD
B． %eax= CD765432
C %eax= FFFFFFCD
D． %eax= 000000CD
3.4.2._25_4
假设初始值：%dh=CD，%eax=98765432
则执行下面一条指令后，%eax的值为多少？
MOVSBL %DH ，%AL
A． %eax= 987654CD
B． %eax= CD765432
C %eax= FFFFFFCD
D． %eax= 000000CD

3.4.2._25_5
假设初始值：%dh=CD，%eax=98765432
则执行下面一条指令后，%eax的值为多少？
MOVZBL %DH ，%AL
A． %eax= 987654CD
B． %eax= CD765432
C %eax= FFFFFFCD
D． %eax= 000000CD

3.5.1_25_6
假设寄存器%eax的值为x，%ecx的值为y，则指明下面汇编指令存储在寄存器%edx中的值
Leal （%eax ，%ecx），%edx
A． x
B y
C x + y
D x –y

3.5.1._25_7
假设寄存器%eax的值为x，%ecx的值为y，则指明下面汇编指令存储在寄存器%edx中的值
Leal 9（%eax ，%ecx , 2），%edx
A． x +y +2
B 9*(x + y + 2)
C 9 + x + y +2
D 9 + x + 2y

3.6.1_25_8
条件码CF表示______
A 零标志
B 符号标志
C 溢出标志
D进位标志

3.6.1_25_9
条件码OF表示______
A 零标志
B 符号标志
C 溢出标志
D进位标志

3.6.6_25_10
在奔腾4上运行，当分支行为模式非常容易预测时，我们的代码需要大约16个时钟周期，而当模式是随机时，大约需要31个时钟周期，则预测错误处罚大约是多少？
A． 25
B． 30
C． 35
D． 40

第五章题目
5.1.0_25_1
指针xp指向x，指针yp指向y，下面是一个交换两个值得过程：
Viod swap (int *xp ,int *yp)
{
	*xp = *xp + *yp //x+y
	*yp = *xp - *yp //x+y-y=x
	*xp = *xp - *yp //x+y-x=y
}
考虑，当xp=yp时，xp处的值是多少
A . x
B. y
C . 0
D．不确定

5.4.0_25_2
考虑下面函数：
int min(int x , int y) { return x < y ? x : y;}
int max(int x , int y){ return x < y ? y : x; }
viod incr (int *xp ,int v) { *xp += v;}
int square(int x) { return x *x; }
下面一个片段调用这些函数：
for(i = min(x,y) ;i< max(x,y); incr(&i，1))
	t +=square(i) ;
假设x等于10，y等于100.指出该片段中4个函数 min (),max(),incr(),square()每个被调用的次数一次为
A．91 1 90 90
B．1 91 90 90
C．1 1 90 90
D．90 1 90 90

5.4.0_25_3
考虑下面函数：
int min(int x , int y) { return x < y ? x : y;}
int max(int x , int y){ return x < y ? y : x; }
viod incr (int *xp ,int v) { *xp += v;}
int square(int x) { return x *x; }
下面一个片段调用这些函数：
for(i = max(x,y) -1;i >= min(x,y); incr(&i，-1))
	t +=square(i) ;
假设x等于10，y等于100.指出该片段中4个函数 min (),max(),incr(),square()每个被调用的次数一次为
A．91 1 90 90
B．1 91 90 90
C．1 1 90 90
D．90 1 90 90

5.4.0_25_4
考虑下面函数：
int min(int x , int y) { return x < y ? x : y;}
int max(int x , int y){ return x < y ? y : x; }
viod incr (int *xp ,int v) { *xp += v;}
int square(int x) { return x *x; }
下面一个片段调用这些函数：
	Int low = min(x,y);
	Int high = max(x,y);
	For(i= low;i<high;incr(&i,1)
		t +=square(i);

假设x等于10，y等于100.指出该片段中4个函数 min (),max(),incr(),square()每个被调用的次数依次为
A．91 1 90 90
B．1 91 90 90
C．1 1 90 90
D．90 1 90 90

5.2.0_25_5
假设某个函数有多个变种，这些变种保持函数的行为，又具有不同的性能特性，对于其中的三个变种，我们发现运行时间（以时钟周期为单位）可以用下面的函数近似的估计
版本1：60+35n
版本2：136+4n
版本3：157+1.25n
问题是当n=2时，哪个版本最快？
A．1
B．2
C．3
D．无法比较

5.2.0_25_6
假设某个函数有多个变种，这些变种保持函数的行为，又具有不同的性能特性，对于其中的三个变种，我们发现运行时间（以时钟周期为单位）可以用下面的函数近似的估计
版本1：60+35n
版本2：136+4n
版本3：157+1.25n
问题是当n=5时，哪个版本最快？
A．1
B．2
C．3
D．无法比较

5.2.0_25_7
假设某个函数有多个变种，这些变种保持函数的行为，又具有不同的性能特性，对于其中的三个变种，我们发现运行时间（以时钟周期为单位）可以用下面的函数近似的估计
版本1：60+35n
版本2：136+4n
版本3：157+1.25n
问题是当n=10时，哪个版本最快？
A．1
B．2
C．3
D．无法比较

5.7.3_25_8
下面有一个函数：
double poly(double a[] ,double x, int degree)
{
	long int i；
	double result = a[0]；
double xpwr =x;
for(i=1 ; i<=degree; i++)
{
	result += a[i] *xpwr;
	xpwr =x *xpwr;
}
return result;
}
当degree=n，这段代码共执行多少次加法和多少次乘法？
A．n n
B．2n n
C．n 2n
D．2n 2n

5.14.2_25_9
一名司机运送一车货物从A地到B地，总距离为2500公里。估计在速度限制以内平均时速为100公里，整个行程需要25个小时。有一天，一段长度为1500公里的路段取消了限速，司机可以在搞路段开到每小时150公里。则他的这次行程的加速比是多少？
A．1.1
B．1.2
C．1.25
D．1.3

5.14.2_25_10
公司的四场部门许诺你的客户下一版软件性能会提高一倍。分配给你的任务是实行这个承诺。你确定只能改进系统60%的部分，为了达到整体性能目标，你需要将这个部分提高到多少（也就是k的值应为多少？提示：Amdahl定律）给定S=2和@=0.8
A．2.57
B．2.67
C．2.47
D．2.77

第六章题目
6_25_1
有这样一个磁盘：有五个盘片，每个扇区512字节，每个面20000条磁道，每条磁道平均300个扇区，则这个磁盘容量是多少（GB）？
A．25.72
B．30.72
C．35.72
D．40.72

6_25_2
有这样一个磁盘：有2个盘片，每个扇区512字节，10000个磁道，每条磁道平均400个扇区，则这个磁盘容量是多少（GB）？
A．6.2
B．7.2
C．8.2
D．9.2

6_25_3
计算下面这个磁盘上一个扇区的访问时间，以ms为单位：旋转速率：15000RPM，Tavg seek=8ms
每条磁道的平均扇区数位500
A．8
B．9
C．10
D．11

6_25_4
计算机工作中只读不写的存储器是()。
(A) DRAM
(B) ROM
(C) SRAM
(D) EEPROM

6_25_5
下面关于主存储器（也称为内存)的叙述中，不正确的是()。
(A) 当前正在执行的指令与数据都必须存放在主存储器内，否则处理器不能进行处理
(B) 存储器的读、写操作，一次仅读出或写入一个字节
(C) 字节是主存储器中信息的基本编址单位
(D) 从程序设计的角度来看，cache（高速缓存）也是主存储器

6_25_6
CPU对存储器或I/O端口完成一次读/写操作所需的时间称为一个()周期。
(A) 指令
(B) 总线
(C) 时钟
(D) 读写

6_25_7
主存和CPU之间增加高速缓存的目的是()。
(A) 解决CPU和主存间的速度匹配问题
(B) 扩大主存容量
(C) 既扩大主存容量，又提高存取速度
(D) 增强CPU的运算能力

6_25_8
采用虚拟存储器的目的是()。
(A) 提高主存速度
(B) 扩大外存的容量
(C) 扩大内存的寻址空间
(D) 提高外存的速度
6_25_9

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
6_25_10
若内存容量为64KB，则访问内存所需地址线()条
（A）16
（B）20
（C）18
（D）19

