中国地质大学(北京)继续教育学院

《计算机组成原理》模拟题
一.单选题
1.在多级存储体系中,”cache—主存”结构的作用是解决()的问题.

A.主存容量不足
B.主存与辅存速度不匹配
C.辅存与CPU速度不匹配
D.主存与CPU速度不匹配
[答案]:D
2.用32位字长(其中1位符号位)表示定点小数是,所能表示的数值范围是().

A.[0,1-2-32]
B.[0,1-2-31]
C.[0,1-2-30]
D.[0,1]
[答案]:B
3.某计算机字长16位,它的存贮容量是64KB,若按字编址,那么它的寻址范围是().

A.0-64K
B.0-32K
C.0-64KB
D.0-32K
[答案]:B
4.50年代,为了发挥()的效率,提出了()技术,从而发展了操作系统,通过它对()进行管理和调度.

A.计算机,操作系统,计算机
B.计算,并行,算法
C.硬件设备,多道程序,硬软资源
D.硬件设备,晶体管,计算机
[答案]:C
5.某SRAM芯片,存储容量为64x16位,该芯片的地址线和数据线数目为().

A.64,16
B.16,64
C.64,8
D.16,16
[答案]:D
6.用64位字长(其中1位符号位)表示定点小数时,所能表示的数值范围是().

A.[0,264-1]
B.[0,263-1]
C.[0,262-1]
D.[0,263]
[答案]:B
7.CD—ROM光盘是()型光盘,可用做计算机的()存储器和数字化多媒体设备.

A.重写,内
B.只读,外
C.一次,外
D.多次,内
[答案]:B
8.CPU主要包括().

A.控制器
B.控制器.运算器.cache
C.运算器和主存
D.控制器.ALU和主存
[答案]:B
9.EPROM是指().

A.读写存储器
B.只读存储器
C.闪速存储器
D.光擦除可编程只读存储器
[答案]:D
10.描述Futurebus+总线中基本概念不正确的句子是().

A.Futurebus+总线是一个高性能的同步总线标准
B.基本上是一个异步数据定时协议
C.它是一个与结构.处理器.技术有关的开发标准
D.数据线的规模在32位.64位.128位.256位中动态可变
[答案]:A
11.描述PCI总线中基本概念不正确的句子是().

A.HOST总线不仅连接主存,还可以连接多个CPU
B.PCI总线体系中有三种桥,它们都是PCI设备
C.从桥连接实现的PCI总线结构不允许许多条总线并行工作
D.桥的作用可使所有的存取都按CPU的需要出现在总线上
[答案]:C
12.在某CPU中,设立了一条等待(WAIT)信号线,CPU在存储器周期中T的φ的下降沿采样WAIT线,请在下面的叙述中选出正确描述的句子：().

A.如WAIT线为高电平,则在T2周期后不进入T3周期,而插入一个TW周期
B.TW周期结束后,不管WAIT线状态如何,一定转入了T3周期
C.TW周期结束后,只要WAIT线为低,则继续插入一个TW周期,直到WAIT线变高,才转入T3周期
D.有了WAIT线,就可使CPU与任何速度的存贮器相连接,保证CPU与存贮器连接时的时序配合
[答案]:C
13.八位微型计算机中乘除法大多数用()实现.

A.软件
B.硬件
C.固件
D.专用片子
[答案]:A
14.用16位字长(其中一位符号位)表示定点小数时,所能表示的数值范围是().

A.0≤│N│≤1-2-(16+1)

B.0≤│N│≤1-2-16
C.0≤│N│≤1-2-(16-1)

D.0≤│N│≤1
[答案]:B
15.某计算机字长为32位,其存储容量为16MB,若按半字编址,它的寻址范围是().

A.0-16M
B.0-8M
C.0-8MB
D.0-16MB
[答案]:B
16.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(位移量)

C.变址寄存器内容加上形式地址(位移量)

D.程序记数器内容加上形式地址(位移量)

[答案]:C
17.指令系统采用不同寻址方式的目的是().

A.实现存贮程序和程序控制
B.缩短指令长度,扩大寻址空间,提高编程灵活性
C.可直接访问外存
D.提供扩展操作码的可能并降低指令译码的难度
[答案]:B
18.一台计算机对n个数据源进行分时采集,送入主存,然后分时处理.采集数据时,最好的方案是使用().

A.堆栈缓冲区
B.一个指针的缓冲区
C.两个指针的单缓冲区
D.桥的作用可使所有的存取都按CPU的需要出现在总线上
[答案]:A
19.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()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.有了WAIT线,就可使CPU与任何速度的存贮器相连接,保证CPU与存贮器连接时的时序配合
[答案]:C
20.操作控制器的功能是().

A.产生时序信号
B.从主存取出一条指令
C.完成指令操作的译码
D.专用片子
[答案]:D
21.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.0≤│N│≤1
[答案]:D
22.以下四种类型的半导体存储器中,以传输同样多的字为比较条件,则读出数据传输率最高的是().

A.DRAM
B.SRAM
C.闪速存储器
D.0-16MB
[答案]:C
23.存储单元是指().

A.基值寄存器内容加上形式地址(位移量)

B.存放一个机器字的所有存贮元集合
C.存放一个字节的所有存贮元集合
D.程序记数器内容加上形式地址(位移量)

[答案]:B
24.存储器是计算机系统中的记忆设备,它主要用来().

A.存放数据
B.存放程序
C.存放微程序
D.存放数据和程序
[答案]:D
25.计算机系统中的存贮器系统是指().

A.RAM存贮器
B.ROM存贮器
C.主存贮器
D.主存贮器和外存贮器
[答案]:D
26.带有处理器的设备一般称为()设备.

A.智能化
B.交互式
C.远程通信
D.过程控制
[答案]:A
27.MOS和PMOS场效应管的导电类型分别为().

A.电子和电子
B.电子和空穴
C.空穴和电子
D.空穴和空穴
[答案]:B
28.系统总线中地址线的功能是().

A.选择主存单元地址
B.选择进行信息传输的设备
C.选择外存地址
D.指定主存和I/O设备接口电路的地址
[答案]:D
29.在虚拟存贮器中,当程序正在执行时,由()完成地址映射.

A.程序员
B.编译器
C.装入程序
D.操作系统
[答案]:D
30.定点计算器用来进行().

A.十进制数加法运算
B.定点数运算
C.浮点数运算
D.既进行定点数运算也进行浮点数运算
[答案]:B
31.定点字长的字,采用2的补码表示时,一个字所能表示的整数范围是().

A.–128~+127
B.–127~+127
C.–129~+128
D.-128~+128
[答案]:A
32.双端口存储器在()情况下会发生读/写冲突.

A.左端口与右端口的地址码不同
B.左端口与右端口的地址码相同
C.左端口与右端口的数据码相同
D.左端口与右端口的数据码不同
[答案]:B
33.为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.通过微指令顺序控制字段由设计者指定或由设计者指定的判别字段控制产生后继微指令地址
D.通过指令中指定一个专门字段来控制产生后继微指令地址
[答案]:C
34.堆栈寻址方式中,设A为通用寄存器,SP为堆栈指示器,MSP为SP指示器的栈顶单元,如果操作动作是：(A)→MSP,(SP)-1→SP,那么出栈操作的动作应为().

A.(MSP)→A,(SP)+1→SP
B.(SP)+1→SP,(MSP)→A
C.(SP)-1→SP,(MSP)→A
D.(MSP)→A,(SP)-1→SP
[答案]:B
35.为了便于实现多级中断,保存现场信息最有效的办法是采用().

A.通用寄存器
B.堆栈
C.存储器
D.外存
[答案]:B
36.多总线结构的计算机系统,采用()方法,对提高系统的吞吐率最有效.

A.多口存贮器
B.提高主存的速度
C.交叉编址多模块存贮器
D.高速缓冲存贮器
[答案]:C
37.至今为止,计算机中的所有信息仍以二进制方式表示的理由是().

A.节约元件
B.运算速度快
C.物理器件的性能决定
D.信息处理方便
[答案]:C
38.一个8位的二进制整数,若采用补码表示,且由3个”1”和5个”0”组成,则最小值为().

A.-127
B.-32
C.-125
D.-3
[答案]:C
39.现代计算机内部一般采用二进制形式,我国历史上的()即反映了二值逻辑的思想,它最早记载在()上,距今以有约()千年.

A.八卦图.论衡.二
B.算筹.周脾算经.二
C.算筹.九章算术.一
D.八卦图.周易.三
[答案]:D
40.计算机经历了从器件角度划分的四代发展历程,但从系统结构上来看,至今绝大多数计算机仍属于()型计算机.

A.实时处理
B.智能化
C.并行
D.冯·诺依曼
[答案]:D
41.IEEE754标准规定的32位浮点数中,符号位为1位,阶码为8位,则它所能表示的最大规格化正数为().

A.+(2–223)×2+127
B.+(1–223)×2+127
C.+(2–223)×2+255
D.2+127+227
[答案]:A
42.冯·诺依曼机工作的基本方式的特点是().

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.存贮器按内容选择地址
[答案]:B
43.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.状态条件寄存器
[答案]:B
44.CD—ROM光盘的标准播放时间为60分钟.在计算模式1情况下,光盘的存储容量为().

A.601MB
B.527MB
C.630MB
D.530MB
[答案]:B
45.如果浮点数用补码表示,则判断下列哪一项的运算结果是规格化数().

A.1.11
B.0.011
C.1
D.0.01
[答案]:C
46.若浮点数用补码表示,则判断运算结果是否为规格化数的方法是().

A.阶符与数符相同为规格化数
B.阶符与数符相异为规格化数
C.数符与尾数小数点后第一位数字相异为规格化数
D.数符与尾数小数点后第一位数字相同为规格化数
[答案]:C
47.六七十年代,在美国的()州,出现了一个地名叫硅谷.该地主要工业是()它也是()的发源地.

A.马萨诸塞,硅矿产地,通用计算机
B.加利福尼亚,微电子工业,通用计算机
C.加利福尼亚,硅生产基地,小型计算机和微处理机
D.加利福尼亚,微电子工业,微处理机
[答案]:D
48.由于CPU内部的操作速度较快,而CPU访问一次主存所花的时间较长,因此机器周期通常用()来规定.

A.主存中读取一个指令字的最短时间
B.主存中读取一个数据字的最长时间
C.主存中写入一个数据字的平均时间
D.主存中读取一个数据字的平均时间
[答案]:A
49.计算机使用总线结构的主要优点是便于实现积木化,同时().

A.减少了信息传输量
B.提高了信息传输的速度
C.减少了信息传输线的条数
D.加重了CPU的工作量
[答案]:C
50.目前大多数集成电路生产中,所采用的基本材料为().

A.单晶硅
B.非晶硅
C.锑化钼
D.硫化镉
[答案]:A
51.在集中式总线仲裁中,()方式响应时间最快,()方式对电路故障最敏感.1.菊花链2.独立请求3.计数器定时查询
A.2和1
B.2和3
C.1和2
D.3和1
[答案]:A
52.从器件角度看,计算机经历了四代变化.但从系统结构看,至今绝大多数计算机仍属于()型计算机.

A.并行
B.冯.诺依曼
C.智能
D.实时处理
[答案]:B
53.在()的微型计算机系统中,外设可和主存贮器单元统一编址,因此可以不使用I/O指令.

A.单总线
B.双总线
C.三总线
D.多总线
[答案]:A
54.对计算机的产生有重要影响的是：().

A.牛顿.维纳.图灵
B.莱布尼兹.布尔.图灵
C.巴贝奇.维纳.麦克斯韦
D.莱布尼兹.布尔.克雷
[答案]:B
55.完整的计算机应包括().

A.运算器.存储器.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
[答案]:D
56.某寄存器中的值有时是地址,因此只有计算机的()才能识别它.

A.译码器
B.判断程序
C.指令
D.时序信号
[答案]:C
57.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
[答案]:B
58.没有外存贮器的计算机监控程序可以存放在().

A.RAM
B.ROM
C.RAM和ROM
D.CPU
[答案]:B
59.在定点二进制运算其中,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
[答案]:D
60.交叉存贮器实质上是一种()存贮器,它能()执行()独立的读写操作.

A.模块式,并行,多个
B.模块式,串行,多个
C.整体式,并行,一个
D.整体式,串行,多个
[答案]:A
61.()表示法主要用于表示浮点数中的阶码.

A.原码
B.补码
C.反码
D.移码
[答案]:D
62.四片74181ALU和1片74812CLA器件相配合,具有如下进位传递功能().

A.行波进位
B.组内先行进位,组间先行进位
C.组内先行进位,组间行波进位
D.组内行波进位,组间先行进位
[答案]:B
63.我国在()年研制成功了第一台电子数字计算机,第一台晶体管数字计算机于()年完成.

A.1946,1958
B.1950,1968
C.1958,1961
D.1959,1965
[答案]:D
64.系统总线中控制线的功能是().

A.提供主存.I/O接口设备的控制信号和响应信号
B.提供数据信息
C.提供时序信号
D.提供主存.I/O接口设备的响应信号
[答案]:A
65.下列数中最大的数为().

A.(10010101)2
B.(227)8
C.(96)8
D.(143)5
[答案]:B
66.在机器数()中,零的表示形式是唯一的.

A.原码
B.补码
C.移码
D.反码
[答案]:B
67.流水CPU是由一系列叫做”段”的处理线路所组成,和具有m个并行部件的CPU相比,一个m段流水CPU().

A.具备同等水平的吞吐能力
B.不具备同等水平的吞吐能力
C.吞吐能力大于前者的吞吐能力
D.吞吐能力小于前者的吞吐能力
[答案]:A
68.某微型机算计系统,其操作系统保存在软盘上,其内存储器应该采用().

A.RAM
B.ROM
C.RAM和ROM
D.CCP
[答案]:C
69.某SRAM芯片,其存储容量为512x8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
[答案]:D
70.某机字长32位,其中1位符号位,31位表示尾数.若用定点整数表示,则最大正整数是().

A.230
B.229
C.231
D.232
[答案]:A
71.假定下列字符码中有奇偶校验位,但没有数据错误,采用偶校校验的字符码是().

A.11001011
B.11010110
C.11000001
D.11001001
[答案]:D
72.通道对CPU的请求形式是().

A.自陷
B.中断
C.通道命令
D.跳转指令
[答案]:B
73.一张3.5寸软盘的存储容量为()MB,每个扇区存储的固定数据是().

A.1.44,512B
B.1,1024B
C.2,256B
D.1.MB,512KB
[答案]:A
74.3.5英寸软盘记录方式采用().

A.单面双密度
B.双面双密度
C.双面高密度
D.双面单密度
[答案]:C
75.若[X]补=11010011,则X的十进制数真值是().

A.71
B.48
C.-45
D.63
[答案]:C
76.已知X为整数,且[X]补=10011011,则X的十进制数值是().

A.155
B.–101
C.–155
D.101
[答案]:B
77.CRT的分辨率为1024*1024像素,像素的颜色数为256,则刷新存储器的容量为().

A.512KB
B.1MB
C.256KB
D.2MB
[答案]:B
78.双端口存储器之所以能高速进行读/写,是因为采用().

A.高速芯片
B.两套相互独立的读写电路
C.流水技术
D.新型器件
[答案]:B
79.某计算机字长32位,其存储容量为16MB,若按双字编址,它的寻址范围是().

A.0-16MB
B.0-2M
C.0-8MB
D.0-16M
[答案]:B
80.算术/逻辑运算单元74181ALU可完成().

A.16种算术运算功能
B.16种逻辑运算功能
C.16种算术运算功能和16种逻辑运算功能
D.4位乘法运算和除法运算功能
[答案]:C
81.算术右移指令执行的操作是().

A.符号位填0,并顺次右移1位,最低位移至进位标志位
B.符号位不变,并顺次右移1位,最低位移至进位标志位
C.进位标志位移至符号位,顺次右移1位,最低位移至进位标志位
D.符号位填1,并顺次右移1位,最低位移至进位标志位
[答案]:B
82.指令的寻址方式有顺序和跳跃两种方式,采用跳跃寻址方式,可以实现().

A.堆栈寻址
B.程序的条件转移
C.程序的无条件转移
D.程序的条件转移或无条件转移
[答案]:D
83.同步传输之所以比异步传输具有较高的传输频率是因为同步传输().

A.不需要应答信号
B.总线长度较短
C.用一个公共时钟信号进行同步
D.各部件存取时间较为接近
[答案]:B
84.同步控制是().

A.只适用于CPU控制的方式
B.只适用于外围设备控制的方式
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
[答案]:C
85.计算机的外围设备是指().

A.输入/输出设备
B.外存储器
C.远程通信设备
D.除了CPU和内存以外的其它设备
[答案]:D
86.在微型机系统中,外围设备通过()与主板的系统总线相连接.

A.适配器
B.设备控制器
C.计数器
D.寄存器
[答案]:A
87.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微指令编写的微程序来解释执行
C.每一条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
[答案]:B
88.位操作类指令的功能是().

A.对CPU内部通用寄存器或主存某一单元任一位进行状态检测(0或1)

B.对CPU内部通用寄存器或主存某一单元任一位进行状态强置(0或1)

C.对CPU内部通用寄存器或主存某一单元任一位进行状态检测或强置
D.进行移位操作
[答案]:C
89.美国视频电子标准协会定义了一个VGA扩展集,将显示方式标准化,这称为著名的()显示模式.

A.AVGA
B.SVGA
C.VESA
D.EGA
[答案]:C
90.为了使设备相对独立,磁盘控制器的功能全部转移到设备中,主机与设备间采用()接口.

A.SCSI
B.专用
C.ESDI
D.RISC
[答案]:A
91.相联存贮器是按()进行寻址的存贮器.

A.地址指定方式
B.堆栈存取方式
C.内容指定方式
D.地址指定与堆栈
[答案]:C
92.以下叙述中正确描述的句子是：().

A.同一个CPU周期中,可以并行执行的微操作叫相容性微操作
B.同一个CPU周期中,不可以并行执行的微操作叫相容性微操作
C.同一个CPU周期中,可以并行执行的微操作叫相斥性微操作
D.同一个CPU周期中,不可以并行执行的微操作叫相斥性微操作
[答案]:A
93.在单级中断系统中,CPU一旦响应中断,则立即关闭()标志,以防本次中断服务结束前同级的其他中断源产生另一次中断进行干扰.

A.中断允许
B.中断请求
C.中断屏蔽
D.中断保护
[答案]:C
94.磁盘驱动器向盘片磁层记录数据时采用()方式写入.

A.并行
B.串行
C.并行—串行
D.串行—并行
[答案]:B
95.某SRAM芯片,其容量为512×8位,除电源端和接地端外,该芯片引出线的最小数目应为().

A.23
B.25
C.50
D.19
[答案]:D
96.常用的虚拟存储系统由()两级存储器组成,其中辅存是大容量的磁表石存储器.

A.cache—主存
B.主存—辅存
C.cache—辅存
D.通用寄存器—主存
[答案]:B
97.采用虚拟存贮器的主要目的是().

A.提高主存贮器的存取速度
B.扩大主存贮器的存贮空间,并能进行自动管理和调度
C.提高外存贮器的存取速度
D.扩大外存贮器的存贮空间
[答案]:B
98.某机字长32位,存储容量64MB,若按字编址,它的寻址范围是().

A.0-8M
B.0-16MB
C.0-16M
D.0-8MB
[答案]:C
99.单地址指令为了完成两个数的算术运算,除地址指明的一个操作数外,另一个操作数常采用()寻址方式.

A.堆栈
B.立即
C.隐含
D.间接
[答案]:C
100.用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.寄存器直接
D.寄存器间接
[答案]:C
101.定点16位字长的字,采用2的补码形式表示时,一个字所能表示的整数范围是().

A.-215~+(215-1)

B.-(215–1)~+(215–1)

C.-(215+1)~+215
D.-215~+215
[答案]:A
102.异步控制常用于()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围设备时
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
[答案]:A
103.下列表达式中正确的运算结果为().

A.(10101)2×(2)10=(20202)2
B.(10101)3×(2)10=(20202)3
C.(10101)3×(3)10=(30303)3
D.(101010)3-(20202)3=(11011)3
[答案]:B
104.有关运算器的描述,()是正确的.

A.只做加法
B.只做算术运算
C.既做算术运算又做逻辑运算
D.只做逻辑运算
[答案]:C
105.运算器的主要功能是进行().

A.逻辑运算
B.算术运算
C.逻辑运算与算术运算
D.初等函数的运算
[答案]:C
106.运算器虽有许多部件组成,但核心部件是().

A.数据总线
B.算术逻辑运算单元
C.多路开关
D.累加寄存器
[答案]:B
107.主存贮器和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.扩大主存贮器容量
C.扩大CPU中通用寄存器的数量
D.既扩大主存贮器容量,又扩大CPU中通用寄存器的数量
[答案]:A
108.用16位字长(其中1位符号位)表示定点整数时,所能表示的数值范围是().

A.[0,216-1]
B.[0,215-1]
C.[0,214-1]
D.[0,215]
[答案]:B
109.按其数据流的传递过程和控制节拍来看,阵列乘法器可认为是().

A.全串行运算的乘法器
B.全并行运算的乘法器
C.串—并行运算的乘法器
D.并—串型运算的乘法器
[答案]:B
110.以下四种类型指令中,执行时间最长的是().

A.RR型指令
B.RS型指令
C.SS型指令
D.程序控制指令
[答案]:C
111.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CPU执行这条指令的时间
D.时钟周期时间
[答案]:C
112.下述I/O控制方式中,()主要由程序实现.

A.PPU方式
B.中断方式
C.DMA方式
D.通道方式
[答案]:B
113.某中断系统中,每抽取一个输入数据就需要中断CPU一次,中断处理程序接受取样的数据,并将其保存到主存缓冲区内.该中断处理需要x秒.另一方面,缓冲区内每存储N个数据,主程序就将其取出进行处理,这种处理需要y秒.因此该系统可以跟踪到每秒()次中断请求.

A.N/(Nx+y)

B.N/(x+y)N
C.max[1/x,1/y]
D.max[1/x,1/x+y]
[答案]:A
114.中断向量地址是：().

A.子程序入口地址
B.中断服务例行程序入口地址
C.中断服务例行程序入口地址的指示器
D.中断返回地址
[答案]:C
115.CPU响应中断时,进入”中断周期”,采用硬件方法保护并更新程序计数器PC内容,而不是由软件完成,主要是为了().

A.能进入中断处理程序,并能正确返回源程序
B.节省主存空间
C.提高处理机速度
D.易于编制中断处理程序
[答案]:A
116.周期挪用方式常用于()方式的输入/输出中.

A.DMA
B.中断
C.程序传送
D.通道
[答案]:A
117.I/O标准接口SCSI中,一块主适配器可以连接()台具有SCSI接口的设备.

A.6
B.7
C.8
D.10
[答案]:B
118.采用串行接口进行七位ASCⅡ码传送,带有一位奇偶校验位为1位起始位和1位停止位,当波特率为9600波特时,字符传送速率为().

A.960
B.873
C.1371
D.480
[答案]:A
119.CRT的颜色数为256色,则刷新存储器每个单元的字长是().

A.256位
B.16位
C.8位
D.7位
[答案]:C
120.下列数中最大的数是().

A.(10011001)2
B.(227)8
C.(98)16
D.(152)10
[答案]:A
121.2000年超级计算机最高运算速度达到()次.

A.100亿次
B.1000亿次
C.5000亿次
D.10000亿次
[答案]:B
122.下列数中最小的数是().

A.(100101)2
B.(50)8
C.(100010)BCD
D.(625)16
[答案]:B
二.多选题
1.串行I/O标准接口IEEE1394的高速特性适合于新型高速硬盘和多媒体数据传送,它的数据传输率可以是().

A.100兆位/秒
B.200兆位/秒
C.400兆位/秒
D.300兆位/秒
[答案]:ABC
2.二地址指令中,操作数的物理位置可以安排在().

A.栈顶和次栈顶
B.两个主存单元
C.一个主存单元和一个通用寄存器
D.两个通用寄存器
[答案]:BCD
3.下面浮点运算器的描述中正确的句子是：().

A.浮点运算器可用阶码部件和尾数部件实现
B.阶码部件可实现加.减.乘.除四种运算
C.阶码部件只进行阶码相加.相减和比较操作
D.尾数部件只进行乘法和减法运算
[答案]:AC
4.下面描述的RISC机器基本概念中不正确的句子是().

A.RISC机器不一定是流水CPU
B.RISC机器一定是流水CPU
C.RISC机器有复杂的指令系统
D.CPU配置很少的通用寄存器
[答案]:ACD
5.用于笔记本电脑的外存储器是().

A.软磁盘
B.硬磁盘
C.固态盘
D.光盘
[答案]:ABCD
6.具有自同步能力的记录方式是().

A.NRZ0
B.NRZ1
C.PM
D.MFM
[答案]:CD
7.在以下描述PCI总线的基本概念中,不正确的表述是().

A.PCI总线是一个与处理器无关的高速外围总线
B.PCI总线的基本传输机制是猝发式传送
C.PCI设备一定是主设备
D.系统中只允许有一条PCI总线
[答案]:CD
第5页(共22页)


