《汇编语言》复习题A（专科）
一、填空题

1、26.25D＝ B＝ O＝ H

2、－56D的原码为 B，反码为 B，补码为 B。

3、0C51H的反码为 B，补码为 B。

4、十进制数87的压缩BCD码为 B，非压缩BCD码为 B。

5、若(CS)＝0100H，（IP）＝1051H，则当前指令的物理地址为 。

6、设（BX）＝1000H，（DI）＝0010H，（DS）＝2100H，在指令MOV AX，[BX+DI]中，源操作数的寻址方式为 ；物理地址为 。

7、设BUF为数据段0234H单元的符号名，其中存放的内容为3456H。写出下列指令单独执行后的结果。

（1）MOV AX，BUF （AX）＝
（2）LEA AX，BUF （AX）＝
8、子程序的参数传递方法包括 、 、 。

9、实模式下存储器的20位物理地址由 加 形成。
二、选择题

1、下列通用数据传送指令的几种传送中,错误的传送方式是()。

A、从累加器到存储器 B、立即数到存储器

C、从寄存器到存储器 D、从存储器到存储器

2、使进位位置1的指令是()。

A、CLC B、CMC C、STC D、NOP
3、设AL,BL中都是有符号数,当AL<=BL时转至NEXT处,在CMP AL,BL指令后,应选用正确的条件转移指令是()。

A、JBE B、JNG C、JNA D、JNLE

4、指令LOOPZ的循环执行条件是()。

A、CX<>0并且ZF=0 B、CX<>0或ZF=0

C、CX<>0并且ZF=1 D、CX<>0或ZF=1

5、下列合法的变量名称是（ ）。

A、9BUF B、ADD C、BUF9 D、ASSUME

6、一条指令中目的操作数不允许使用的寻址方式是()。

A、寄存器寻址 B、立即数寻址 C、变址寻址 D、寄存器间接寻址

7、DOS的功能调用号必须送（ ）寄存器。

A、DL B、DH C、AL D、AH

8、在实模式下，存储器管理采用分段模式，每段大小可达（ ）。

A、64M B、1M C、64K D、16字节

9、用来存放下一条将要执行的指令地址的寄存器是()。

A、SP B、IP C、BP D、CS

10、要使串操作从低地址向高地址进行，应把标志位设置为()。

A、TF=1 B、TF=0 C、DF=1 D、DF=0
三、判断题

1、XLAT BX，AL （ ）
2、POP CS （ ）
3、IN AX,34H （ ）
4、SHR BL，AL （ ）
5、PUSH AL （ ）
6、CS是代码段寄存器，在CS中存放代码段的段地址。（ ）
7、逻辑运算符和逻辑运算指令区别在于：逻辑运算指令的功能在汇编阶段完成，逻辑运算符的功能在程序执行阶段完成。（ ）

8、在同一程序中，EQU不能对一个符号重复定义，＝可对一个符号重复定义。（ ）

9、堆栈坚持后进先出的原则
。（ ）

10、两无符号字节数相除，需预先执行CBW指令。（ ）

四、读程序题

1、设AL＝85H，BL=0FH，写出下列各指令单独执行后的结果。

（1）NEG AL ；AL= H

（2）OR AL, BL ；AL= H

（3）TEST AL,01H ；AL= H

（4）AND AL,BL ；AL= H
ZF=
2、已知程序如下：
CODE SEGMENT

 ASSUME CS:CODE

BEGIN：MOV BL,17

MOV CX,8

 CLC

NEXT1: MOV BH,30H

 ROL BL,1
 JNC NEXT2

 ADD BH,1

 NEXT2:CALL PROC1

 LOOP NEXT1

 MOV BH,’B’

 CALL PROC1

 MOV AH，4CH

 INT 21H

PROC1 PROC

 MOV DL,BH

 MOV AH,2

 INT 21H

 RET

PROC1 ENDP

END BEGIN

（1）子程序PROC1的功能是 。

（2）子程序PROC1入口参数是 。
（3）若RET指令执行前SP＝0008H，则RET执行后，SP的值为 。
（4）程序执行完毕，屏幕上显示内容是 。
（5）主程序和子程序之间的参数传递方式是 。
五、编程题

1、写出短指令序列，将CL内容除以BL的内容，结果乘4并存入AX寄存器中（设CL和BL中均为无符号数）。

2、在AL和BL寄存器中存放着两个有符号数，写出短指令序列比较两数的大小，并将大数存入MAX单元，小数存入MIN单元。

3、编写子程序，将字节单元中的2进制数转换成16进制数输出。

入口参数：AL中存放待转换的数据。

出口参数：要求不改变任何寄存器的内容。

4、编写子程序将两个多字节二进制数相减。

入口参数：SI、DI分别指向两个数的首地址，BX指向差的首地址，CX中存放多字节的长度。

出口参数：BX指向差的首地址。

5、设从内存单元BUF开始存放下列有符号数据：1234H，0ED12H，0，2304H，0，7002H，编写完整的源程序统计其中的正数、0及负数的个数。

6、在BUF所指向的字存储单元中，存放若干个字数据3500H，0010H,1010H,8010H，编写完整的源程序计算这些数据之和，和放入SUM字单元中。

《汇编语言》复习题B（专科）
一、填空题

1、25＝ B＝ O＝ H

2、32D的原码为 B，反码为 B，补码为 B。

3、十进制数15的压缩BCD码为 ；非压缩BCD码为 。

4、8086CPU可以直接寻址的内存空间大小为 ，程序员在编程时需要把存储器分段，每段的大小不能超过 。

5、设DI＝0100H，DS＝3000H，在指令MOV CX，[100+DI]中，源操作数的寻址方式为 ；物理地址为 。

6、汇编语言源程序有三种基本结构形式：顺序结构、 和 。

7、从功能上，8086CPU分为
 和 两部分。

8、直接输入/输出指令的最大端口号是 ，间接输入/输出指令的端口号必须送 寄存器。

9、DIV BX指令执行后，余数在 中，商在 中。

二、选择题

1、8086CPU中指令队列有（ ）个字节。

A 4 B 6 C 8 D 16

2、DF=0，执行CMPSW指令后 （ ）。

A SI减1，DI减1 B SI加1，DI加1
C SI减2，DI减2 D SI加2，DI加2

3、在DEBUG下，u命令的作用是（ ）。

A 反汇编 B 汇编 C 查看数据 D 写入数据
4、用来存放下一条将要执行的指令地址的寄存器是()。

A SP B IP C BP D CS
5、完成将有符号数BX的内容除以2的正确指令是（ ）。

A SHR BX,1 B SAR BX,1
C SAL BX,1 D RCR BX,1

6、在汇编语言中，标号在（ ）段使用。

A DS B ES C CS D SS
7、如AX=8001H ，则指令NEG AX执行后，AX的值是（ ）。
A 0FFFFH B 7FFEH C 0FFFEH D 7FFFH

8、下列通用数据传送指令的几种传送中，错误的传送方式是（ ）。

A 从累加器到存储器 B 从寄存器到寄存器
C 从寄存器到存储器 D 从存储器到存储器
9、如果 AL＝90H，则执行CBW后，AX中的内容为（ ）。

A FF90H B 0090H C 1090H D 不定

10、使进位位清0的指令是（ ）。

A CLC B CMC C STC D NOP
三、判断题

1、MOV [BX]，[SI]（ ）

2、XCHG CS， BX （ ）
3、PUSH CS （ ）

4、POP CL （ ）

5、SHL BX，CL （ ）

6、OUT 50H, AX （ ）

7、DIV AX，BL （ ）

8、两带符号字节数相除，需预先执行CBW指令。（ ）
9、伪指令能够翻译成机器码。（ ）

10、堆栈坚持先进先出的原则
。（ ）
四、读程序题

1、假设有以下数据定义伪指令，写出下列各指令单独执行后的结果。

DATA1 DB 88H，15H

DATA2 DW 1234H，2278H

CNT EQU ($-DATA2)/2

（1） MOV AX, WORD PTR DATA1 ；AX=
（2） MOV AL, BYTE PTR DATA2 ；AL=
（3） MOV CX,CNT ；CX=
（4） MOV BL, TYPE DATA2 ；BL=
（5） MOV AL, SIZE DATA2 ；AL=
2、已知程序段如下：

MOV DX，0

CLC

MOV AX，1432H

MOV CL，4

ROL AX，CL ；①
DEC AX ；②
MOV BX，2

MUL BX ；③
（1）指令①执行后AX= CF=
（2）指令②执行后AX= CF=
（3）指令③执行后AX=
五、编程题

1、定义一个名字为DATA的数据段，段中的变量和数据如下：

D1为字符串变量：‘ABCD’

D2为字变量：1234

D3为字变量：8个5

2、编写标准单字符输出子程序。

子程序名称：OUTPUTP

入口参数：输出字符的ASCII放在DL寄存器中。

3、编写完整的源程序实现把数据段BUF1所指向的内存单元中的字数据1245H送扩展段BUF2所指向的内存单元中。
4、在BUF开始的内存区存放2个无符号字数据，编写完整的源程序比较其大小，大数存入MAX开始的字单元，小数存入MIN开始的字单元。
5、设从STRING开始存放一以＃为结束标志的字符串：'3$6AaAgzZ[}#'，把字符串中的字符分类，数字送入NUM开始的内存区，字母送入CHAR开始的内存区，其它字符存到OTHER开始的内存区。

6、设从内存单元BUF开始存放下列有符号字数据：0123H，1，8041H，0，0A004H，0，编写完整的源程序统计其中的正数、零及负数的个数,结果分别存放在PLUS_NO、ZERO_NO、POSITIVE_NO所指向的字节单元。

2

