PAGE
3

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования

Томский государственный университет систем управления и радиоэлектроники

Кафедра автоматизированных систем управления

ЭВМ И ПЕРИФЕРИЙНЫЕ УСТРЙСТВА

и

АРХИТЕКТУРА КОМПЬЮТЕРОВ

Методические указания по самостоятельной и индивидуальной работе студентов всех форм обучения
для направлений бакалавриата

230100 – Информатика и вычислительная техника

010400 – Прикладная математика и информатика
Томск-2014

Алфёров С.М.
ЭВМ и периферийные устройства и Архитектура компьютеров: методические указания по самостоятельной и индивидуальной работе студентов всех форм обучения направлений бакалавриата 230100 – Информатика и вычислительная техника, 010400 – Прикладная математика и информатика / – Томск: ТУСУР, 2014. – 13 с.
Методические указания разработаны в соответствии с решением кафедры автоматизированных систем управления
Составитель: ассистент С.М. Алфёров
Методические указания утверждены на заседании кафедры автоматизированных систем управления, протокол № 1 от 28 августа 2014 г.
© ТУСУР, каф. АСУ, 2014
© Алфёров С.М., 2014
СОДЕРЖАНИЕ
41. Лабораторные работы

41.1 Внутреннее устройство персонального компьютера

51.2 Ассемблерные вставки на языках высокого уровня. Команды пересылки данных

81.3 Арифметические команды Ассемблера

91.4 Команды условных и безусловных переходов

101.5. Массивы и векторные операции.

111.6. Передача данных через порты COM и LPT

132. Список рекомендуемой литературы

132.1. Основная литература

132.2. Дополнительная литература

132.3. Перечень пособий, методических указаний и материалов, используемых в учебном процессе

1. Лабораторные работы
1.1 Внутреннее устройство персонального компьютера
1. ЦЕЛЬ РАБОТЫ

Познакомиться с внутренним устройством персонального компьютера. Получить навыки установки различных комплектующих в системный блок компьютера.
2. ЗАДАНИЕ
Отсоединить компоненты персонального компьютера друг от друга. Зарисовать все компоненты в отчет или сфотографировать. Определить типы разъемов, к которым подключаются компоненты. Собрать компьютер обратно.
3. СОДЕРЖАНИЕ ОТЧЕТА

Отчет должен содержать: цель, задание, результаты выполнения работы, вывод. В результатах работы должны быть рисунки или фотографии компонентов компьютера, описание каждого компонента (назначение, тип разъема).
1.2 Ассемблерные вставки на языках высокого уровня. Команды пересылки данных
1. ЦЕЛЬ РАБОТЫ

Ознакомление со встроенным языком Ассемблера: командами пересылки данных mov и xchg, средствами формирования длины и смещения операндов byte ptr, word ptr, dword ptr, [число], +число.

2. ЗАДАНИЕ
Согласно своему варианту переставить байты в двух или трех переменных. Задание следует решить за минимальное количество команд.
Для наглядности схемы перестановки, значения входных и выходных данных в вариантах задания приведены в 16-тиричной системе счисления, так как один байт соответствует как раз двум 16-тиричным разрядам. Длину (тип) переменной можно определить по значению в варианте.
Выполнение работы рекомендуется в одной из сред программирования: Borland Pascal, Borland C++, Delphi, Builder, Embarcadero RAD Studio, Visual Studio C++. Для удобства вывода рекомендуется использовать беззнаковые типы данных соответствующей длины. Соответствие типов в разных средах программирования приведено в таблице 1.
При необходимости, написать процедуру для перевода чисел в шестнадцатеричную систему счисления, можно использовать для этого метод деления на 16.
Таблица 1 – Типы переменных
	Тип

Среда
	4-х байтный
	2-х байтный

	
	Беззнаковый
	знаковый
	беззнаковый
	Знаковый

	Borland Pascal
	
	longint
	word
	Integer

	Borland C++
	unsigned long int
	long int
	Unsigned int
	Int

	Delphi,

Embarcadero (Object Pascal)
	cardinal
	integer
	word
	smallint

	Builder,

Embarcadero (C++),

Visual Studio C++
	unsigned int
	int
	unsigned short int
	short int

3. СОДЕРЖАНИЕ ОТЧЕТА

1) Общее задание.
2) Задание своего варианта.
3) Текст программы своего варианта с описанием каждой строки, каждого оператора и операнда.

4) Экранная копия, демонстрирующая работу программы.

4. ВАРИАНТЫ
1) Даны две переменные A и B. Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66 77 88

После перестановки

A = 11 66 33 88

B = 22 55 77 44
2) Даны две переменные A и B. Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66 77 88

После перестановки

A = 22 11 44 88

B = 55 66 77 33

3) Даны две переменные A и B. Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66

После перестановки

A = 55 11 66 33

B = 22 44

4) Даны две переменные A и B. Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66

После перестановки

A = 44 22 55 33

B = 66 11

5) Даны две переменные A и B (long int) (int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66

После перестановки

A = 33 44 66 55

B = 11 22

6) Даны три переменные A B и C (int) (int) (long int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22

B = 33 44

C = 55 66 77 88

После перестановки

A = 33 77

B = 44 88

C = 11 22 66 55

7) Даны три переменные A B и C (int) (int) (long int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22

B = 33 44

C = 55 66 77 88

После перестановки

A = 88 55

B = 44 88

C = 11 22 66 55

8) Даны две переменные A и B (long int) (long int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66 77 88

После перестановки

A = 55 66 77 88

B = 11 22 33 44

9) Даны две переменные A и B (long int) (long int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66 77 88

После перестановки

A = 11 77 88 44

B = 33 66 55 44

10) Даны две переменные A и B (long int) (int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66

После перестановки

A = 55 66 33 44

B = 22 44

11) Даны две переменные A и B (long int) (int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66

После перестановки

A = 55 22 66 44

B = 33 11

12) Даны две переменные A и B (long int) (int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22 33 44

B = 55 66

После перестановки

A = 22 11 55 44

B = 33 66

13) Даны три переменные A B и C (int) (int) (long int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22

B = 33 44

C = 55 66 77 88

После перестановки

A = 33 44

B = 66 77

C = 88 22 11 55

14) Даны три переменные A B и C (int) (int) (long int). Переставить байты в переменных по следующей схеме:
Начальная нумерация байт

A = 11 22

B = 33 44

C = 55 66 77 88

После перестановки

A = 44 11

B = 66 77

C = 55 22 33 88

1.3 Арифметические команды Ассемблера
1. ЦЕЛЬ РАБОТЫ

Ознакомление со встренным в Borland Pascal языком Ассемблера. Получение навыков работы с командами арифметики (add, adc, sub, sbb, mul, imul) и преобразования данных (cbw, cwd).

2. ЗАДАНИЕ
Вычислить целочисленное выражение, указанное в варианте задания. При этом, и операнды и результаты вычислений следует выводить как в десятичном, так и в шестнадцатеричном виде. Для перевода чисел в шестнадцатеричную систему необходимо написать процедуру на языке высокого уровня. Используйте для перевода метод деления на 16.
Таблица 2 – Однобайтные типы переменных.
	Тип

Среда
	4-х байтный

	
	Беззнаковый
	знаковый

	Borland Pascal
	byte
	shortint

	Borland C++
	unsigned char
	char

	Delphi,

Embarcadero (Object Pascal)
	byte
	shortint

	Builder,

Embarcadero (C++),

Visual Studio C++
	unsigned char
	char

3. ВАРИАНТЫ
1) A (integer), B (byte), C (longint). Вычислить: D = C-A/B; E = B*B-A+C.
2) A (longint), B (byte), C (integer). Вычислить: D = (A/B)*C; E = (C^2/B)-A.
3) A (byte), B (byte), C (longint). Вычислить: D = (C-A)/B; E = (A*b)+B.
4) A (integer), B (integer), C (longint). Вычислить: D = (A*B)-С; E = (C/B)+A.
5) A (byte), B (integer), C (integer). Вычислить: D = A^2-(B/С); E = (C*B)+A.
6) A (byte), B (integer), C (integer). Вычислить: D = (B*С)+A; E = (C*A)/B.
7) A (int), B (longint), C (integer). Вычислить: D = (С/A)*C+B; E = (B-C)/A*C.
8) A (byte), B (byte), C (integer). Вычислить: D = (A^2)*B/C; E = (A-B)/(A-C).
9) A (byte), B (byte), C (longint). Вычислить: D = (A*B)*B; E = (A-B)*(C-A)/B.

10) A (integer), B (integer), C (byte). Вычислить: D = (A*B)/С; E = (A-B)*(B-С).
11) A (longint), B (integer), C (byte). Вычислить: D = (B*С)+A; E = (B-C)/B-A.

12) A (byte), B (integer), C (longint). Вычислить: D = С+A^3; E = (C-B)+(B*A)

13) A (integer), B (byte), C (integer). Вычислить: D= (B-C)*(B+C); E = (B*A)/C.
14) A (byte), B (integer), C (integer). Вычислить: D = A^3+B; E = C^2*(B-C)/B.
1.4 Команды условных и безусловных переходов
1. ЦЕЛЬ РАБОТЫ

Получить навыки использования операторов сравнения (cmp), условных(Jxx), безусловных (JMP) переходов и циклов (LOOP).

2. ЗАДАНИЕ
Задание из двух частей. В первом задании необходимо подсчитать количество чисел, соответствующих определенному условию на некотором числовом промежутке. Во втором задании требуется модифицировать свою программу так, чтобы найти и вывести на экран двухсотое число или пару чисел соответствующих заданному условию. Если таких чисел меньше двухсот, то вывести об этом сообщение на экран. Для выполнения задания выделяется 8 часов аудиторного времени.
3. ВАРИАНТЫ
1) На промежутке от 1 до 90 000. Подсчитать количество таких чисел X, что (Х+Х-1) - простое число. Ответ вывести на экран.
2) На промежутке от 1 до 127. Подсчитать количество таких чисел X, что ((Х*Х)-1) - простое число. Ответ вывести на экран.
3) На промежутке от 1 до 100 000. Подсчитать количество таких чисел X, что (Х+X-2) - делится на 3 без остатка. Ответ вывести на экран.
4) На промежутке от 1 до 255. Подсчитать количество таких пар чисел X и У, что (Х*У) при делении на 303 дает в остатке 1. Ответ вывести на экран.
5) На промежутке от -127 до 127. Подсчитать количество таких пар чисел X и Y, что (Х+У) = 80. Ответ вывести на экран.
6) На промежутке от -128 до 127. Подсчитать количество таких пар чисел X и Y, что (/Х/+У) <=70. Ответ вывести на экран.
7) На промежутке от -128 до 127. Подсчитать количество таких пар чисел X и Y, что 50 < (Х-У) <= 80. Ответ вывести на экран.
8) На промежутке от 1 до 100 000. Подсчитать количество таких чисел X, что (Х+Х-1)div500 - простое число. Ответ вывести на экран.
9) На промежутке от 1 до 32768. Подсчитать количество таких чисел X, что ((Хdiv21))-1) - четное число. Ответ вывести на экран.
10) На промежутке от -128 до 127. Подсчитать количество таких пар чисел X и Y, что Х/Y дает в остатке 0. Ответ вывести на экран.
11) На промежутке от -128 до 127. Подсчитать количество таких пар чисел X и У, что (Х*У-(Xdiv2))=0. Ответ вывести на экран.
12) На промежутке от -128 до 127. Подсчитать количество таких пар чисел X и Y, что (Х+У*X) (5000. Ответ вывести на экран.
13) На промежутке от -128 до 127. Подсчитать количество таких пар чисел X и Y, что (|Х|+У)div50 =>100. Ответ вывести на экран.
14) На промежутке от -128 до 127. Подсчитать количество таких пар чисел X и Y, что (|Х|-|У|) mod 4 =0. Ответ вывести на экран.
1.5. Массивы и векторные операции.

1. ЦЕЛЬ

Научиться обрабатывать массивы данных на языке Ассемблер. Познакомиться с векторными операциями процессора.
2. ЗАДАНИЕ
Задание состоит из двух частей. В первой части требуется написать программу обработки массива согласно заданию, используя скалярные команды обработки данных. Во второй части требуется написать такую же программу, но используя векторные операции. Для каждой программы засечь время выполнения, провести не менее 10-ти замеров. Вычислить среднее время выполнения для каждой программы и сделать вывод об эффективности векторных операций. На выполнение всего задания выделяется 8 часов аудиторного времени.
3. СОДЕРЖАНИЕ ОТЧЕТА
В результатах работы отчета должны быть: тексты программ; пример работы каждой программы с входными и выходными данными; таблица, содержащая время обработки входного массива каждой из программ.
4. ВАРИАНТЫ
Варианты заданий взять из упражнений к главе 1, темы «одномерные массивы» [2] (основная литература).
1.6. Передача данных через порты COM и LPT
1. ЦЕЛЬ
Познакомиться программированием портов COM и LPT.
2. ЗАДАНИЕ
Соединить два компьютера по COM-порту. Написать две программы: одна должна передавать данные в порт, другая принимать. Программу можно писать на любом языке высокого уровня (С++, Pascal). Подключить к LPT порту компьютера один или несколько светодиодов написать программу согласно заданию. Для работы с COM-портом рекомендуется воспользоваться функциями Windows: CreateFile, WriteFile, ReadFile. Для работы с LPT-портом рекомендуется воспользоваться функциями библиотеки INPOUT32.DLL (для 32-битный операционных систем семейства Windows).
СОДЕРЖАНИЕ ОТЧЕТА

В результатах работы необходимо привести: графики поведения ОУ при нулевой и ненулевой скорости; графики зависимости отставания маячка от цели при нулевой и ненулевой скорости. Вывод передаточной функции системы слежения относительно выхода ((t) и входа x(t). Расчет параметров регулятора (в виде программы или последовательности действий). Графики зависимости отставания маячка от цели при найденных параметрах регулятора.
3. ВАРИАНТЫ
Простые варианты
1. COM. Передавать однобайтные целые числа в синхронном режиме.

LPT. Мигать двумя светодиодами попеременно с периодичностью 1 секунда.
2. COM. Передавать двухбайтные целые числа в синхронном режиме.

LPT. Мигать одним светодиодом с периодичностью 1 секунда.
Варианты средней сложности
3. COM. Передавать 4-х байтные числа с плавающей точкой в синхронном режиме.

LPT. Организовать «бегущие огни», пара светящихся светодиодов должна «бежать» в одну сторону по ряду светодиодов.
4. COM. Передавать 8-ми байтные числа с плавающей точкой в синхронном режиме.

LPT. Организовать реверсивные «бегущие огни», светящийся светодиод должен «бежать» в одну сторону по ряду светодиодов, потом в другую и т.д.
5. COM. Передавать структуру данных в синхронном режиме.

LPT. Организовать «бегущие огни», светящийся светодиод должен «бежать» в одну сторону по ряду светодиодов.

Сложные варианты
6. COM. Передать структуру данных в асинхронном режиме.

LPT. Мигать одним светодиодом с периодичностью 0,1 секунды. Данные в LPT порт должны передаваться с помощью DMA-канала.
7. COM. Передавать 8-ми байтные числа с плавающей точкой в асинхронном режиме.

LPT. Организовать «бегущие огни», светящийся светодиод должен «бежать» в одну сторону по ряду светодиодов. Данные в LPT порт должны передаваться с помощью DMA-канала.
2. Список рекомендуемой литературы

2.1. Основная литература

1. Пятибратов, Александр Петрович. Вычислительные системы, сети и телекоммуникации: учебник для вузов / А. П. Пятибратов, Л. П. Гудыно, А. А. Кириченко; ред. А. П. Пятибратов. - 3-е изд., перераб. и доп. - М.: Финансы и статистика, 2006. - 558 с. (90 экз. библиотека ТУСУР)

2. Павловская, Татьяна Александровна. C/C++. Программирование на языке высокого уровня: учебник для вузов / Т. А. Павловская. - СПб.: Питер, 2007. - 464 с. (47 экз. библиотека ТУСУР)

2.2. Дополнительная литература

1. Юров, Виктор Иванович. Assembler: Учебное пособие для вузов / В. И. Юров. - 2-е изд. - СПб.: Питер, 2005. - 636с. (20 экз. библиотека ТУСУР)
2. Абель, Питер. Язык Ассемблера для IBM PC и программирования: Пер. с англ. / П. Абель; пер. Ю. В. Сальников. - М.: Высшая школа, 1992. - 447 с. (24 экз. библиотека ТУСУР)
2.3. Перечень пособий, методических указаний и материалов, используемых в учебном процессе

1. Фефелов, Николай Петрович. Организация ЭВМ и систем. Введение в ассемблер: учебное пособие к лабораторным работам для студентов специальности 230105 - Программное обеспечение вычислительной техники и автоматизированных систем / Н. П. Фефелов; Федеральное агентство по образованию, Томский государственный университет систем управления и радиоэлектроники, Кафедра автоматизированных систем управления. - Томск: ТУСУР, 2006. - 51 с. (85 экз. библиотека ТУСУР)

