第1章 概述
1． 微处理器、微型计算机、微型计算机系统三者的定义及其区别。

2． 什么是总线？依据传输的信息类型，微机系统的总线可分成哪三种，分别传输的是什么信息？以及传输信号的方向。
3． 清楚数的不同数制表示方式及转换方法。掌握符号数的表示方式（正数和负数）以及它们的原码、反码和补码计算方法。
第2章 8086/8088微处理器
1．8086/8088微处理器从逻辑上看有哪两部分组成（BIU、EU）？每一部分的组成和功能？

2．6字节的指令队列（8088是4个）在微处理器中扮演了什么角色？引入指令队列后带来了什么好处？
3．熟悉8086/8088中的14个16位寄存器（特别是4个通用寄存器、段寄存器DS、CS，专用寄存器SI、DI，标志寄存器FR）。能够在汇编语言中灵活使用这些寄存器。熟悉标志寄存器PSW中的9个标志位。
4．从三总线角度，熟悉8086CPU的常用引脚线。
5．什么是总线的三态性？什么是总线的分时复用？
6．什么是最大模式和最小模式？它们的配置各是怎么样的？引脚上又有什么不同？
7．熟练掌握8086/8088存储器分段的特点。（段地址、偏移地址、逻辑地址、物理地址）
8．8086和8088的不同之处。8086存储体的结构。
9．和周期有关的几个概念（时钟周期、总线周期、指令周期、空闲周期、等待周期），它们的相互关系。能看懂8086/8088系统中典型的时序图。
10．32位以上的CPU及其相关知识统统不要求掌握。
第3章 8086的指令系统
1． 熟悉8086的寻址方式，特别是立即数寻址、寄存器寻址、直接寻址和寄存器间接寻址。
2． 熟悉常用的指令。MOV、PUSH、POP、IN、OUT、ADD、SUB、INC、DEC、DAA、DAS、AND、OR、NOT、JMP、JC、JZ、LOOP、CALL、INT。
第4章 汇编语言程序设计
1． 能够读懂汇编语言程序。

2． 能够编写简单的汇编语言程序。
第5章 存储器及其接口
1． 了解微机系统的存储体结构。

2． 按存储器的读写功能，半导体存储器可以分为哪两大类？每一类又分为几种？它们的各自特点是什么？
3． 基本的存储器芯片模型是怎么样的？不同的存储器芯片有哪些相通的引脚？重点掌握地址线和数据线。
4． 为什么要对存储器芯片进行分组？（扩展）
5． 存储器芯片的地址线如何和地址总线连接？（8086的存储体结构）片选信号CS#如何连接？

6． 线选法、全译码法、部分译码法都是怎么回事？能够根据要求对微机的存储系统的地址线进行连接，并能给出芯片单元的地址。
7． 不会专门考大家各种数字电路、与非门。
第6章 输入/输出接口和数据传输
1． 什么是输入/输出接口？为什么要引入输入/输出接口（功能）？
2． 什么是输入/输出端口？什么是输入/输出端口地址？I/O端口地址的编址方式有哪两种？各是怎么回事？ 

3． CPU和外设交换的信息有哪三类？它是如何利用输入/输出接口交换这三类信息的？
4． CPU和外设间交换信息的数据传送方式有哪两大类？软件传送方式又分哪几种？每种的特点是什么？各适用于什么场合？
第7章 微型计算机的中断系统
1． 什么是中断？什么是中断源？什么是中断优先级？什么是中断嵌套？
2． 了解中断过程有哪四个步骤？每一步做什么事情？
3． 什么是中断类型码？什么是中断向量？什么是中断向量表？中断向量表在什么地方？有多大？
4． 理解可屏蔽中断的中断响应过程的时序图？（经过几个总线周期？每个周期做什么事情？）

5． 单片8259A最多可以管理多少级中断？级联的时候呢？

6． 能够根据要求对8259A进行初始化。（不要求强记初始化命令字和操作命令字）
第8章 并行通信和并行接口
1． 常见的接口芯片有哪些共同部分组成？
2． 什么是串行通信？什么是并行通信？二者的优缺点比较？
3． 8255A有几个通道？每个通道有几种工作方式？8255A有几个端口？端口地址是怎么样的？
4． 8255A的三种工作方式的各自特点和适用场合。（不要求强记C口引脚作为联络功能时的具体含义）
5． 根据题意能够对8255A进行初始化编程。能够看懂8255A的应用程序。（不要求强记方式选择控制字）
第9章 可编程的定时器/计数器8253

1． 什么是定时？什么是计数？可编程的定时器/计数器的基本工作原理。

2． 8253有几个通道？每个通道有几种工作方式？8253有几个端口？端口地址是怎么样的？

3． 对于8253的六种工作方式，掌握它们的异同点，尤其是输出信号的特点。

4． 根据题意能够对8253进行初始化编程。（不要求强记控制字）包括计算初值计算、方式控制字分析及程序初始化。
第10章 串行通信和串行接口8251A
1． 什么是同步串行通信？什么是异步串行通信？各自的数据格式是怎么样的？
2． 什么是单工？什么是半双工？什么是全双工？

3． 异步收发器(UART)由哪三部分组成？其常设的错误标志有哪三种？各是什么意思？
4． 根据题意能够对8251A进行初始化编程。（不要求强记控制字）

