

计算机组成原理

第三章 中央处理器

信息与软件工程学院
School of Information and Software Engineering

主要 内 容

- 1 模型机的总体设计
- 2 算术逻辑运算部件
- 3 运算方法
- 4 模型机的组合逻辑控制器
- 5 模型机的微程序控制器
- 6 MIPS32架构CPU设计实例

3.3 运算方法

- 01. 定点加减运算
- 02. 定点乘法运算
- 03. 定点除法运算

一、定点加减运算

1、补码加减运算的基本关系式

补码加减：操作数用补码表示，连同符号位一起运算，结果也用补码表示。

补码加减所依据的基本关系是：

$$(X + Y)_\text{补} = X_\text{补} + Y_\text{补} \quad (1)$$

$$(X - Y)_\text{补} = X_\text{补} + (-Y)_\text{补} \quad (2)$$

式(1)表明：当操作码为“加”时，可直接将补码表示的两个操作数($X_\text{补}$ 、 $Y_\text{补}$)相加，不必考虑它们的数符是正或负，所得结果即为补码表示的和。

一、定点加减运算

$$(X + Y)_{\text{补}} = X_{\text{补}} + Y_{\text{补}} \quad (1)$$

$$(X - Y)_{\text{补}} = X_{\text{补}} + (-Y)_{\text{补}} \quad (2)$$

式(2)表明：当操作码为“减”时，可转换为与减数的负数相加，从而化“减”为“加”。 $(-Y)_{\text{补}}$ 是 $Y_{\text{补}}$ 的机器负数。由于 $Y_{\text{补}}$ 本身可正可负， $(-Y)_{\text{补}}$ 也可能为负或为正。由 $Y_{\text{补}}$ 求 $(-Y)_{\text{补}}$ ，称为对 $Y_{\text{补}}$ 求补或变补，即将 $Y_{\text{补}}$ 连同符号位一起变反，并在末位加1（不论 $Y_{\text{补}}$ 本身为正或负）。如果减数Y为正，则变补后可转换为加一个负数；如果减数Y为负，则变补后可转换为加一个正数。

一、定点加减运算

2、补码加减运算规则

- ① 参与运算的操作数用补码表示，符号位作为数的一部分直接参与运算，所得运算结果即为补码表示形式；
- ② 若操作码为加，则两数直接相加；
- ③ 若操作码为减，则将减数变补后再与被减数相加。

3、补码加减运算的逻辑实现

补码加减法所需控制命令

功能	所需控制命令			
加	<u>+A</u>	<u>+B</u>	A+B	<u>$\Sigma \rightarrow A$</u> CPA
减	<u>+A</u>	<u>+\bar{B}</u>	A+ \bar{B} +1	<u>$\Sigma \rightarrow A$</u> CPA

一、定点加减运算

补码加减法运算器粗框

二、定点乘法运算

手算乘法如何实现？

例： $0.1101 \times 0.1011 = ?$

$$\begin{array}{r} 0.1101 \\ \times 0.1011 \\ \hline 1101 \\ 1101 \\ 0000 \\ \hline .1101 \end{array}$$

由手算到机器实现，要解决三个问题：

①符号位如何处理？

②多项部分积相加，如何解决进位传递问题？

③乘数权值每高一位，新部分积需左移一位，才能保持两次部分积之间的位权对应关系，这导致加法器位数增加。为了保持加法器位数不变，能否改变移位方法？

二、定点乘法运算

对于符号位的处理方法：

可采用原码乘法或补码乘法。

对于后两种问题的处理方法：

一种乘法器是将n位乘法转换为n次累加与移位循环，因而可用常规加法器实现。

另一类乘法器结构，称为阵列乘法器。

本节主要讨论如何通过累加、移位实现分步乘法运算，即常规加法器。

二、定点乘法运算

1、原码一位乘法

(1) 定义：取两个操作数的绝对值相乘，每步处理一位乘法，
符号位单独处理。

(2) 运算规则

① 寄存器分配与初始值：A, B, C三个寄存器

A存放部分积累加和，初始值为0(双符号位00表示)；

B存放被乘数X（绝对值），此时，符号位为双符号位00
(在乘的过程中，B中的值一直保持不变)；

二、定点乘法运算

C存放乘数Y（绝对值），将符号位去掉；C寄存器的初始值是乘数Y的尾数（有效位数），以后每乘一次，将已处理的低位乘数右移舍去，同时将A寄存器的末位移入C寄存器的高位。

②符号位：A, B均设置双符号位

③基本操作：

在原码一位乘中，每步只处理一位乘数，即位于C寄存器末位的乘数，也称之为判断位Cn；

二、定点乘法运算

若 $C_n=1$ ，则部分积为B，执行A+B操作，然后将累加和右移一位，用“ \rightarrow ”表示。（ C_n 位去掉）；执行部分积累加和+B操作，然后将新部分积累加和右移一位；若 $C_n=0$ ，则部分积为0，执行A+0操作，然后右移，或直接让A右移一位。（ C_n 位去掉）

右移时，A的末位移入C的高位，A的第二符号位移入尾数最高位，第一符号位移入第二符号位，而第一符号位本身则补0。

二、定点乘法运算

④操作步骤：

n次累加与n次移位（最后一次累加后要移位）

⑤处理符号位

(3) 举例：

$X = 0.1101, Y = -0.1011, \text{求 } XY = ?$

设寄存器 A = 00.0000,

$B = |X| = 00.1101,$

$C = |Y| = .1011.$

二、定点乘法运算

步数	条件	操作	A	C C _n (判断位)
			00. 0000	. 1011
第一步	C _n =1	+B	$ \begin{array}{r} + 00. 1101 \\ \hline 00. 1101 \end{array} $ <p style="margin-left: 100px;">整体右移一位，首位补0 →</p>	A的末位移入C的高位 $00. 0110$ $1. 101$
第二步	C _n =1	+B	$ \begin{array}{r} + 00. \underline{1}101 \\ \hline 01. 0011 \end{array} $ <p style="margin-left: 100px;">整体右移一位，首位补0 →</p>	A的末位移入C的高位 $00. 1001$ $11. 10$
第三步	C _n =0	+0	$ \begin{array}{r} + 00. 0000 \\ \hline 00. 1001 \end{array} $ <p style="margin-left: 100px;">整体右移一位，首位补0 →</p>	A的末位移入C的高位 $00. 0100$ $111. 1$
第四步	C _n =1	+B	$ \begin{array}{r} + 00. \underline{1}101 \\ \hline 01. 0001 \end{array} $ <p style="margin-left: 100px;">整体右移一位，首位补0 →</p>	A的末位移入C的高位 $00. 1000$ 1111

加符号位，则乘积为1.10001111

二、定点乘法运算

(4) 硬件逻辑框图

(5) 微命令设置

$C_n = 1$, 即 $A+B$: +A、+B; $A+B$; $\Sigma/2 \rightarrow A$ 、 \vec{C} 、 CP_A 、 CP_C

$C_n = 0$, 即 $A+0$: +A; A ; $\Sigma/2 \rightarrow A$ 、 \vec{C} 、 CP_A 、 CP_C

二、定点乘法运算

2、补码一位乘法

(1) 定义：操作数与结果均以补码表示，连同符号位一起，按相应算法运算。

(2) 运算方法及关系式：比较法

$$[XY]_{\text{补}} = [A_n]_{\text{补}} + (Y_{n+1} - Y_n) [X]_{\text{补}}$$

注意： Y_{n+1} 为低位， Y_n 为高位

(3) 运算规则

① 寄存器分配、初始值及符号位：

A, B, C三个寄存器

二、定点乘法运算

A存放部分积累加和，初始值为0(双符号位00表示)；

B存放被乘数 $X_{\text{补}}$ ，(双符号位00、或11表示)；

C存放乘数 $Y_{\text{补}}$ ，单符号位(符号位参与运算)，Y的末位添0，称为附加位 Y_{n+1} 。

② 基本操作：

用C寄存器最末两位(含增加的 C_{n+1})作判断位，即 (Y_n, Y_{n+1}) 为判断位。

若 $Y_n Y_{n+1}$ 为00或11，执行A+0，右移，实际上可直接让A右移一位；

二、定点乘法运算

若 $Y_n Y_{n+1}$ 为01，执行 $A + X_{\text{补}}$ ，右移；

若 $Y_n Y_{n+1}$ 为10，执行 $A + [-X_{\text{补}}]$ ，右移。

在右移时，A寄存器中的第二符号位值移入尾数的最高数位（有效位的最高位），第一符号位值移入第二符号位，第一符号位本身不变，而A寄存器末位移入C寄存器。

③ 操作步数：为有效位位数的 $n+1$

(4) 举例： $X = -0.1101$, $Y = -0.1011$, 求 $[XY]_{\text{补}} = ?$

设 $A = 00.0000$, $B = X_{\text{补}} = 11.0011$,

$-B = -X_{\text{补}} = 00.1101$, $C = Y_{\text{补}} = 1.0101$ 。

二、定点乘法运算

步数	条件 $C_n C_{n+1}$	操作	A	$C C_{n+1}$
			00. 0000	1. 0101 0
第一步	10	+B	$ \begin{array}{r} + 00.1101 \\ \hline 00.1101 \end{array} $	
		→	00. 0110	11. 010 1
第二步	01	+B	$ \begin{array}{r} + 11.0011 \\ \hline 11.1001 \end{array} $	
		→	11. 1100	111. 01 0
第三步	10	-B	$ \begin{array}{r} + 00.1101 \\ \hline 00.1001 \end{array} $	
		→	00. 0100	1111. 0 1
第四步	01	+B	$ \begin{array}{r} + 11.0011 \\ \hline 11.0111 \end{array} $	
$[XY]_{\text{补}} = 0.1000111$		→	11. 1011	11111. 0
第五步	10	-B	$ \begin{array}{r} + 00.1101 \\ \hline 00.1000 \end{array} $	1111

二、定点乘法运算

(5) 微命令设置

$Y_n Y_{n+1}$ 为 00 或 11:

$+A, A, \Sigma \rightarrow A, \Sigma / 2 \rightarrow A, \vec{C}, CP_A, CP_C$

$Y_n Y_{n+1}$ 为 01:

$+A, +B, A+B, \Sigma \rightarrow A, \Sigma / 2 \rightarrow A, \vec{C}, CP_A, CP_C$

$Y_n Y_{n+1}$ 为 10:

$+A, +\bar{B}, A+B, +1, \Sigma \rightarrow A, \Sigma / 2 \rightarrow A, \vec{C}, CP_A, CP_C$

三、定点除法运算

手工变为机器实现时，需要解决三个问题：

①如何判断够减

方法 $\left\{ \begin{array}{l} \text{先判后减（硬件方式）} \\ \text{先减后判（软件方式）} \end{array} \right\} \left\{ \begin{array}{l} \text{恢复余数法} \\ \text{不恢复余数法（加减交替除法）} \end{array} \right.$

②如何处理符号位

③如何提高除法运算速度

除法器分类：

方法 $\left\{ \begin{array}{l} \text{常规除法器} \\ \text{迭代除法器} \\ \text{阵列除法器} \end{array} \right.$

三、定点除法运算

1、原码不恢复余数除法

(1) 定义：取两个操作数的绝对值相除，符号位单独处理。

(2) 运算关系式：根据余数 r_i 符号判断是否够减：

r_i 为正表示够减，上商 $Q_i = 1$ ；

r_i 为负表示不够减，上商 $Q_i = 0$ ；

通式： $r_{i+1} = 2r_i + (1 - 2Q_i)Y$

若第*i*步够减， $Q_i=1$ ，则第*i+1*步应做 $2r_i-Y$ ；

若第*i*步不够减， $Q_i=0$ ，则第*i+1*步应做 $2r_i+Y$ 。

三、定点除法运算

(3) 运算规则

① 寄存器分配与符号位：

A, B, C三个寄存器；

A初始值存放被除数（绝对值），以后存放各次余数，
A取双符号位，从第一符号位判断是否够减，从而决定商值；

B寄存器存放除数的绝对值，取双符号位；

C存放商，取单符号位；商由末位置入，在每次置入新商时，原商同时左移一位。

三、定点除法运算

②基本操作与上商：

a. 第一步操作必为 $2r_0-Y$ ；

b. 以后各步根据如下条件进行：

r_i 为正表示够减，即 $Q_i=1$ ，则第 $i+1$ 步应为 $2r_i-Y$ ，

r_i 为负表示不够减，即 $Q_i=0$ ，则第 $i+1$ 步应为 $2r_i+Y$ ；

c. 最后一步：若第 n 步（最后一步）余数为负，则需增加一步恢复余数，这增加的一步不移位，操作为 r_n+Y 。

三、定点除法运算

③操作步数:

要求得n位商（不含符号位），则需做n步（次）
“左移——加减”循环。

④符号：同号相除为正，异号反之。

(4) 举例： $X \div Y = -0.10110 \div 0.11111 = ?$

设 $A = |X| = 00.10110$, $B = |Y| = 00.11111$,
则 $-B = 11.00001$, $C = |Q| = 0.00000$.

三、定点除法运算

步数	条件 $C_n C_{n+1}$	操作	A	C	C_n
第一步		整体左移一位，末位补0	00.10110	r_0	0.00000
		← 01.01100	2 r_0		
		-B 舍去	+ 11.00001		整体左移一位，末位商1
第二步	$S_A=0$	整体左移一位，末位补0	100.01101	r_1	0.00001 Q ₁
	$C_n=1$	← 00.11010	2 r_1		
		-B	+ 11.00001		整体左移一位，末位商0
第三步	$S_A=1$	整体左移一位，末位补0	11.11011	r_2	0.00010 Q ₂
	$C_n=0$	← 11.10110	2 r_2		
		+B 舍去	+ 00.11111		整体左移一位，末位商1
第四步	$S_A=0$	整体左移一位，末位补0	100.10101	r_3	0.00101 Q ₃
	$C_n=1$	← 01.01010	2 r_3		
		-B	+ 11.00001		整体左移一位，末位商1
第五步	$S_A=0$	舍去	100.01011	r_4	0.01011 Q ₄
	$C_n=1$	← 00.10110	2 r_4		
		-B	+ 11.00001		整体左移一位，末位商0
第六步	$S_A=1$	舍去	11.10111	r'_5	0.10110 Q ₅
	$C_n=0$	+B	+ 00.11111		商 = -0.101110
		恢复余数	100.10110	r_5	余数 = 0.10110 × 2 ⁻⁵

三、定点除法运算

(5) 微命令设置

$r_i = 0$, 即 $Q_i = 1$, 则 $2r_i - Y: +\overleftarrow{A}、+\overline{B}; \underline{2A \rightarrow \Sigma}、+\underline{\overline{B}}、+1;$

$\underline{\Sigma \rightarrow A}、\underline{\overleftarrow{C}}、\underline{Q_i \rightarrow C_n}、\underline{CP_A}、\underline{CP_C}$

$r_i = 1$, 即 $Q_i = 0$, 则 $2r_i + Y: +\overleftarrow{A}、+B; \underline{2A \rightarrow \Sigma}、+B;$

$\underline{\Sigma \rightarrow A}、\underline{\overleftarrow{C}}、\underline{Q_i \rightarrow C_n}、\underline{CP_A}、\underline{CP_C}$

最后一步中, 若余数为负, 则需要恢复余数操作。

三、定点除法运算

2、补码不恢复余数除法

(1) 定义：指被除数、除数，所求得的商，余数等都用补码表示，连同符号位一起运算。

(2) 运算规则

① 寄存器分配与符号位：

A, B, C三个寄存器；

A初始值存放被除数（补码表示），以后存放各次余数，A取双符号位；

B寄存器存放除数（补码表示），取双符号位；

三、定点除法运算

C存放商，取单符号位，初始值为0。

② 假商符：在第一步操作之前，先根据 r_0 （即X）、Y符号比较确定假商符（与真商符相反），即：

r_0 、Y同号为1

r_0 、Y异号为0

③ 基本操作

a. 第一步操作，假商符为1(r_0 、Y同号)， $2X_{\text{补}} - Y_{\text{补}}$

假商符为0(r_0 、Y异号)， $2X_{\text{补}} + Y_{\text{补}}$

b. 其余操作根据如下规则进行：

三、定点除法运算

若 $X_{i\text{补}}$ 、 $Y_{i\text{补}}$ 同号：

$r_{i\text{补}} Y_{i\text{补}}$ 同号（够减），上商1，下一步， $2r_{i\text{补}} - Y_{i\text{补}}$

$r_{i\text{补}} Y_{i\text{补}}$ 异号（不够减），上商0，下一步， $2r_{i\text{补}} + Y_{i\text{补}}$

若 $X_{i\text{补}}$ ， $Y_{i\text{补}}$ 异号：

$r_{i\text{补}} Y_{i\text{补}}$ 同号（不够减），上商1，下一步， $2r_{i\text{补}} - Y_{i\text{补}}$

$r_{i\text{补}} Y_{i\text{补}}$ 异号（够减），上商0，下一步， $2r_{i\text{补}} + Y_{i\text{补}}$

c. 最后一步要对假商校正。

(三) 举例： $X \div Y = 0.1000 \div (-0.1010) = ?$

设 $A = X_{i\text{补}} = 00.1000$, $B = Y_{i\text{补}} = 11.0110$,

$B = 00.1010$, $C = Q_{i\text{补}} = 0.0000$.

三、定点除法运算

步数	条件	操作	A	C	C_{n-1}	
	r_0 、Y异号	求商符	00.1000	r_0	0.000	Q_0
第一步	$C_{n-1}=0$	\leftarrow	01.0000	$2r_0$		
		+B	<u>+ 11.0110</u>			
	r_1 、Y异号		00.0110	r_1	0.000	Q_1
第二步	$C_{n-1}=0$	\leftarrow	00.1100	$2r_1$		
		+B	<u>+ 11.0110</u>			
	r_2 、Y异号		00.0010	r_2	0.000	Q_2
第三步	$C_{n-1}=0$	\leftarrow	00.0100	$2r_2$		
		+B	<u>+ 11.0110</u>			
	r_3 、Y异号		11.1010	r_3	0.001	Q_3
第四步	$C_{n-1}=0$	\leftarrow	11.0100	$2r_3$		
		-B	<u>+ 00.1010</u>			
			11.1110	r_4		

假商= 0.001, 真商= 0.001 + 1.0001 = 1.0011_补 = 0.1101_{真值};

余数= $2^{-4}r_4 = 1.1111110_{\text{补}} = -2^{-4} \times 0.0010_{\text{真值}}$ 。

三、定点除法运算

(4) 微命令设置

r_i 补、 Y 补 同号，即 $2r_i$ 补 - Y 补：

+2A、+A、+B、+ \bar{B} 、+1, $\Sigma \rightarrow A$, C, $Q_i \rightarrow C_n$, CP_A、CP_C

r_i 补、 Y 补 异号，即 $2r_i$ 补 + Y 补：

+2A、+A、+B、+ \bar{B} 、+1, $\Sigma \rightarrow A$, C, $Q_i \rightarrow C_n$, CP_A、CP_C

谢谢观看

计算机组成原理

信息与软件工程学院
School of Information and Software Engineering