第2章 数据的表示和运算

主要内容:

(一) 数制与编码

- 1. 进位计数制及其相互转换
- 2. 真值和机器数
- 3. BCD 码
- 4. 字符与字符串
- 5. 校验码

(二) 定点数的表示和运算

- 1. 定点数的表示:无符号数的表示;有符号数的表示。
- 2. 定点数的运算:定点数的位移运算;原码定点数的加/减运算;补码定点数的加/减运算;定点数的乘/除运算;溢出概念和判别方法。

(三) 浮点数的表示和运算

- 1. 浮点数的表示: 浮点数的表示范围; IEEE754 标准
- 2. 浮点数的加/减运算

(四) 算术逻辑单元 ALU

- 1. 串行加法器和并行加法器
- 2. 算术逻辑单元 ALU 的功能和机构

依依 5 n 自強不息 ◎ 厚卧笔学 知 1 合一

2.2 定点数的表示和运算

2.2.1 定点数的表示

(1) 无符号数的表示

▶机器字长的全部位数均用来表示数值的大小,相当于数的绝对值。对于字长为n位的无符号数的表示范围为: 0 — 2ⁿ-1。

(2) 带符号数的表示

▶ 带符号数是指在计算机中将数的符号数码化。在计算机中,一般规定二进制的最高位为符号位,最高位为"0"表示该数为正,为"1"表示该数为负。这种在机器中使用符号位也被数码化的数称为机器数。根据符号位和数值位的编码方法不同,机器数分为原码、补码和反码等。

梅纳的1 自強不息@厚瓜茑学 知利合-

(纯小数) 原码, 反码, 补码的定义

定点小数表示: N_s N₁ N₂ ··· N_n

$$[X]_{\mathbb{R}} = \left\{ \begin{array}{ll} X & 0 \leq X < 1 \\ 1 - X = 1 + |X| & -1 < X \leq 0 \end{array} \right.$$

$$[X]_{\boxtimes} = \left\{ \begin{array}{l} X & 0 \leq X < 1 \\ (2 - 2^n) - |X| - 1 < X \leq 0 \quad Mod \ (2 - 2^{-n}) \end{array} \right.$$

$$[X] = \begin{cases} X & 0 \le X < 1 \\ 2 + X = 2 - |X| & -1 \le X \le 0 \end{cases} \quad \text{Mod } 2$$

依例 6 n 自強不息 ◎ 厚瓜茑学 知 1 合一

(纯小数)原码的定义与说明

定点小数表示: N_s N₁ N₂ ··· N_n

定义:
$$[X]_{\emptyset} = \begin{cases} X & 0 \le X < 1 \\ 1 - X = 1 + |X| & -1 < X \le 0 \end{cases}$$

说明:原码是符号位加数的绝对值,符号 O正 1负原码零有两个编码,+O 和 -O 的编码不同原码难以用于加减运算,但乘除方便

像份 5 n 自然不息 ◎ 厚瓜莲学 如 1 合一

(纯小数) 反码的定义与说明

定点小数表示: N_s N₁ N₂ ··· N_n

定义:
$$[X]_{\cancel{K}} = \begin{cases} X & 0 \le X < 1 \\ -n & -1 < X \le 0 \mod (2-2^n) \end{cases}$$

实例: X1 = 0.1011 -0.1011 0.0000

 $[X]_{\triangleright} = 0.1011 \quad 1.0100 \quad 0.0000$

1 1111

结论:反码负数为符号位跟每位的反,符号 0正 1负

反码零有二个编码,分+0和-0

反码难以用于算术运算,加减有循环进位问题

像的 8 n 自然不息 ◎ 厚瓜莲学 知 1 合一

(纯小数)补码的定义与说明

定点小数表示: N_s N₁ N₂ ··· N_n

定义:
$$[X]_{\stackrel{?}{\Rightarrow}} = \begin{cases} X & 0 \le X < 1 \\ 2 + X = 2 - |X| & -1 \le X \le 0 \text{ MOD } 2 \end{cases}$$

实例: X1 = 0.1011 -0.1011 0.0000

 $[X]_{3} = 0 \ 1011 \ 1 \ 0101 \ 0 \ 0000$

说明: 补码最高一位是符号位,符号0正1负

补码表示为: 2×符号位 + 数的真值

补码零只有一个编码,故能表示-1(10000)

补码能很好地用于加减(乘除)。运算和金额。

补码的一些补充说明

> 得到一个数补码表示的简便办法

当 $X \ge 0$ 时, $[X]_{\frac{1}{N}}$ 的符号位取 0,数值位取X的各数值位上的值,此时有 $[X]_{\frac{1}{N}} = X$

当X<0时, $[X]_{\stackrel{}{\rightarrow}}$ 的符号位取 1,将 X 的各数值位取反,再在最低位加1,以得到 $[X]_{\stackrel{}{\rightarrow}}$ 的各数值位上的值 (见负数 $[X]_{\stackrel{}{\rightarrow}}$ 与 $[X]_{\stackrel{}{\triangleright}}$ 的关系)

➤ [X]_原与[X]_{*}的相互转换简便方法

 $M[X]_{\mathbb{R}}$ 求 $[X]_{\mathbb{N}}$ 时,对正数或零,有 $[X]_{\mathbb{N}}=[X]_{\mathbb{R}}$,对负数则符号位不变,各数值位变反后再在最低位执行加 1 操作。由 $[X]_{\mathbb{N}}$ 求 $[X]_{\mathbb{R}}$ 时,对负数仍是符号位不变,各数值位变反后再在最低位执行加 1 操作。

已知 $[y]_{\uparrow}$ 如何简单求 $[-y]_{\uparrow}$

$$\langle \mathbf{I} \rangle \qquad [\mathbf{y}]_{\nmid h} = \mathbf{0} \ \mathbf{y}_1 \mathbf{y}_2 \quad \mathbf{y}_n$$

[y]_补连同符号位在内, 每位取反, 末位加1

即得[-y]_补

$$[-y]_{\nmid h} = 1 \overline{y_1} \overline{y_2} \dots \overline{y_n} + 2^{-n}$$

$$\langle II \rangle \qquad [y]_{\nmid h} = 1 \quad y_1 y_2 \quad \cdots y_n$$

[y]_补连同符号位在内, 每位取反, 末位加 1 即得[-y]_补

$$[-y]_{
eq h} = 0$$
 $\overline{y_1}$ $\overline{y_2}$ $\cdots \overline{y_n}$ $+ 2^{-n}$

整数的编码表示

与小数的三种表示基本相同 差别仅表现在小数点的位置 可以认为整数的小数点在最低数值位的右侧

> 因此整数的模与整数位数有关

讲课中不大用整数讲 原 反 补 码定义

例如:整数6位编码(1位符号位,5位数值位)

 $X = +01110 \longrightarrow [X]_{\bar{R}} = 001110 \qquad [X]_{\bar{A}} = 001110$

 $X = -01110 \longrightarrow [X]_{\text{fi}} = 101110 \qquad [X]_{\text{1}} = 10010$

像份的 自強不息◎厚瓜笃学 知初合一

整数的编码表示

x 为真值 n 为整数的位数

$$[x]_{\mathbb{R}} = \begin{cases} x & 2^n > x \ge 0 \\ 2^n - x & 0 \ge x > -2^n \end{cases}$$

$$[x]_{\mathbb{R}} = \begin{cases} x & 2^{n} > x \ge 0 \\ (2^{n+1} - 1) + x & 0 \ge x > -2^{n} \pmod{2^{n+1} - 1} \end{cases}$$

$$[x]_{\nmid h} = \begin{cases} x & 2^n > x \ge 0 \\ 2^{n+1} + x & 0 \ge x \ge -2^n \pmod{2^{n+1}} \end{cases}$$

依依 n 自然不息 ◎ 厚瓜茑学 知》合一

•设机器数字长为8位(含一位符号位),表示整数时,每个编码分别代表无符号数、原码、补码和反码的真验值各为多少?

二进制代码	无符号数 对应的真值	原码对应 的真值	补码对应 的真值	反码对应 的真值
0000000 0000001	0 1	+0 +1	0 +1	+0 +1
00000010	2	+2	+2	+2
	•	•	•	•
01111111	127	+127	+127	+127
10000000 10000001	128 129	-0 -1	-128 -127	-127 -126
:	•	•	•	•
11111101	253	-125	-3	-2
11111110	254	-126	-2	-1
11111111	255	-127	编man 自	強不息圖/10年第 加州

原、反、补码表示小结

- 正数的原码、反码、补码表示均相同,符号位为 0,数值位同数的真值。
- 零的原码和反码均有 2个编码,补码只 1个码
- 负数的原码、反码、补码表示均不同, 符号位为1,数值位:原码为数的绝对值 反码为每一位均取反码 补码为反码再在最低位+1
- 由 [X]** 求 [-X]**: 每一位取反后再在最低位+1

整数的移码表示 (用于浮点数阶码)

移码定义 x 为真值,n 为 整数的位数

$$[x]_{38} = 2^n + x (2^n > x \ge 2^n)$$

移码在数轴上的表示 $0 2^n 2^{n+1} - 1$ $[x]_{80}$

例如:

$$x = 10100$$
 $[x]_{33} = 2^5 + 10100 = 100000 + 10100 = 110100$

$$x = -10100$$
 $[x]_{33} = 2^5 - 10100 = 100000 - 10100 = 001100$

像份 \$ n 自強不息 ◎ 厚瓜茑学 知 1 合一

真值、补码和移码的对照表

真值 x (n=5)	$[x]_{ eqh}$	[x] _移	[x] _穆 对应的 十进制整数
-100000	100000	000000	0
- 11111	100001	000001	1
- 11110	100010	000010	2
•	•	•	•
- 00001	111111	011111	31
\pm 00000	$0\ 0\ 0\ 0\ 0\ 0$	$1 \ 0 \ 0 \ 0 \ 0$	32
+ 00001	$0\ 0\ 0\ 0\ 0\ 1$	100001	33
+ 00010	$0\ 0\ 0\ 0\ 1\ 0$	100010	34
•	•	•	:
+ 11110	011110	111110	62
+ 11111	011111	111111	63
		14 /15 3 /	1 4 % 1 4 @ 1 6 1 5 20 11

2.2.2 定点数的运算

(1) 定点数的移位运算

- 移位是一种常用的操作,例如,在乘法中需要左移,在除法中需要右移,在代码处理中也经常需要移位操作。
- 移位可分为算术移位和逻辑移位,有左移和右移之分。可以对寄存器或存储单元中的数据进行移位。一次可以只移一位,也可以按指令中规定的次数移若干位。
- ① 算术移位:移位的对象是数值型数据,在移位后会发生数值大小的变化。
 - 对于二进制数, 左移, 绝对值扩大; 右移, 绝对值缩小。
 - 算术移位规则: 符号位不变
- ②逻辑移位:包括逻辑左移、逻辑右移、循环左移和循环右移等。逻辑移位使代码序列进行循环移位或非循环移位,参与移位的对象被视为纯逻辑意义上的代码组合,逻辑移位只是使数码位置发生变化,没有正、负性质,也没有数值大小问题。
- ③ 算术移位和逻辑移位的区别:
 - 算术移位: 有符号数移位
 - 逻辑移位: 无符号数移位

【例】 选择题:数据每左移1 位相当于原数乘以2 ,为防止流溢出,补码左移的前提条件是其原最高有效位()。

A. 为0 B. 为1

C. 与原符号位相同 D. 与原符号位相异

【分析】当最高有效位和符号位不一致时,如果左移1 位,将会发生溢出。 【归纳总结】算术移位是带符号数的移位,移位前后符号位不应该发生变化。如果最高有效位和符号位不一致,则左移1 位,符号位将发生变化。 答案: C

【例】已知[X/2]补=C6H,计算机的字长为8位二进制编码,[X]补=?

解: [X]补= [X/2]补×2, C6H=11000110B, 左移1位变成10001100B=8CH [X]补=8CH

各份 \$ 11 自然不息 ◎ 厚瓜茑学 知11 合一

(2) 原码定点数的加/减运算

- 对原码表示的两个操作数进行加减运算时,计算机的实际操作是加还是减,不仅取决指令中的操作码,还取决于两个操作数的符号。而且运算结果的符号判断也较复杂。
 - 例如,加法指令指示做(+X)+(-Y),由于一操作数为负,实际操作是做减法(+X)-(+Y),结果符号与绝对值大的符号相同。同理,在减法指令中指示做(+X)-(-Y),实际操作做加法(+X)+(+Y),结果与被减数符号相同。
 - 由于原码加减法比较繁琐,相应地需要由复杂的硬件逻辑才能实现,因此在计算机中很少被采用。

像的 an 自強不息 ◎厚瓜茑学 知们合一

(3) 补码定点数的加/减运算

① 加法

- 整数 $[X + Y]_{*} = [X]_{*} + [Y]_{*} \pmod{2^{n+1}}$
- 小数 [X + Y]¾= [X]¾ + [Y]¾ (mod 2)

② 减法

- 整数 $[X-Y]_{*}=[X+(-Y)]_{*}=[X]_{*}+[-Y]_{*}\pmod{2^{n+1}}$
- 小数 $[X-Y]_{*}=[X+(-Y)]_{*}=[X]_{*}+[-Y]_{*}\pmod{2}$
- 无需符号判定,数值位连同符号位一起相加,符号位产生的进位自然丢掉。
- 关键是由[Y]_剂 求[-Y]_剂 , [-Y]_剂 = 对 [Y]_剂 逐位取反再在 最低位加 1。(包括符号位)

檢的 8 n 自強不息 ●厚瓜茑学 取补合-

实现补码加减运算的逻辑电路

实现补码加运算的执行过程

 $X \leftarrow X + Y$

完成加运算,需 要把被加数和加 数送ALU的输入 端,运算结果要 接收到累加器,

 $F \leftarrow X$

需要给出命令:

 $F \leftarrow Y$

 $X \leftarrow F$

命令建立 数据传送 加运算 存结果 **CP**

选通门

实现补码减运算的逻辑电路

 $X \leftarrow X - Y$ 完成减运算,需 要把被减数和减 数送ALU的输入 端,运算结果要 接收到累加器, 需要给出命令:

 $F \leftarrow X$ $F \leftarrow /Y, F \leftarrow 1$ $X \leftarrow F$

命令建立 数据传送 加运算 存结果

(4) 溢出概念和判别方法

- ▶ 当运算结果超出机器数所能表示的范围时,称为溢出。两个异号数相加或两个同号数相减,其结果是不会溢出的。 仅当两个同号数相加或者两个异号数相减时,才有可能发生溢出,一旦溢出,运算结果就不正确了,因此必须将溢出的情况检查出来。判别方法有三种:
 - ① 当符号相同的两数相加时,如果结果的符号与加数(或被加数)不相同,则为溢出。
 - ② 当任意符号两数相加时,如果C=Cf,运算结果正确, 其中C为数值最高位的进位,Cf为符号位的进位。如果 C≠Cf ,则为溢出,所以溢出条件=C⊕Cf 。
 - ③ 采用双符号fs2fs1,正数的双符号位为00,负数的双符号位为11。符号位参与运算,当结果的两个符号位不相同时为溢出。所以溢出条件= fs2⊕fs1

补码加减法溢出判断

- ▶ 方法之一:
 单符号位,正+正得负 或 负+负得正
- ▶ 方法之二: 数值位有向符号位的进位,但符号位不产生向更高位的 进位,数值位没有向符号位的进位,但符号位产生向更 高位的进位
- ▶ 方法之三:
 双符号位的结果为 01 或 10,最高符号位代表其真正的符号

单符号位判断

正加正得负或负加负得正表明溢出

$$V = x_0 \ y_0 \ \overline{z_0} + \overline{x_0} \ \overline{y_0} \ z_0$$

判断电路

檢例 6 n 自強不息 ●厚胚莲学 拟们合一

符号位与最高数值位判断

数值位向符 号位有进位 但符号位无 进位输出或

数值位有货位有货位有货位的货币。

$$V=C_0$$
 $\overline{C_1}$ + $\overline{C_0}$ C_1 判断电路

格纳的 自強不息@厚任笔学 知行合一

双符号位判断

$$V = z_0' \overline{z_0} + \overline{z'_0} z_0 = z_0' \oplus z_0$$

运的号不明结个的同人相关的 人的 自己的 自己的 自己的 自己的 自己 出

补码加减法运算实例

判断溢出的3套方案是一个事实的3种不同的表述

$$X = 0.1011$$
 $y = -0.0101$

$$[X]_{\begin{subarray}{ll} [X]_{\begin{subarray}{ll} [X]_{\begin{subarray}{ll} [Y]_{\begin{subarray}{ll} [X]_{\begin{subarray}{ll} [Y]_{\begin{subarray}{ll} [Y]_{\begin{sub$$

00 1011 +11 1011 100 0110 X+Y (不溢出) 00 1011 + 00 0101 01 0000 X-Y (溢出) 正数为 数符是 双不加足 值位出 任任 有 任任 任 任 任 任 任 任 任 任 任 任 是 出 任 任 是 出

務的 1 自然不息 ◎ 厚瓜茑学 知刊合一

真题解析

单选题: (2009年) 一个 C 语言机器在一台32位机器上运行。程序中定义 了三个变量 x,y和z,其中x和z是int型,y 为 short型。当 x = 127,y = -9 时,执行赋值语句 z = x+y 后,x,y和z的值分别是()。

A. x = 0000007FH, y = FFF9H, z = 00000076H

B. x = 0000007FH, y = FFF9H, z = FFFF0076H

C. x = 0000007FH, y = FFF7H, z = FFFF0076H

D. x = 0000007FH, y = FFF7H, z = 00000076H

分析: short型数据为16位; int型为32位(从选择项中也可知)。

对于y=-9,在机器中用补码表示为FFF7H(关键),计算

z=x+y=0000007FH+FFFFFFF7H(符号扩展为32位)= 0000076H

技巧:可用排除法,得到 =-9的补码为FFF7H 可排除A和B,再由127+(-9) =118可知z为正数,即可排除C,再验证D中z=76H=118,确认选D。

考查知识点: 16 进制负数的补码表示,符号扩展,补码运算。

答案: D

P47 二.4 题

像的 \$ 1 自然不息 ◎ 厚瓜茑学 知》合一

(5) 舍入处理

- >两种常用的舍入规则:
 - 0舍1入法:
 - 末位恒置1法:

计算机组成原理 丁男

檢約 6 n 自強不息 ◎ 厚瓜茑学 知们合一

(6) 定点数的乘/除运算

- ■定点乘法运算
 - 原码一位乘法:两个原码数相乘,其乘积的符号 为相乘两数的异或值,数值为两数绝对值之积。
 - 定点补码一位乘法:有的机器为方便加减法运算,数据以补码形式存放。校正法和比较法
 - ✓校正法:乘法直接用补码进行,以减少转换次数。具体规则如下:

$$[X \times Y]_{\nmid h} = [X]_{\nmid h} \times (0. Y1Y2 \cdots Yn) + [-X]_{\nmid h} Y0$$

当Y为负时,求 $[X\times Y]_{i}$,需要用 $[X]_{i}$ 乘上 $[Y]_{i}$ 的数值位,再加上 $[-X]_{i}$

该算法需要区分乘数的符号,不方便

中华人民共和国成立70周年

✓比较法一布斯(Booth)法:用相邻两位乘数比较的结果决定加[X]补、[一X]补或0。

布斯公式:在乘数 Y_n 后添加 $Y_{n+1}=0$ 。按照 Y_{n+1} , Y_n 相邻两位的三种情况,其运算规则如下:

 Y_{n+1} Y_n = 00或11,部分积加0,右移1位; Y_{n+1} Y_n = 10 ,部分积加[X]补,右移1位; Y_{n+1} Y_n = 01 ,部分积加[-X]补,右移1位 最后一步不移位。

像的 an 自強不息 ◎厚瓜茑学 知们合一

原码乘运算-手算方案

 $[X^*Y]_{\mathbb{R}} = (X_S + Y_S) (|X| * |Y|)$ 例如: X = 0.1101 Y = 0.1011

符号异或, 绝对值相乘

0.1101 * 0.1011 1101 1 1 0 1 0000 0.10001111

最终乘积原码表示: 010001111

手工运算过程

该方案用于计算机会有问题:

- 1. 加法器只有两个数据输入端
- 2. 加法器与乘运算数据位数相同
- 3. 如何判断乘数每一位是 0 或者 1

解决方案:

- 1. 每次求出部分积,不是一次总累加
- 2. 变每次左移被乘数为右移部分积, 移出的部分保存起来
- 3. 乘数放到一个移位寄存器中,用 最低的一位来控制相加数(取被乘 数或0)。

原码一位乘法

- ▶涉及三个寄存器: A寄存器初始为零,作为初始部分积; B寄存器,用来存放被乘数; C寄存器,用来存放乘数; C寄存器,用来存放乘数。
- > 实现部分积与被乘数相加是在ALU中完成的。

原码一位乘运算规则

- ① 操作数、结果用原码表示
- ② 绝对值运算,符号单独处理
- ③ 被乘数(B)、部分积(A)取双符号位
- ④ 乘数末位(Cn)为判断位,其状态决定下步操作
- ⑤ 作n次循环 (累加、右移)

格的 n 自然不息 ◎ 厚瓜茑学 知れ合一

实现原码一位乘法的逻辑线路图

被乘数作为加数,用 乘数最低位的值控制 累加,结果右移一位 存部分积寄存器,并 且乘数同时右移一位。

> 部分积的 最低位移 入到乘数 的最高位

计数器C。

原码一位乘法

- > 乘法开始时,A寄存器被清为零,作为初始部分积 。被乘数放在B寄存器中,乘数放在C寄存器中。实 现部分积与被乘数相加是在ALU中完成的。
- > 每步运算,部分积最低一位的值将右移入C寄存器 的最高数值位,使相乘之积的低位部分保存进C寄 存器中,原来的乘数在逐位右移过程中丢失掉。寄 存器A最终存放为乘积的高n位,寄存器C最终存放 乘积的低n位。
- > 另外还需要一个计数器C_d用来控制逐位相乘的次数 ,它的初值存放为乘数的位数值,在计算的过程中 每完成一位乘计算就执行减1操作,待计数到0时, 给出结束乘运算的控制信号。

原码一位乘运算规则

中华人民共和国成立70周年 大连理工大学 建校70周

- ① 操作数、结果用原码表示
- ② 绝对值运算,符号单独处理
- ③ 被乘数(B)、部分积(A)取双符号位
- ④ 乘数末位(Cn)为判断位, 其状态决定下步操作
- ⑤ 作n次循环(累加、右移)

特点

- > 绝对值运算;
- > 用移位的次数判断乘法是否结束;
- > 逻辑移位。

依例 6 N 自然不息 ◎ 厚瓜莲学 取补合一

原码一位乘运算规则推导

中华人民共和国成立70周年 大连理工大学 建校70周年

以小数为例

设
$$[x]_{\mathbb{F}} = x_0.x_1x_2 \cdots x_n$$

$$[y]_{\mathbb{F}} = y_0.y_1y_2 \cdots y_n$$

$$[x \cdot y]_{\mathbb{F}} = (x_0 \oplus y_0).(0.x_1x_2 \cdots x_n)(0.y_1y_2 \cdots y_n)$$

$$= (x_0 \oplus y_0).x^*y^*$$
式中 $x^* = 0.x_1x_2 \cdots x_n$ 为 x 的绝对值
$$y^* = 0.y_1y_2 \cdots y_n$$
 为 y 的绝对值

乘积的符号位单独处理 $x_0 \oplus y_0$ 数值部分为绝对值相乘 $x^* \cdot y^*$

梅纳 6 N 自強不息 ◎ 厚瓜莲学 和们合一

原码一位乘运算过程举例

X = 0.1101Y = 0.0011

【例】设X=0.8125,Y=0.6875,用原码1位乘的方法,求 $X\times Y$ 。 其中寄存器B=X,计数器Cd=4。计算过程:

原码一位乘运算规则

- ① 操作数、结果用原码表示
- ② 绝对值运算,符号单独处理
- ③ 被乘数(B)、部分积(A)取双符号位
- ④ 乘数末位(Cn)为判断位, 其状态决定下步操作
- ⑤作n次循环(累加、右移)

特点

绝对值运算 用移位的次数判断乘法是否结束 逻辑移位

依依 6 n 自強不息 ◎ 厚瓜茑学 知们合一

原码一位分步乘法

硬件:设置3个寄存器(具有右移位功能):

A: 存放部分积累加和、乘积高位

B: 存放被乘数

C: 存放乘数、乘积低位

一个全加器

设置初值:

$$A = 00.0000$$

$$B = |X| = 00.1101$$

$$C = |Y| = .1011$$

算法流程

定点补码一位乘法

- 原码乘法存在的缺点是符号位需要单独运算, 并要在最后给乘积冠以正确的符号。
- ▶补码乘法是指采用操作数的补码进行乘法运算, 最后乘积仍为补码,能自然得到乘积的正确符号。

依依 on 自強不息 ◎ 厚卧笔学 知》合一

算法分析:校正法

 $X \stackrel{>}{\sim} = X_0. X_1 X_2....X_n$

① Y为正: Y补 = 0. Y1Y2.....Yn

 $(XY) \stackrel{\text{def}}{\Rightarrow} = X \stackrel{\text{def}}{\Rightarrow} (0. Y1Y2.....Yn)$

② Y为负: Y补 = 1. Y1Y2.....Yn 由Y = -Y0 + 0. Y1Y2.....Yn, 得

 $(XY) \stackrel{.}{\Rightarrow} = X \stackrel{.}{\Rightarrow} (0. Y1Y2.....Yn) + (-X) \stackrel{.}{\Rightarrow} (XY) \stackrel{.}{\Rightarrow$

③ Y符号任意:

 $(XY) \stackrel{h}{=} X \stackrel{h}{=} (0. Y1Y2.....Yn) + (-X) \stackrel{h}{=} Y0$

的中央的社员《原传》等为外令一

算法分析:校正法

 $X \stackrel{>}{\sim} = X_0. X_1 X_2....X_n$

校正法的过程是先按原码乘法那样直接乘,最后再根据乘数符号 进行校正。

其算法规则如下:不管被乘数 X_{i} 的符号如何,只要乘数 Y_{i} 为正,则可像原码乘法一样进行运算,其结果不需校正。如果乘数 Y_{i} 为负,则先按原码乘法运算,结果再加上一个校正量- X_{i} 。

③ Y符号任意:

 $(XY) \stackrel{!}{h} = X \stackrel{!}{h} (0. Y1Y2.....Yn) + (-X) \stackrel{!}{h} Y0$

做好一里的女! @ 尽你多学知的合一

比较法算法 (Booth 算法):

Yi (高位)	Yi+1(低位)	操作(A补为部分积累加和)
0	0	1/2A补
0	1	1/2 (Aネト+Xネト) 1/2 (Aネト-Xネト)
1	0	1/2 (AネトーXネト)
1	1	1/2A补

比较法—Booth算法: 用相邻两位乘数比较的结果 决定 +X补、-X补或+0。

Booth算法运算规则

- ①部分积A、被乘数B取双符号位,符号位参加运算;
- ② 乘数C取单符号位,符号参加移位,以决定最后是否修正;
- ③ C末位设置附加位Cn+1,初值为0,CnCn+1组成判断位,决定运算操作,作n步循环;
- ④ 第n+1, 仅修正, 不移位。

注意,最后一步不移位,因为这一步是用来处理符号位的。

【例】X=-0.1101, Y=0.1011, 求[XY]补。

初值: A=00.0000, B=X补=11.0011,

-B=[-X] + -00.1101, C = [Y] + -0.1011

■ 定点除法运算

- 定点原码一位除法
 - ✓ 恢复余数法:被除数(余数)减去除数,如果为0或者为正值时,上商为1,不恢复余数;如果结果为负,上商为0,再将除数加到余数中,恢复余数。余数左移1位。
 - ✓ 加减交替法: 当余数为正时,商上1,求下一位商的办法,余数左移一位,再减去除数;当余数为负时,商上0,求下一位商的办法,余数左移一位,再加上除数。
- 定点补码一位除法(加减交替法)
 - ✓ 如果被除数与除数同号,用被除数减去除数;若两数异号,被除数加上除数。如果所得余数与除数同号商上1,否则,商上0,该商为结果的符号位。
 - ✓ 求商的数值部分。如果上次商上1,将除数左移一位后减去除数;如果上次商上0,将余数左移一位后加除数。然后判断本次操作后的余数,如果余数与除数同号商上1,如果余数与除数异号商上0。如此重复执行n-1次(设数值部分n位)。
 - ✓ 商的最后一位一般采用恒置1的办法,并省略了最低+1的操作。此时最大的误差为2⁻ⁿ。

【例】设被除数X=0.1011, Y=0.1101, 用原码加减交管

解:设置寄存器:

A寄存器中开始时存放被除数的绝对值,以后将存放各次余数,取双符号位。

B寄存器存放除数的绝对值,取双符号位。

C寄存器同来存放商,取单符号位。

加减交替法处理思想:先减后判,如减后发现不够减,则在下一步改作加除数操作。要点:

- ✓ 被除数 | X | < 除数 | Y | ,取原码尾数的绝对值相除,符号位单独处理,商的符号为相除两数符号的异或。
- ✓ 被除数的位数要扩展成除数位数n的两倍(2n位),其低位的数值部分开始时放在商寄存器中。在具体运算中,放被除数和商的A、C寄存器同时移位,并将商寄存器C中最高位移到被除数寄存器A的最低位中。

 $[|Y|]_{\lambda h} = 00.1101, [-|Y|]_{\lambda h} = 11.0011$

格纳 an 自強不息 @ 厚瓜笃学 知》合一

计算过程:

订异 卫在:		被除数(余数R)	(被除数)(商)	操作说明
		00 1011	0 0 0 0 0	开始情形
-	+)	11 0011	l	+[-Y]补
		11 1110	0 0 0 0	不够减,商上0
		11 1100	0 0 0 0 0	左移
-	+)	00 1101		$+\mathbf{Y}$
商		00 1001	$0 \ 0 \ 0 \ 1$	够减,商上1
[FI]		01 0010	0 0 0 1 0	左移
X/Y=0.1101,	+)	11 0011		+[-Y] ≱Ւ
,		00 0101	0 0 0 1 1	够减,商上1
余数		00 1010	0 0 1 1 0	左移
R=0.0111	+)	11 0011		+[-Y]≱Ւ
		11 1101	0 0 1 1 0	不够减,商上0
		11 1010	0 1 1 0 0	左移
-	+) _	00 1101		$+\mathbf{Y}$
		$00 \ 0111$	0 1 1 0 1	够减,商上1
		余数	商	