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

像的 an 自然不息 ◎厚瓜莲学 知》合一

2.3 浮点数的表示和运算

2.3.1 浮点数的表示

(1) 浮点数的表示范围

• 浮点数是指小数点位置可浮动的数据,通常以 下式表示:

 $N=M \bullet R^{E}$

· 其中, N为浮点数, M为尾数, E为阶码, R称为 "阶的基数(底)",而且R为一常数,一般为 2、8或16。在一台计算机中,所有数据的R都是 相同的,于是不需要在每个数据中表示出来。

梅纳 \$ 11 自然不息 ●厚瓜兰学 如刊合

浮点数的机内表示

浮点数真值: $N=M \times 2^E$

浮点数的一般机器格式:

数符	<u>阶符</u>	· 阶码值 · ·	尾数值
Ms	ЕЈ	En-1 ····· E0	M-1····· $M-m$

1位 1位 n位

m位

- Ms是尾数的符号位,设置在最高位上。
- E为阶码,有n+1位,一般为整数,其中有一位符号位 E_J ,设置在E的最高位上,用来表正阶或负阶。
- M为尾数,有m位,为一个定点小数。Ms=0,表示正号,Ms=1,表示负。
- 为了保证数据精度,尾数通常用规格化形式表示: 当R=2, 且尾数值不为0时, 其绝对值大于或等于0.5。对非规格化浮点数, 通过将尾数左移或右移, 并修改阶码值使之满足规格化要求。

浮点数的机内表示

- ▶尾数通常为定点小数,原码或补码表示。其<u>位数决</u> 定数的精度。 数符表示数的正负。

> 浮点数的规格化

字长固定的情况下提高表示精度的措施:

- 增加尾数位数(但数值范围减小)
- 采用浮点规格化形式

尾数规格化: 1/2≤ |M|<1 最高有效位绝对值为1

像份的1 自然不息圖摩伽笔学 知1/6一

浮点数规格化方法

- ▶ 调整阶码使尾数满足下列关系:
 - · 尾数为原码表示时,无论正负应满足1/2≤ M <1

即:小数点后的第一位数一定要为1。

正数的尾数应为0.1x…x

负数的尾数应为1.1x…x

• 尾数用补码表示时,小数最高位应与数符符号位相反。 正数应满足 1/2 ≤M<1, 即 0.1x···.x

负数应满足 -1/2 >M≥ -1, 即 1.0x….x

浮点数的溢出判断——根据规格化后的阶码判断

- •上溢——浮点数阶码大于机器最大阶码—中断
- •下溢——浮点数阶码小于机器最小阶码——零处理。

浮点数的表示范围

上溢 阶码 > 最大阶玛 下溢 阶码 < 最小阶码 按 机器零 处理

例如: 设m=4, n=10

尾数规格化后的浮点数表示范围

最大负数
$$2^{-1111} \times (-0.1000000000) = -2^{-15} \times 2^{-1} = -2^{-16}$$

10 个

解: $X=(256.5)_{10}=+(100000000.1)_2=+(0.1000000001\times 2^{+9})_2$

8位阶码为: (+9) 补=0000 1001

24位尾数为: (+0.10 0000 0001)补

=0.1000 0000 0100 0000 0000 000

X=256.5的浮点表示格式为:

 $Y=-(256.5)_{10}=-(100000000.1)_2=-0.1000000001\times 2^{+9}$

8位阶码为: (+9)补=0000 1001

24位尾数为: (-0.10 0000 0001)补

=1.0111 1111 1100 0000 0000 000

Y=-256.5的浮点表示格式为:

1 0000 1001 0111 1111 1100 0000 0000 000

梅纳 6 n 自強不息 ◎ 厚瓜莲学 取们合一

(2) IEEE754标准

根据IEEE 754国际标准,常用的浮点数有两种格式:

- 单精度浮点数(32位),阶码8位,尾数24位(内含1位符号位)。
- 双精度浮点数(64位),阶码11位,尾数53位(内含1位符号位)。
- 由于IEEE754标准约定尾数用原码表示,在小数点左部有一位隐含位,从而实 际使得<mark>尾数</mark>的有效值变为1.M。例如,最小为x1.0···0,最大为x1.1···1。规格 化表示,故小数点左边的位恒为1,可省去。
- 阶码部分采用移码表示,移码值127, 1~254 经移码为-126~+127。 其中 00000000 11111111有特点含义,不用做阶码。
- \triangleright 格式: $(-1)^S \times 2^E \times (M_0, M_{-1}, \dots, M_{-(P-1)})$
 - 最高是数符S,占1位,0表示正、1表示负。
 - 指数项E, 基数是2, 是一个带有一定偏移量的无符号整 数(移码)。
 - 尾数部分M, 是一个带有一位整数位的二进制小数真值 形式(原码)。其规格化形式应调整阶码使其尾数整数 位Mo为1且与小数点一起隐含掉。

微机中三种不同类型浮点数的格式

		<i></i>	1949 - 2019
参数	单精度	双精度	中华人民才通过一个
浮点数长度(位)	32	64	80
符号位数	1	1	1
尾数长度 P(位)	23+1 (隐)	52+1 (隐)	64
阶码 E 长度(位)	8	11	15
最大阶码	+127	+1023	+16383
最小阶码	-126	-1022	-16382
阶码偏移量	+127	+1023	+16383
表示数范围	$10^{-38} \sim 10^{+38}$	$10^{-308} \sim 10^{+308}$	

单精度浮点数最大表示范围: ±3.40282×1038

- (1.1111...1) ₂×2⁺¹²⁷ ~ (1.1111...1) ₂×2⁺¹²⁷)

接近于0的最小值:单精度浮点数可以表示1.175×10-38

((1.00...01) $_2 imes 2^{-126}$)的数据而不损失精 $_{ar{k}}$ $_{ar{k}}$ $_{ar{k}}$ $_{ar{k}}$ $_{ar{k}}$

微机中浮点数的三种表示形式

单精度「	31	30	23	<u>22</u>		<u> </u>
	符号位	阶	码		尾数有效位	
	1, 3,12	121	1	•	/ U >> 1 / >> LL	
•	!					
	63	62	52	51		0
双精度	かロル	阶	7.11		日坐去 粉片	
八八十八又	符号位	1 191	码		尾数有效位	

扩展精度

79	78	64	63
符号位	阶	码	尾数有效位

像伽るn 自強不息@厚瓜笃学 知们合一

【例】将十进制数178.125表示成微机中的单精度浮点数。

解:178.125=10110010.001B

 $=1.0110010001B\times 2^{7}$

指数E=7+127=0111+01111111=134=1000 0110 B

127是 单精度浮点数应加的指数偏移量。

完整的浮点数形式为:

0 1000 0110 011 0010 0010 0000 0000 0000

= 43322000H

隐含

像份 5 n 自然不息 ◎ 厚瓜茑学 知外合一

【例】将Pentium机中的单精度浮点数3F580000H表示成十进制数,其真值是多少?

解: 3F580000H=

0011 , 1111, 0101, 1000, 0000, 0000, 0000, 0000 B

数符:0 (正数)

阶码: E=(0111 1110)₂-127=126-127= -1

尾数: D=(1.1011)₂ (此处小数点前的1 不是符号位。)

 $X = (1.1011)_2 \times 2^{-1} = (0.11011)_2 = 0.84375$

解题技巧: 首先将十六进制数转换为二进制数,并分离出符号位、阶码和尾数。然后按照IEEE 754 短浮点数的格式可以得出结果。

【例】将十进制数+76.75存入某微机中,写出它在一中的事情, 度浮点形式。

解:表示成规格化二进制真值格式为

 $+76.75=+1001100.11B=+1.0011\ 0011B\times 2^{+110B}$

表示成规格化尾数格式为: (将整数位的1隐含)

+1.0011 0011—— **0** 0011 0011

计算出阶码为: 尾数符号

110+0111 1111=1000 0101 (6+127=133)

于是该数的短浮点数格式为:

计算机组成原理 丁男

0100 0010 1001 1001 1000 0000 0000 0000

=42998000H

做做的 自強不息圖厚低寫學 知外合一

2.3.2 浮点数的加/减运算

▶ 两数首先均为规格化数,进行规格化浮点数的加减运算需 经过5步完成:

(1) 对阶操作:低阶向高阶补齐,使阶码相等。

(2) 尾数 运算: 阶 码对齐后 直接对尾 数运算。 (3) 结果规格化: 对运算结果进行规格化处理(使补码尾数的最高位和尾数符号相反)。如溢出则需右规; 如不是规格化时应左规。

(5) 判断溢出: 判断阶码是 否溢出, 下溢则将运算结果置 0(机器0), 上溢则中断。 (4) 舍入操作: 丢失 位进行0舍1入或恒置1 处理。

梅纳百Ⅱ 自強不息圖厚化蓋學 取补合一

具体说明

对阶运算(小阶向大阶对齐)

尾数为原码时,尾数右移,符号位不动,最高位补0 尾数为补码时,尾数右移,符号也移位,最高位补符号位。

(1) 求阶差

$$\Delta j = j_x - j_y = egin{cases} = \mathbf{0} & j_x = j_y & ext{已对齐} \ > \mathbf{0} & j_x > j_y & y 向 x 看齐 & S_y o 1, & j_y + 1 \ < \mathbf{0} & j_x < j_y & x 向 y 看齐 & S_x o 1, & j_x + 1 \end{cases}$$

(2) 对阶原则

小阶向大阶看齐

|各份 \$ 1 | 自強不息 ◎ 厚瓜茑学 知知

中华 民共和国成立70周年 大连理工大 3 kb 70周年

小阶对大阶 $0.1101 \times 2^3 + 0.0010 \times 2^3 = 0.1111 \times 2^3$ 舍掉的是 0.0001×2 如大阶对小阶 $0.0100 \times 2 + 0.1001 \times 2 = 0.1101 \times 2$ 则舍掉的是 0.1100×2^3

像伽 5 n 自強不息 ◎ 厚卧笔学 知 1 合一

[例]
$$x = (0.1101)_2 \times 2^{(01)_2}$$
 $y = (-0.1010)_2 \times 2^{(11)_2}$ 求 $x + y$

解: $[x]_{3} = 00,01;00.1101$ $[y]_{3} = 00,11;11.0110$

(1) 对阶(设阶码的符号也为双符号位)

① 求阶差
$$[\Delta j]_{\hat{N}} = [j_x]_{\hat{N}} - [j_y]_{\hat{N}} = 00,01$$

+ 11,01
11,10

阶差为负 (-2) $: S_x \rightarrow 2$ $j_x + 2$

- ② 对阶 $[x]_{*k'} = 00, 11; 00.0011$
- (2) 尾数求和

- ■规格化:原码尾数值高位为1,补码尾数值高位与符号 相反
 - (1) 规格化数的定义

$$r=2 \qquad \frac{1}{2} \leq |S| < 1$$

(2) 规格化数的判断

原码 不论正数、负数,第一数位为1 补码 符号位和最高数值位不同

特例

$$S = -\frac{1}{2} = -0.100 \cdots 0$$

$$[S]_{\mathbb{R}} = 1.100 \cdots 0$$

$$[S]_{3} = [1.1]00 \cdots 0$$

 $\therefore \left[-\frac{1}{2}\right]_{i}$ 不是规格化的数,须用原码表示

$$S = -1$$

$$[S]_{3} = 1.000 \cdots 0$$

∴ [-1] 是规格化的数

格的 \$ 11 自強不息 ◎厚瓜兰学 知》合一

(3) 左规

尾数左移1位,阶码减1,直到数符和第一数位不同为止

上例 $[x+y]_{*} = 00, 11; 11.1001$

左规后 $[x+y]_{**} = 00, 10; 11.0010$

$$x + y = (-0.1110)_2 \times 2^{(10)}$$

(4) 右规

当尾数溢出(>1)时,需右规

即尾数出现 01. ×× ···×或 10. ×× ···×时

尾数右移1位,阶码加1

像的 b n 自然不息 ◎ 厚瓜兰学 知介合一

$$x = 0.1101 \times 2^{10}$$
 $y = 0.1011 \times 2^{01}$

$$[x]_{3} = 00, 010; 00. 110100$$

$$[y]_{*} = 00,001;00.101100$$

① 对阶 (设阶码的符号也为双符号位)

$$[\Delta j]_{\stackrel{?}{\Rightarrow}} = [j_x]_{\stackrel{?}{\Rightarrow}} - [j_y]_{\stackrel{?}{\Rightarrow}} = 00,010$$

$$+ 11,111$$

$$= 100,001$$

阶差为 +1

$$: S_y \longrightarrow 1, j_y+1$$

$$\therefore [y]_{\dagger b'} = 00, 010; 00. 010110$$

② 尾数求和

$$[S_r]_{\lambda} = 00.110100$$

$$+ [S_v]_{*h'} = 00.010110$$

对阶后的 $[S_v]_{\lambda_v}$

01.001010

尾数溢出需右规

③ 右规

$$[x+y]_{\downarrow \downarrow} = 00, 010; 01.001010$$

右规后

$$[x+y]_{\nmid k} = 00, 011; 00. 100101$$

$$\therefore x+y=0.100101\times 2^{11}$$

■舍入操作: 0舍1入 或 恒置1

在对阶和右规过程中,可能出现尾数末位丢失引起误差,需考虑舍入

像份 5 n 自然不息 ◎ 厚任笔学 如外合一

 $x = (-\frac{5}{8}) \times 2^{-5}$ $y = (\frac{7}{8}) \times 2^{-4}$

 $\vec{x} x - y$ (除阶符、数符外,阶码取 3 位,尾数取 $\vec{6}$ 位)

解:
$$x = (-0.101000) \times 2^{-101}$$
 $y = (0.111000) \times 2^{-100}$

$$[x]_{3} = 11,011; 11.011000$$
 $[y]_{3} = 11,100; 00.111000$

① 对阶

$$[\Delta j]_{\dagger h} = [j_x]_{\dagger h} - [j_y]_{\dagger h} = 11,011 + 00,100 11,111$$

阶差为
$$-1$$
 $\therefore S_x \longrightarrow 1$, j_x+1

$$\therefore$$
 [x]_{\$\frac{1}{2}\$} = 11, 100; 11. 101100

(尾数右移:第一符号位不变。) 像份的 自然不息 圖春 医多量 数价合一

② 尾数求和

③右规

$$[x-y]_{36} = 11, 100; 10. 110100$$

右规后

 $[x-y]_{\lambda} = 11, 101; 11.011010 (采用0舍1入方式,$ 无进位。)将其转换二进制真值后为:

$$x - y = (-0.100110) \times 2^{-11} = (-\frac{19}{32}) \times 2^{-3}$$

梅纳 6 n 自強不息 ◎ 厚瓜茑学 知们合一

浮点数加/减运算小结

加减法执行下述五步完成运算:

① "对阶"操作

比较两浮点数阶码的大小,求出其 差ΔE,保留其大值E,E=max(Ex, Ey)。当ΔE≠0时,将阶码小的尾数 右移ΔE位,并将其阶码加上ΔE, 使两数的阶码值相等。对阶原则: 小阶向大阶看齐。

② 尾数加减运算 执行对阶之后, 两尾数进行加减 操作。 ③ 规格化操作 规格化的目的是 使得尾数部分的 绝对值尽可能以 最大值的形式出 现。

⑤ 检查阶码是否溢出

阶码溢出表示浮点数溢出。在规格 化和舍入时都可能发生溢出,若阶 码正常,加/减运算正常结束。若阶 码下溢,则设置机器运算结果为机 器零,若上溢,则设置溢出标志。

4) 舍入

在执行右规或者对阶时,尾数的低位会被移掉,使数值的精度受到影响,常用"0"舍"1"入法。当移掉的部分最高位为1时,在尾数的末尾加1,如果加1后又使得尾数溢出,则要再进行一次右规。

