《计算机系统基础》Homework

HW1:数据的表示

实验目的: 熟悉数值在计算机内部的表示方式、掌握相关的处理语句。

实验要求: 完成下列实验,并填写实验报告。

实验报告:

- 1. 说明你做实验的过程(重要步骤用屏幕截图表示)。
- 2. 提交出源程序。
- 3. 提交可执行目标文件。
- 4. 分析或回答问题。

实验内容:

1、下述两个结构所占的存储空间多大,各变量在内存中的位置分布如何?请设计代码验证一下。如果使用了#pragma pack(2)语句,结果又是什么呢?

```
struct test1
{
 char x2[3];
 short x3[2];
 int x1;
 long long x4;
};

struct test2
{
 char x2[3];
 short x3[2];
 int x1;
 long long x4;
}__attribute__(((aligned(8)));
```

2、-2 < 2 和 -2 < 2u 的结果是一样的吗? 为什么?

3、请运行下图中的代码,输出结果是什么?为什么?

```
₿ jie@debian: ~/class/ch2
 #include <stdio.h>
  4 void main()
 unsigned int a = 1;
 unsigned short b = 1;
  7
 char c = -1;
  9
 int d;
 10
 d = (a > c) ? 1:0;
 11
 printf("unsigned int is %d\n",d);
 12
 13
 d = (b > c) ? 1:0;
 printf("unsigned short is %d\n",d);
 15 }
 <representation.c[+1] [c] unix utf-8 Ln 1,</pre>
```

4、运行下列代码,请分析输出结果是什么,为什么? #include <stdio.h>

```
void main()
{
 union NUM
 {
 int a;
 char b[4];
 } num;
 num.a = 0x12345678;
 printf("0x%X\n", num.b[2]);
}
```

5、请说明下列赋值语句执行后,变量对应的机器数和变量的值各是多少?观察默认情况下,编译器是否报 warning,写段代码验证一下。

```
int a = 2147483648;
int b = -2147483648;
int c = 2147483649;
unsigned short d = 65539;
short e = -32790;
```

6、完成书上课后习题第40题,提交代码。