第一章 计算机基础

- ❖ 本章内容提要:
- 1. 微机的发展历史,微机系统组成,三总线概念;
- 2. 微处理器构造及其指令执行过程;
- 3. 进位计数制(2、8、10、16进制)及其相互转换,二进制数的运算规则;
- 4. 编码(BCD码、ASCII码、汉字码,图形信息编码);
- 5. 无符号数和带符号数的表示方法;机器数和真值;带符号数的编码及运算;定点数和浮点数。
 - ❖本章难点:
 - ▶机器数与真值、补码与反码、溢出的判断方法。

第一节 计算机概述

- 1. 计算机发展历史简介;
- 2. 微型计算机结构简介;
- 3. 存储器的基本组成。

电子计算机的定义

❖电子计算机是一种能够自动而又精确地处理信息的现代化电子设备。

电子计算机的起源

- ❖ 为了加快计算速度与精度,人类一直在尝试制造计算机——从机械计算机到电子计算机;
- ❖第一台具有现代意义的电子计算机——ENIAC (Electronic Numerical Integrator And Computer)

电子计算机理论的创立

- ❖冯·诺依曼(Von Neumann)确立了现代计算机的基本结构理论。
- ▶由5个基本部件组成:输入器、输出器、运算器、 存储器和控制器;
- > 采用了二进制进行运算;
- ▶ 引入存储器存储程序和数据, 计算机自动、高速 地从存储器取出指令并执行指令。

这些基本原则至今仍然被现代计算机所采用,因此现代计算机一般被称为冯·诺依曼结构计算机。

计算机的发展史

- ◆第一代: 电子管计算机时代(1946—1957年);
- ◆第二代: 晶体管计算机时代(1958—1964年);
- ◆第三代: 集成电路计算机时代(1964—1972年);
- ❖第四代:大规模集成电路计算机时代(1972年~至今);
- ❖第五代计算机。

特大规模集成电路ULSI(UltraLarge Scale Integration) 超大规模集成电路SLSI(Super large Scale Integration) 巨大规模集成电路GLSI(Great Large Scale Integration)

- ❖ 计算机发展到第四代时出现了微处理器,它的发展代表了微型机的发展历史,可大致划分为5代。
- ▶ 第一代微处理器(1971—1973年);
- ▶ 第二代微处理器(1974—1978年);
- ▶ 第三代微处理器(1978—1981年);
- ▶ 第四代微处理器(1981—1992年);
- ▶ 第五代微处理器(1992年~至今)。

▶ 第一代微处理器(1971—1973年)

微处理器发展的初级阶段,代表产品有Intel公司的Intel 4004,集成度为1200~2000只晶体管/片,基本指令的执行时间为10~20 ms,引脚数为16/24。

▶ 第二代微处理器(1974—1978年)

主要标志为8位中档和高档微处理器:

Intel公司的8080;

Motorola公司的M6800;

Intel公司的8085;

Zilog公司的Z80;

Motorola公司的M6809。

▶ 第三代微处理器(1978—1981年)

主要标志是推出了16位微处理器:

Intel的8086;

Zilog的Z8000;

Motorola的M68000;

指令执行时间为0.5 ms, 使微型计算机功能达到了小型计算机水平。

➤ 第四代微处理器(1981—1992年)

主要标志为推出了32位微处理器:

Intel于1991年初推出80386;

HP公司推出HP9000;

Motorola公司推出68020;

Zilog公司推出Z80000。

有准32位微处理器与真32位微处理器之分。

▶ 第五代微处理器(1992年以后)

1993年,Intel公司推出了Pentium(奔腾),它拥有超标量结构,16KB一级缓存。AMD和Cyrix推出了与其兼容的处理器K5和6x86;

1996年, Intel公司推出了Pentium Pro(高能奔腾), 增加256KB或512KB二级缓存;

1996年, Intel公司推出了Pentium Pro(高能奔腾), 一级缓存提高到32KB;

1997年推出P ,它是对Pentium Pro的改进;

1998年推出赛扬(Celeron),它是简化版的P,价格较低;

1999年又推出了开发代号为Coppermine的P;以后又陆续推出了赛扬、P4等性能更加先进的CPU(如使用超线程技术的P4、用于笔记本计算机的讯驰CPU);

64位微处理器。

微型机系统的组成

❖ 完整的微机系统包括硬件与软件两部分。

微机系统结构图

微机系统软件

- ❖ 微型计算机的软件分为<u>系统软件</u>和<u>用户软件</u>;
- ❖系统软件是指不需要用户干预的能生成、准备和 执行其它程序所需的一组程序;
- ❖用户软件是各用户为解题或实现检测与实时控制 等不同任务所编制的应用程序。
- *程序设计层次
- ▶ 机器语言程序设计;
- >汇编语言程序设计;
- ▶ 高级语言程序设计。

微机系统硬件结构图

总线的概念

- ❖ 总线定义: <u>所谓总线, 是连接多个功能部件或多个</u> 装置的一组公共信号线。
- ❖按所传送信息的类型,总线可分为:
- 地址总线:传送计算机中的地址信息的信号线;
- ▶数据总线:传送计算机中数据信息的信号线(双向、 三态);
- > 控制总线: 传送计算机中的控制信号的一组总线。
- ❖按在系统中的不同位置,总线还可分为:
- ▶内部总线;
- > 外部总线

- ❖通用CPU由运算器和控制器组成;
- ❖内部采用总线、累加器结构,广泛采用三态电路等;
- ❖引脚采用总线分时复用技术可节约成本,但系统的复杂性增加且降低了系统性能,现代高性能CPU一般不采用;

- ❖寄存器阵列RA
- ▶ 通用寄存器R₁ ~ R₈
- ➤ 程序计数器PC(Program Counter)
- ▶ 堆栈指针SP(Stack Pointer)

❖运算器

- ➤ 累加器A(Accumulator) 它有两个功能:运算前寄存第一操作数,是ALU的一个操作数的输入端;运算后存放ALU的运算结果。它既是操作数寄存器又是结果寄存器。
- ➤ 暂存器 TMP(Temporary)。
- ➤ 算术逻辑单元ALU(Arithmetic Logic Unit) 由并行加法器和其它逻辑电路(如移位电路、控制门等)组成。完成各种算术逻辑运算及其它一些操作。
- ➤ 标志寄存器F(Flag)或称程序状态字(PSW)。

- ❖控制器:
- ➤ 指令寄存器IR (Instruction Register)
- ▶ 指令译码器ID(Instruction Decoder)
- ➤ 定时与控制电路(Timing and Control)

❖数据和地址缓冲器 简称总线缓冲器,是数据或地址信号的进出 口。用来隔离微处理器内部总线和外部总线, 并提供附加的驱动能力及信号整形功能。

存储器概述

- ❖存储器是用来存放程序和数据的。在机器内部,程序和数据都是用二进制代码的形式表示。
- ❖ 存储单元地址与存储单元内容。
- ❖ 常用的存储容量单位有:
- ➢ 位(bit): 记作b
- ➢ 字节(Byte): 记作B
- ➤ 千字节(210字节): 记作KB,1KB = 1024B
- ▶ 兆字节(2²⁰字节): 记作MB,1MB = 1024KB
- ➤ GB(2³⁰字节): 1GB = 1024MB
- ➤ TB(2⁴⁰字节): 1TB = 1024GB

存储器结构图

存储器的操作过程

读操作

写操作

存储器的特点

- ❖读操作完成后,原存储单元中的内容仍保持不变, 它允许多次读出同一单元的内容。
- ❖ 对存储单元执行写入操作将破坏该存储单元原存储的内容,即由新内容代替了原来存储的内容。
- ❖随 机 存 取 存 储 器 RAM(Random Access Memory)。所谓"随机存取"即所有存储单元均可随时被访问,既可以读出也可以写入信息。
- ❖只读存储器ROM(Read only Memory),只能读出其内容的存储器。

第二节 二进制与信息在计算机中的编码

- 1. 进位计数制与二进制;
- 2. 进位计数制之间的转换;
- 3. 信息在计算机中的编码。

进位计数制

❖ r进制计数的一般表达式

$$A_{r} = \pm [a_{n-1} \times r^{n-1} + a_{n-2} \times r^{n-2} + ... + a_{0} \times r^{0} + a_{-1} \times r^{-1} + ... + a_{-m} \times 10^{-m}]$$

$$= \pm \sum_{i=-m}^{N-1} a_{i} \times r^{i}$$

r— r进制计数制的基; r^{i} — r进制计数制第i位的权 a_{i} —第i位取值, a_{i} = 0,1,... r-1

进位计数制的实质是位置计数法,不同数位的权值不同。

常用计数制及其标记方法

- ❖常用计数制有十、二、八与十六进制。
- ❖标记方法1:

把数加上方括号,并在方括号右下角标注数制代号,如[101]₁₆、[101]₈、[101]₂和[101]₁₀

❖标记方法2:

是在被标记数后面分别用大写英文字母B、Q、D和H标记二进制、八进制、十进制和十六进制数。十进制数中的D可以省略。为避免与字符串混淆,规定以字符打头的十六进制数前面必须加0。

例如: 0F789H, 0FACEH

十进制计数

- ❖基数为10;
- ❖ 第i位权值为10ⁱ;
- ❖第i位取值范围是0~9;
- *例: $123.45 = 1 \times 10^{2} + 2 \times 10^{1} + 3 \times 10^{0} + 4 \times 10^{-1} + 5 \times 10^{-2}$

二进制计数

- ❖基数为2;
- ❖第i位权值为2ⁱ;
- ❖第i位取值范围是0、1;
- ❖ 例:

10110.11B

$$= 1 \times 2^{4}+0 \times 2^{3}+1 \times 2^{2}+1 \times 2^{1}+0 \times 2^{0}+1 \times 2^{-1}+1 \times 2^{-2}$$

= $1 \times 2^{4}+1 \times 2^{2}+1 \times 2^{1}+1 \times 2^{-1}+1 \times 2^{-2}$

- = 22.75
- ❖目前绝大部分计算机内部都使用二进制。

8进制计数

- ❖基数为8;
- ❖第i位权值为8ⁱ;
- ❖第i位取值范围是0~7;

❖ 例:
$$35.71Q = 3 \times 8^{1} + 5 \times 8^{0} + 7 \times 8^{-1} + 1 \times 8^{-2}$$

= 29

十六进制计数

- ❖基数为16;
- ❖ 第i位权值为16ⁱ;
- ❖ 第i位取值范围是0~9、A~F;
- ❖ 例: $70F.B1H = 7 \times 16^{2} + F \times 16^{0} + B \times 16^{-1} + 1 \times 16^{-2}$ = 1807.6914
- ❖16进制数在本课程中常用。

不同计数制之间的转换

- ❖任意进制数转换为十进制数:按权展开相加法。例如:
- $ightharpoonup 70F.B1H = 7 \times 16^2 + F \times 16^0 + B \times 16^{-1} + 1 \times 16^{-2} = 1807.6914$
- $> 35.71Q = 3 \times 8^{1} + 5 \times 8^{0} + 7 \times 8^{-1} + 1 \times 8^{-2}$ = 29
- > 10110.11B = $1 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 + 1 \times 2^{-1} + 1 \times 2^{-2}$ = 22.75

不同计数制之间的转换

- ❖ 十进制数转换为任意进制数(整数与小数分别处理)
- ▶ 整数部分采用除基取余法 设任意十进制正整数A,可表示为r进制:

$$A = a_{n-1} \times r^{n-1} + a_{n-2} \times r^{n-2} + ... + a_1 \times r^1 + a_0$$

上式两边除以r,则有:

 $A/r = a_{n-1} \times r^{n-2} + a_{n-2} \times r^{n-3} + ... + a_1 + a_0/r$

因0 a_0 r-1且为整数, a_0 即为除法后的余数。因此, 数A第一次除以基数r后的余数即为r进制数的最低位。重复上述过程直至商为0, 可依次得到r进制数的系数。

❖【例1】 试求出十进制数135的二进制数。 解法如下。

结果为: 135 = 10000111B

❖【例2】 求3901所对应的十六进制数。

解:相应竖式为如下

于是得到: 3901 = 0F3DH

- ▶ 小数部分采用乘基取整法 设任意十进制小数B, 可表示为r进制小数 $B = b_{-1} \times r^{-1} + b_{-2} \times r^{-2} + ... + b_{-m} \times r^{-m}$ 上式两边乘以r,则有: $r \times B = b_{-1} + b_{-2} \times r^{-1} + ... + b_{-m} \times r^{-m+1}$ 可见,十进制小数乘以一次基数r后,乘积的整数部分即为r进制小数的最高位。重复上述运算,可依次得到r进制小数的各位系数。
- ➤ 任何十进制整数都可以精确转换成一个r进制整数,但十进制小数却不一定可以精确转换成一个r进制 小数,小数转换位数视精度要求确定。

❖【例3】求0.76171875的十六进制数。

解:相应竖式如下

0.76171875				
×	16			
12.18750000		取整数 12	写作 C	最高位
0.187	50000			
×	16			. ↓
3.00000000		取整数 3	写作3	最低位

于是得到: 0.76171875 = 0.C3H

❖【例4】试把十进制小数0.6879转换为二进制小数。

解:相应算式如下

0.6879 0.1011B 由此可见, 0.6879 并不能精确转换 为二进制小数, 但 0.1011B = 0.6875, 已有相当精度。

❖二进制与八进制数的转换

可采用"三位合一位法"。"三位合一位法"法则是:从二进制数的小数点开始,向左或向右每三位分成一组,不够三位以0补足之(整数部分不足3位,左边补0;小数部分不足3位,右边补0),然后每组用八进制数码表示,并按序相连。

❖ 八进制转换成二进制数

这种转换方法是把八进制数的每位分别用三位二进制数码表示,然后把它们连成一体。

❖ 二进制数转换成十六进制数

可采用"四位合一位法"。"四位合一位法"法则是:从二进制数的小数点开始,向左或向每四位分成一组,不够四位以0补足之(整数部分不足4位,左边补0;小数部分不足4位,右边补0),然后每组用十六进制数码表示,并按序相连。

❖十六进制转换成二进制数
这种转换方法是把十六进制数的每位分别用四位
二进制数码表示,然后把它们连成一体。

二进制数的算术运算

❖加法运算法则:

$$0+0=0$$

$$1 + 0 = 0 + 1 = 1$$

$$1 + 1 = 0$$

(向邻近高位有进位)

$$1 + 1 + 1 = 1$$

(向邻近高位有进位)

❖减法运算法则:

$$0 - 0 = 0$$

$$1 - 1 = 0$$

$$1 - 0 = 1$$

$$0 - 1 = 1$$

(向邻近高位借位)

二进制数的算术运算

❖二进制乘法法则:

$$0 \times 0 = 0$$

 $1 \times 0 = 0 \times 1 = 0$
 $1 \times 1 = 1$

❖除法是乘法的逆运算。与十进制类似,也由减法、 试商等操作逐步完成。

逻辑运算

❖逻辑"与"运算法则

$$0 \quad 0 = 0$$
, $1 \quad 0 = 0$, $1 = 0$, $1 = 1$

❖逻辑"或"运算规则

$$0 \quad 0 = 0, 1 \quad 0 = 0 \quad 1 = 1, 1 \quad 1 = 1$$

- ❖逻辑"异或"运算规则

$$0 \quad 0 = 1 \quad 1 = 0, 1 \quad 0 = 0 \quad 1 = 1$$

- ❖目前的计算机还无法直接识别人类社会使用的信息(如文字、声音、图像等)。
- ❖编码是信息的另一种表示方式,经过编码的信息 适合计算机处理;

❖BCD码

用4位二进制数字编码表示一位十进制数字即为BCD(Binary-Coded Decimal)码。

❖ 常用编码(8421 BCD码)

十进制数	8421BCD码	十进制数	8421BCD码
0	0000	5	0101
1	0001	6	0110
2	0010	7	0111
3	0011	8	1000
4	0100	9	1001

- ❖压缩与非压缩BCD码
- ➤ 用一个字节存放两位BCD码来表示十进制数,即 为压缩BCD码;
- ➤ 一个字节只存放一位BCD码来表示十进制数,即 为非压缩BCD码。

00100011 00000001 00000011 00000010 00000001

压缩BCD码表示的123 非压缩BCD码表示的123

- ❖ASCⅡ码(美国标准信息交换码)
- > 用7位二进制数字编码的西文字符集;
- >编码规则表(参见ASCII码表)。
- ▶ 例: 0®30H,9®39H,A®41H,a®61H, \$®24H,CR®0DH,LF®0AH,SP®20H
- **❖**ASCII码字符串
- >字符通常都是以ASCII码形式存放于内存。字符串是指一串连续的字符,占用存储器一片连续的空间。书写时用单引号括起来,如: COMPUTER、。

- *汉字编码
- > 字母、数字和各种常用符号682个;
- >一级常用汉字3755个,按汉语拼音顺序排列;
- >二级常用汉字3008个,按偏旁部首排列。
- ❖编码方法
- ➤ GB2312国标字符集构成一个二维平面,分成94行94列,行号称为区号,列号称为位号,分别用七位二进制数表示。每个汉字或字符在码表中都有占用一个唯一的14位编码(7位区号在左,7位位号在右),用区号和位号作为汉字的编码就是汉字的区位码。

❖GB2312—80字符集的二维分布图

位码 区码	1) 2) 3)94)
1) : 9)	标准符号区:字母、数字、各种常用符号
10) : 15)	自定义符号区
16) : 55)	一级汉字(3755 个,按拼音顺序排列)
56) : 87)	二级汉字(3008 个,按偏旁部首排列)
88) : 94)	自定义汉字区(共 658 个)

(55 区的第 90~94 位未定义汉字)

- *汉字编码种类
- ▶ 区位码 用编码表中的区号(高位数字)和位号(低位数字) 构成的编码就是汉字的区位码。
- ➤ 国标码(系统之间交换汉字信息时使用的编码) 在区位码的区号和位号上各加32(即20H),就构成 了该汉字的国标码(GB2312-80)。
- ▶ 机内码(计算机内部存储和处理汉字时使用的编码) 在国标码的高字节与低字节上各加128(即80H), 就构成了该汉字的机内码。

- *汉字的处理
- 汉字的输入——将汉字转换为机内码三大类输入法:键盘输入法、字形识别法和语音识别法。
- 汉字的输出——将机内码还原为汉字 根据内码到汉字库中找出该汉字的字形描述信息, 再送去显示或打印输出。

图形图像的数字化

- ❖图形表示法是用几何要素(点、线、图、体等)以及表面材质、光照位置等来描述画面或场景中的内容。
- ❖图象表示法用m×n个像点(Pixel,即像素)来表示画面内容,又称为位图表示法和点阵表示法。

第三节 机器数及其运算法则

- ❖ 本节主要内容
- 1. 有符号数的机器表示(原码、反码与 补码);
- 2. 机器数与真值的转换;
- 3. 补码运算规则及运算溢出;
- 4. 数的定点与浮点表示。
- ❖ 难点

补码概念、补码运算溢出的判断方法。

无符号数与有符号数

- ❖ 无符号数及其计算机表示
- > 无符号数是指正整数;
- 计算机字长的全部数位都可用来表示无符号数的数值大小;
- ▶ 设机器字长为n位,则其无符号数的数值范围 是:0 ~ 2ⁿ -1。
- ❖ 有符号数及其计算机表示
- > 有符号数包括正数和负数;
- ▶ 计算机表示有符号数时,需要占用字长中的一位表示数符;
- > 数值表达范围与采用的码制有关。

机器数与真值

- ❖将数符编码表示的有符号数称为机器数。通常约定二进制数的最高位为符号位,"0"表示正号,"1"表示负号。
- ❖用"+"、"-"加绝对值来表示数值大小,这种表示形式在计算机技术中称为真值。

原码

❖用二进制数字的最高位表示数的符号(常以"0"表示 正数,"1"表示负数),其余各位表示数值绝对值,则 称为该数的原码表示法。

设 $|X|=X_{n-2}X_{n-3}...X_1X_0$ (即X的数值有n-1位二进制数)。

- ➤ X > 0时, [X]_原=0X_{n-2}X_{n-3}...X₁X₀(正数的原码表示);
- ➤ X < 0时, [X]_原=1X_{n-2}X_{n-3}...X₁X₀(负数的原码表示);
- > 零的原码表示有两种:

$$[+0]_{\bar{\mathbb{B}}} = 000...00$$
, $[-0]_{\bar{\mathbb{B}}} = 100...00$

>原码的定义式如下:(设机器字长为n位)

$$[X]_{\overline{\mathbb{R}}} = \begin{cases} X & 0 & X & 2^{n-1}-1 \\ 2^{n-1}-X & -(2^{n-1}-1) & X & 0 \end{cases}$$

反码

❖ 正数的反码与其原码相同,负数的反码是将其原码除符号位以外的各位按位取反。

设 $|X|=X_{n-2}X_{n-3}...X_1X_0$ (即X有n-1位二进制数数值)。

- \rightarrow X 0时, [X]_反=0X_{n-2}X_{n-3}...X₁X₀(正数的原码表示);
- \rightarrow X 0时, $[X]_{\mathbb{Z}}=1$ \overline{X}_{n-2} \overline{X}_{n-3} \overline{X}_{1} \overline{X}_{0} (负数的原码表示);
- >零的反码表示有两种:

$$[+0]_{\overline{\bowtie}} = 000...00, \quad [-0]_{\overline{\bowtie}} = 111...11$$

▶反码的定义式如下: (设机器字长为n位)

$$[X]_{\overline{\mathbb{D}}} = \begin{cases} X & 0 & X & 2^{n-1}-1 \\ 2^n-1+X & -(2^{n-1}-1) & X & 0 \end{cases}$$

- ❖在计算机中引入补码主要是基于下面两个原因:
- ▶ 使符号位能和有效数值部分一起参加数值运算,从 而简化运算规则,节省运行时间。
- ▶ 使减法运算转化为加法运算,从而进一步简化计算机中运算器的线路设计。
- ❖模与同余
- ▶ 计算机中字长总是一定的,能直接表示的最大数值有限,当运算结果超出其最大值时,就发生溢出,此时所产生的溢出量即为模(Module)。
- > 自动舍弃溢出量的运算称为模运算。

- > 模运算实例: 钟表计时。
- ✓ 时钟走到12点时, 计时又从零开始, 12即为溢出量, 也就是说其模为12;
- ✓ 钟表对时与模运算: 设标准时间是5点,但时钟却指在8点,为了校准至5点,可用倒拨3小时或顺拨9小时,这两种拨法可记为:

由此可见,在模为12的数字系统中,

$$8-3=8+9 \pmod{12}$$

-3 = 9 \quad \text{mod 12}

推而广之,

$$[X-Y] = (X-Y) + 12 \pmod{12} = X+(12-Y)$$
 (其中 X > 0, Y > 0) (mod 12)

若设 [-Y]_补 = 12-Y,则有:

$$X-Y = X + [-Y]_{\lambda k} \pmod{12}$$

从而,减法运算也可转化为补码加法运算。

需要注意的是,模为12的数字系统中,求[-Y]_补仍需做减法。但在二进制数字系统中,补码求法简便,容易由数字电路实现。

- *补码定义
- ▶ 设n位二进制数的最高位为符号位,数值部分为n-1 位,其补码定义为:

$$[X]_{\frac{1}{7}} = \begin{cases} X & 0 & X & 2^{n-1} - 1 \\ 2^n + X & -(2^{n-1} - 1) & X < 0 \end{cases}$$

此时n位二进制数的模数为2n

- *补码的求法
- >正数的补码与其原码相同;
- ▶ 负数的补码等于其原码中除符号位保持不变外,其 余各位按位求反,再在最低位加1。按照定义,

$$\begin{split} [X]_{\stackrel{?}{\uparrow_{1}}} &= 2^{n} + X = 2^{n} - |X| \qquad (X < 0) \\ &= 2^{n-1} + (2^{n-1} - 1 - |X|) + 1 \\ &= 2^{n-1} + [(1 - X_{n-2}) \times 2^{n-2} + (1 - X_{n-3}) \times 2^{n-3} + \dots + (1 - x_{1}) \\ &\times 2^{1} + (1 - x_{0})] + 1 \\ &= 2^{n-1} + \overline{X_{n-2} X_{n-3} \dots x_{1} x_{0}} + 1 \end{split}$$
 符号位为1 数值位部分求反加1

▶0的补码只有一个:

$$[+0]_{\frac{1}{2}} = [-0]_{\frac{1}{2}} = 000...0$$

- ▶补码与反码的关系 [X]_补 = [X]_反+1
- ▶ 简便的直接求补法1
- (1)从最低位起,到出现第一个1以前(包括第一个1),原码中的数字不变,以后逐位取反,但符号位不变。

❖[例] X₁ = -10111111B, X₂ = -1111000B, n = 8, 求[X₁]_补及[X₂]_补。

解: $X_1 = -10111111B$, $[X_1]_{\bar{B}} = 11011111B$

符号位不变

由原码求补码:

按位取反

第一个1不变

因此, [X₁]_补 = 10100001B

解: X2=-1111000B, [X2]原=11111000B

符号位不变

按位取反

由原码求补码:

第一个1不变

因此, [X₂]_补 = 10001000B

➤ 简便的直接求补法2 首先求出负数绝对值的n位(n为所需字长)二进制 表示形式,再连同符号位按位取反加1。

[例]设X = -117,求 $[X]_{i}$ 。 (mod 2^{8})

解: |X| = 117 = 01110101B [X]_补 = 10001010B+1 = 10001011B

❖ 计算机中的数据,没有特别申明的带符号数一律用补码表示,把符号也看成数的一部分共同参与运算,运算结果自然也是补码。数据在输入过程中即由输入程序转化为补码。

由机器数求真值

- ❖由原码求真值: 将符号位变为"+"或"-"号,数值位不变。
- ❖由反码求真值:若符号位为0,其真值为"+"号加上数值位;若符号位为1,其真值为"-"号加上各数值位的按位求反。
- ❖由补码求真值:若符号位为0,其真值为"+"号加上数值位;若符号位为1,其真值为"-"号加上各数值位的按位求反再加1。

补码加、减运算规则

- ❖参加运算的两个操作数均用补码表示,运算结果仍为补码;
- ❖符号位作为数字的一部分直接参与运算;
- ❖若做加法,则两数直接相加,若做减法,则先将减数进行变补操作,再与被减数相加;

补码的运算规则

▶ 上式表明两数*和的补码*等于两数的*补码之和*。

▶ 上式表明两数之差的补码,等于被减数的补码与减数的负数的补码之和,也就是说减法可转换为补码加法完成。

➤ 如何由[Y]_补求[-Y]_补?

计算机中有符号数总是用补码表示,因此在做减法前已知的是减数的补码(设为[Y]_补),而减法转换为加法需要求出[-Y]_补。

方法1: 先求出[Y]_补的原码 , 再求[-Y]_补 [例] $[Y_1]_{\dot{\gamma}} = 11110001B$, $[Y_2]_{\dot{\gamma}} = 00110001B$, $求[-Y_1]_{\dot{\gamma}}$ 及 $[-Y_2]_{\dot{\gamma}}$ 。

解: $[Y_1]_{\bar{\mathbb{R}}} = 10001111B$, $[-Y_1]_{\bar{\mathbb{R}}} = 00001111B$ $[-Y_1]_{\bar{\mathbb{A}}} = 00001111B$ 。 $[Y_2]_{\bar{\mathbb{R}}} = 00110001B$, $[-Y_2]_{\bar{\mathbb{R}}} = 11001111B$

方法2: 变补法, 即将[Y]_补 的每一位(包括符号位)都求反加1。记为: $[[Y]_{i}]_{gip} = [-Y]_{i}$

[例] [Y]_补 = 11110001B,则 [-Y]_补 = 00001111B。

实际上, 计算机内部都是采用变补法计算, 易于用电路实现。注意变补是一种运算, 本质上是求该补码相应真值的负数的补码, 与求补码的概念不同, 多数微处理器都有求变补指令。

- ❖ 补码运算举例
- 例1: 设X = 96, Y = 19, 利用补码运算规则求X-Y (设字长n = 8)。

解:
$$[X]_{h}=[X]_{g}=01100000B$$
,
$$[Y]_{h}=[Y]_{g}=00010011B$$
, $[-Y]_{h}=11101101B$
$$[X-Y]_{h}=[X]_{h}+[-Y]_{h}$$

计算结果: X-Y = +77

例2: 设X=-18, Y=+15, 利用补码运算规则求X+Y

解: |X|=00010010B, [X]_补=11101110B,

$$[Y]_{i_{h}} = [Y]_{i_{h}} = 00001111B$$

 $[X+Y]_{i_{h}} = [X]_{i_{h}} + [Y]_{i_{h}}$

计算结果: X+Y=-3

关于"0"的问题

表1-4列出了三种表示法表示的三位二进制数的真值,最高位是符号位,0为"+",1为"-",n = 3。

表1-4 带符号位二进制数的三种表示法的真值

二进制数	原码表示法	反码表示法	补码表示法
000	+ 0	+ 0	+ 0
001	+ 1	+ 1	+ 1
010	+ 2	+ 2	+ 2
011	+ 3	+ 3	+ 3
100	- 0	- 3	- 4
101	– 1	- 2	- 3
110	- 2	– 1	- 2
111	- 3	- 0	– 1

从表中看出,原码和反码两种表示法中,都出现了 +0和-0。而补码表示法中,100表示-4而非-0。 从下面的例子中可以看出这种表示法的正确性。

如果把100误认为-0,就会出现错误。例如:

- ❖有限字长补码的数据表达范围是有限的,一个n位 二进制补码的表示范围为-2ⁿ⁻¹~+(2ⁿ⁻¹-1)。
- ❖ 所谓溢出是指当两个带符号数进行补码运算时,若运算结果超过运算装置的容量,数值部分便会发生溢出,占据符号位的位置,从而引起计算出错。溢出发生时,运算结果是错误的。
- ❖溢出的实质是运算结果超出有限字长计算机的数据表达范围。

- ❖运算溢出举例
- ➤ [例1] 已知 X=-1111111B, Y=-0000010B, 用 补码运算求X+Y (设字长n = 8)。

解:运算式如下:

可见,两负数相加结果变成了正数,结果显然错误,此时运算产生了溢出。

➤ [例2] 已知X=-0000010B, Y=-0000010B, 用补码运算求X+Y(设字长n=8)。

解:运算式如下:

负数相加,结果仍然为负,运算结果正确,没有溢出产生。

➤[例3] 已知X=+1111111B, Y=+0000010B, 用补码运算求X+Y(设字长n=8)。

解:运算式如下:

两正数相加结果变成了负数,结果显然错误,此时运算产生了溢出。

溢出判别法

❖双高位判别法:

引进两个附加符号:

- $ightharpoonup C_s$: 它表征最高位(符号位)的进位情况,如有进位, $C_s = 1$,否则, $C_s = 0$;
- ightharpoonup C_P : 它表征数值部分最高位的进位情况,如有进位, $C_P = 1$, 否则, $C_P = 0$ 。

双高位判别法为: 溢出 $OV = C_P C_S$

❖双高位判别法可说明如下(假定参与运算的为n 位二进制有符号数)。

溢出判别法

- ▶ 两正数相加, 若和 2ⁿ⁻¹, 则C_p = 1, 而C_s = 0, 此 时称为"正溢出";若和 < 2ⁿ⁻¹时, C_s = 0, C_p = 0, 此时无溢出发生。
- 》两负数相加, 若和的绝对值 > 2^{n-1} , 则数值部分补码之和必小于 2^{n-1} , $C_p = 0$, 而 $C_s = 1$ 。此时称为"负溢出"; 若和的绝对值 2^{n-1} 时, $C_s = 1$, $C_p = 1$, 无溢出发生。
- ightharpoonup 一个正数和一个负数相加,和肯定不溢出。此时,若和为正数,则 $C_S = 1$, $C_P = 1$;若和为负数,则 $C_S = 0$, $C_P = 0$ 。

无符号数的运算

- ❖ 所谓不带符号数,是指参加运算的操作数X和Y都为正数,且整个字长的各位都用来表示数值大小。
- ❖8086 CPU中,两个不带符号数进行加减法,仍然采用补码运算。如果加法运算之和不超过整个字长的表示范围(0~2°-1,n=8或16),则不溢出,否则产生溢出(进位),但并不表示错,只是表明给定字长无法表示,向更高位有进位而已。结果的最高位存放在进位位中。

无符号数的运算

❖减法运算时,仍然采用补码加法进行计算。两个n位不带符号数进行减法运算,最高位有进位(此时称为借位),表明被减数小于减数。当差的绝对值小于2n-1时差值为负数(用补码表示),否则结果溢出,得到的n位差值不正确(此时,如果将进位位看作该数的符号位,结果仍然正确)。因此,不带符号数的减法运算通常只用于判断两数的大小关系。

数的定点与浮点表示

对小数点的处理

定点法

所谓定点表示,就是小数点在数中的位置是固定的

采用定点法表示数时,小数点在数中的位置事先规定好,机器运行过程中一直保持不变。当小数点在数值位的最前面时,则为纯小数;当小数点在数值位的最后时,则为整数;还可以规定小数点在数中的任何位置(实际运用时一般不采用)。当机器采用定点运算,由于小数点位置固定而统一,对位问题已不存在。

定点计算的线路简单,但应用却不方便

浮点法

浮点表示,就是小数点在数中的位置是浮动的

如同十进制,任何一个二进制数可以表示成如下形式:

$$N = \pm S \times 2^{\pm J}$$

其中J称为阶码,S称为尾数。在计算机中若把一个二进制数也分成阶码和尾数两部分来表示,叫做浮点表示法。

<u>数的浮点表示法源自十进制中的科学计数法</u>

浮点数的机器表示法

阶符 阶码J 尾数符 尾数S

在大多数计算机中都把尾数规定为纯小数,即小数点在尾数的最前面。对于字长较短的微机而言,可用多个连续字节构成浮点数。

浮点运算

浮点数比定点数运算复杂,运算规则也不尽相同。

- > 同阶运算: 阶码不变, 尾数直接相加减。
- 不同阶运算: 阶码不同,则两数就不能直接相加、减,必须对阶(即对齐小数点)后,才能做尾数间的加、减运算。
- 对阶原则:对阶时,低阶向高阶看齐,即把阶小的小数点左移。
- 规格化(使0.5 S<1)与计算精度(保留最多的有效数字)。</p>