

定点数的编码表示

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

数值数据的表示

- 数值数据表示的三要素
 - -进位计数制
 - -定、浮点表示
 - -如何用二进制编码
- 进位计数制
 - 十进制、二进制、十六进制、八进制数及其相互转换
- 定/浮点表示(解决小数点问题)
 - 定点整数、定点小数
 - 浮点数(可用一个定点小数和一个定点整数来表示)
- 定点数的编码(解决正负号问题)
 - -原码、补码、移码、反码 (很少用)

原码(Sign and Magnitude)表示

Decimal	Binary	Decimal	Binary	
0	0000	-0	1000	
1	0001	-1	1001	"正"号用0表示
2	0010	-2	1 010	"负"号用1表示
3	0 011	-3	1 011	ייאימר א
4	0 100	-4	1 100	数值部分不变!
5	0101	-5	1 101	
6	0 110	-6	1 110	
7	0 111	-7	1 111	

◆ 容易理解,但是:

- ✓ 0 的表示不唯一,故不利于程序员编程
- ✓ 加、减运算方式不统一
- ✓ 需额外对符号位进行处理,故不利于硬件设计
- ✓ 特别当 a < b时,实现 a-b比较困难

从 50年代开始,整数都采用补码来表示 但浮点数的尾数用原码定点小数表示

补码 - 模运算(modular运算)□

重要概念:在一个模运算系统中,一个数与它除以"模"后的余数等价。

时钟是一种模12系统 现实世界中的模运算系统

假定钟表时针指向10点,要将它拨向6点, 则有两种拨法:

① 倒拨4格:10-4=6

② 顺拨8格:10+8 = 18 ≡ 6 (mod 12)

模12系统中: 10-4 ≡ 10+8 (mod 12)

 $-4 \equiv 8 \pmod{12}$

则,称8是-4对模12的补码 (即:-4的模12补码等于8)。

同样有 -3 ≡ 9 (mod 12)

-5 ≡ 7 (mod 12)等

结论1:一个负数的补码等于模减该负数的绝对值。

结论2: 对于某一确定的模,某数减去小于模的另一数,总可

以用该数加上另一数负数的补码来代替。

补码(modular运算): + 和-的统一

补码(2's comlement)的表示

现实世界的模运算系统举例

例1:"钟表"模运算系统

假定时针只能顺拨,从10点倒拨4格后是几点?

$$10-4=10+(12-4)=10+8=6 \pmod{12}$$

假定算盘只有四档,且只能做加法,则在算盘上计算

9828-1928等于多少?

$$9828-1928=9828+(10^4-1928)$$

·取模即只留余数,高位"1"被丢弃!

= 1 7900

相当于只有低4位留在算盘上。

 $=7900 \pmod{10^4}$

计算机中的运算器是模运算系统


```
8位二进制加法器模运算系统 [-0100 0000]<sub>补</sub>=?
计算 0111 1111 - 0100 0000 = ?
0111 1111 - 0100 0000 = 0111 1111 + (28- 0100 0000)
=0111 1111 + 1100 0000 = 1 0011 1111 (mod 28)
= 0011 1111
```


结论1:一个负数的补码等于将对应正数补码

各位取反、末位加一

运算器适合用补码表示和运算

运算器只有有限位,假设为n位,则运算结果只能保留低n位,故可看成是个只有n档的二进制算盘,因此,其模为2°。

当n=4时,共有16个机器数: 0000~1111,可看成是模为 24的钟表系统。真值的范围为 -8~+7

补码的定义 假定补码有n位,则:

 $[X]_{\begin{subarray}{l} \begin{subarray}{l} \begin{subarray}{l}$

X是真值,[x]_补是机器数

真值和机器数的含义是什么?

求特殊数的补码

假定机器数有n位

①
$$[-2^{n-1}]_{k} = 2^n - 2^{n-1} = 10...0 (n-1 \uparrow 0) \pmod{2^n}$$

②
$$[-1]_{k} = 2^n - 0...01 = 11...1 (n^1) \pmod{2^n}$$

③
$$[+0]_{\frac{1}{2}}=[-0]_{\frac{1}{2}}=00...0(n^{1}0)$$

32位机器中, int、short、char型数据的机器数各占几位? 32位、16位、8位

变形补码(4's comlement)的表示

 \bigcirc

补码定义: [X]_{*} = 2ⁿ + X (-2ⁿ ≤ X < 2ⁿ , mod 2ⁿ)

· 正数:符号位(sign bit)为0,数值部分不变

• 负数:符号位为1,数值部分"各位取反,末位加1"

变形(4's)补码:双符号,用于存放可能溢出的中间结果。

Decimal	补码	变形补码	Decimal	Bitwise Inverse	补码	变形补码
Decimal		又小竹油				
0	0000	00000	-0	1111	0000	00000
1	0001	00001	-1	1110	1 111	11 111
2	0010	00010	-2	1101	1 110	11 110
3	0011	00011	-3	1100	1 101	11101
4	0100	00100	-4	1011	1 100	11100
5	0 101	00101	-5	1010	1 011	11011
6	0 110	00110	-6	1001	1010	11010
7	0111	00111	-7	1000	1001	11001
8	1000	01000	-8	0111	1000	11000

值太大,用4位补码无法表示,故"溢出" 但用变形补码可保留符号位和最高数值位

+0和-0表示唯一

求真值的补码

例: 设机器数有8位, 求123和-123的补码表示。

如何快速得到123的二进制表示?

简便方法:从右向左遇到第一个1的前面各位取反

当机器数为16位时,结果怎样? mod = 216

求补码的真值

 \bigcirc

 \Leftrightarrow : [A]_{*} = $a_{n-1}a_{n-2}$ ····· a_1a_0

则: $A = -a_{n-1} \cdot 2^{n-1} + a_{n-2} \cdot 2^{n-2} + \cdots \cdot a_1 \cdot 2^1 + a_0 \cdot 2^0$

例如: 补码 "11010110" 的真值为

 $-2^{7}+2^{6}+2^{4}+2^{2}+2=-128+64+16+4+2=-42$

补码 "01010110" 的真值为

 $-0.2^{7}+2^{6}+2^{4}+2^{2}+2=64+16+4+2=86$

简便求法:

符号为0,则为正数,数值部分相同

符号为1,则为负数,数值各位取反,末位加1

例如: 补码 "01010110" 的真值为

例如:补码"11010110"的真值为

理论上 的求法

移码表示Excess (biased) notion □

[°] 什么是移码表示?

将每一个数值加上一个偏置常数 (Excess / bias)

。通常,当编码位数为n时,bias取 2ⁿ⁻¹或 2ⁿ⁻¹-1(如 IEEE 754)

-7 (+8) ~ 0001B 0的移码表示唯一

。为什么要用移码来表示指数(阶码)?

便于浮点数加减运算时的对阶操作(比较大小)

例: 1.01 x2⁻¹+1.11 x2³ 1.01 x2⁻¹⁺⁴+1.11 x2³⁺⁴