第二章作业

1. 解:各自的原码、反码、补码如下:

整数值	原码	反码	补码
-35	1010 0011	1101 1100	1101 1101
-128	没法表示	没法表示	1000 0000
-127	1111 1111	1000 0000	1000 0001
-1	1000 0001	1111 1110	1111 1111

3. 解:(选做)浮点数的表示,即用来表示数的指数和尾数部分,有一般格式和 IEEE754 格式这两种区别。其中,一般格式指满足一般的二进制数机器码(包括定点整数和定点小数)的规定规则;而 IEEE754 格式则在一般格式上进一步做了一些约定,以便表示数时比较方便和高效。

下面以32位的浮点数表示作为例子来说明。

(1) 浮点表示的格式

一般格式如下:

阶符	阶码	数符	尾数
----	----	----	----

其中,阶符 1 位,阶码 7 位;数符 1 位,尾数 23 位。如果阶码用移码表示,则阶符 0 表示负数,阶符 1 表示正数,这种符号特点正好与原码/补码的符号特点相反。如果把阶符和阶码合起来当作是阶码,即不额外看待阶符的话,那么用移码表示阶码时,它的范围是 0~255;这样看待时比较容易处理符号的问题,因此一般情况下对于阶码都特别地区别其符号位。

阶符用移码表示时,就是真实的指数 e 加上 128,即 E=e+128。这样的话,可以使得所有的指数都在 0~255 的范围内,这样在浮点加减进行对阶时有利于两个阶码的比较,这是因为正数比较容易用硬件电路实现。

数符 1 表示负数,数符 0 表示正数。通常数符独立于尾数,放在最高位。 尾数可以用原码或补码纯小数表示,具体取决于应用需求。为了提高表示的 效率,尾数用规格化数表示,即满足下列形式的为规格化数:

A、尾数为原码时

正数: 0.1xxxxx.....x

负数: 1.1xxxxx.....x

B、尾数为补码时

正数: 0.1xxxxx.....x

负数: 1.0xxxxx.....x

其中,最高位表示符号位,小数点后面表示真正的尾数的定点小数部分。

IEEE754 格式:

	31	30	23 22		θ
32位浮点数	S	Е		M	

其中,主要是把一般格式中的数符挪到最前面(即最高比特位),符号位1个比特,阶码 E 占 8 个比特, 尾数 M 占 23 个比特。

在一般格式的基础上,IEEE754 进一步做了一些约定:

- (a) 移码不再按照定义 E=e+128 进行,而是按照 E=e+127 进行计算,原因是 把阶码为全 0 和全 1 这两种特殊情况排除掉了,因而只有 $1\sim254$ 才表示真正的阶码:
- (b) 尾数用原码表示。为了进一步提高规格化数表示的效率,将规格化数规定为 1.M 的形式,即先不考虑符号位,而是通过对尾数进行适当的左移或右移,使得尾数的最高有效位总是出现在小数点的左边(对应一般格式的规格化数,最高有效位则出现在小数点的右边第 1 位)。这样,由于小数点的左边总是 1,因此在表示的时候,我们可以省略掉,只要将 1.M 中的"M"这些小数值放在 IEEE754 格式中的、23 位的"M"中即可。这样的好处是相当于多了一个比特(即隐含省去的那个 1)来表示尾数,从而使得尾数的表示效率大增加。

在做题目的时候,究竟采用一般格式还是 IEEE754 格式,这个由题给条件来判断。如果题目中没明确声明是 IEEE754 格式,或者不能采用 IEEE754 格式,则采用一般格式,因为这通常是为了考察移码、规格化尾数的相关知识点。然而,需要注意的是,在现实应用的计算机系统中,采用的是 IEEE754 格式。

- (2) 由于第 3 题中尾数用补码,而 IEEE754 格式中用的是原码,凭此可以判断不能直接 用 IEEE754 格式。而对于 E 和 e 之间的关系也没有明确说明,因此采用一般格式。 下面就以一般格式进行解答题目,即 e=E-128,尾数采用补码表示(规格化正数形式 为 0.1xxx...x,负数形式为 1.0xxxx...x),具体的答案如下:
 - A、最大数的二进制表示
 - B、最小数的二进制表示
 - C、规格化数所能表示的范围

 即数值为 2⁰⁻¹²⁸×2⁻¹=2⁻¹²⁸×2⁻¹

(即为负数,但绝对是最小的。由于需要符合补码负数的一般规格 化形式,在符号位为 1 的时候,最高位有效数字必须是 0。这时,后面 22 个全都是 1 的时候,取反加 1 变成原码时的值才会最小;后面 22 个比特是其它组合的时候都不可能更小。这时尾数对应的原码是 1000 0000 0000 0000 0000 001).

即数值 $2^{0-128} \times (2^{-1} + 2^{-23}) = 2^{-128} \times (2^{-1} + 2^{-23})$

(即为负数,但绝对是最小的。由于需要符合补码负数的一般规格 化形式,在符号位为 1 的时候,最高位有效数字必须是 0。根据补码 的表示范围可知,定点纯小数补码的最小值是-1,表示形式是符号为 1,尾数 23 位全为 0。)

即数值为 2²⁵⁵⁻¹²⁸×(-1)=2¹²⁷×(-1)

综上可知, 规格化数所能表示的范围是:

$$[2^{127}*(-1), -2^{-128}*(2^{-1}+2^{-23})] \cup [2^{-128}*2^{-1}, 2^{127}*(1-2^{-23})]$$

- 5. 解: [x+y]*=[x]*+[y]*
- (1) [x] = 0011011, [y] = 0000011

$$[x]_{\$} = 00 \ 11011$$

 $+ [y]_{\$} = 00 \ 00011$
 $[x+y]_{\$} = 00 \ 11110$

结果没有溢出, x+y=+11110。

(2) [x] = 0011011, [y] = 1101011

$$[x]_{\%} = 00\ 11011$$

+ $[y]_{\%} = 11\ 01011$
 $[x+y]_{\%} = 00\ 00110$

结果没有溢出, x+y=00110。

(3) [x] = 1101010, [y] = 11111111

$$[x] = 11 01010$$

+ $[y] = 11 11111$
 $[x+y] = 11 01001$

结果没有溢出, x+y=-10111。

- 6. 解: $[x-y]_{*}=[x]_{*}+[-y]_{*}$
- (1) [x] = 0011011, [-y] = 0011111

$$[x]_{\rlap{\scalebox{$\stackrel{\wedge}{\to}$}}} = 00\ 11011$$

+ \([-y]_{\rlap{\scalebox{\$\stackrel{\wedge}{\to}\$}}} = 00\ 11111
\([x-y]_{\rlap{\scalebox{\$\stackrel{\wedge}{\to}\$}}} = 01\ 11010

结果有正溢出,x-y=-00110。如果考虑变形补码的表示范围,溢出可以纠正为+111010。

(2) $[x] = 00 \ 10111$, $[-y] = 11 \ 00101$

$$[x] * = 00 10111$$

+ $[-y] * = 11 00101$
 $[x-y] * = 11 11100$

结果没有溢出, x-y=-00100。

(3) $[x] \neq 00 11011$, $[-y] \neq 00 10011$

$$[x] * = 00 11011$$

+ $[-y] * = 00 10011$
 $[x-y] * = 01 01110$

结果有正溢出,x-y=-10010。如果考虑变形补码的表示范围,溢出可以纠正为+101110。

7. (1) 用原码阵列乘法器:

- ◆ 假定最高位为符号为,则 x 和 y 的原码为: [x]原=0 11011, [y]原=1 11111;
- ◆ 先求结果的符号: Sf=0⊕1=1
- ◆ 考虑完符号后,用各自的绝对值进行相乘,即考虑|x|×|y|=11011×11111,运算如下:

					1	1	Ü	1	1	
				×)	1	1	1	1	1	
					1	1	0	1	1	
				1	1	0	1	1		
			1	1	0	1	1			
		1	1	0	1	1				
	1	1	0	1	1					
1	1	0	1	0	0	0	1	0	1	

因此, x×y 的机器码为 x×y=1 1101000101, 真值为 x×y=-1101000101。

用补码乘法阵列:

- ◆ 假定最高位为符号为,则 x 和 y 的补码为: [x]补=0 11011, [y]补=1 00001;
- ◆ 先求结果的符号: Sf=0⊕1=1
- ◆ 算前求补: x 的算前求补器的输出为|x|=11011, y 的算前求补器的输出为|y|=11111;
- ◆ 算前求补器输出相乘:即求如下的运算|x|×|y|=11011×11111,具体运算过程与上面的相

同,故此略去;

◆ 进行算后求补: 乘积符号为1,进行算后求补的结果为10010111011。

因此, $x \times y$ 采用补码乘法阵列得到的结果, 机器码为 $x \times y = 1$ 0010111011, 真值为 $x \times y = -1101000101$ 。

(2) 用原码阵列乘法器:

- ◆ 假定最高位为符号为,则 x 和 y 的原码为: [x]原=1 11111, [y]原=1 11011;
- ◆ 先求结果的符号: Sf=1⊕1=0
- ◆ 考虑完符号后,用各自的绝对值进行相乘,即考虑|x|x|y|=11011×11111,运算如下:

1	1	0	1	0	0	0	1	0	1	
	1	1	0	1	1					
		1	1	0	1	1				
			1	1	0	1	1			
				1	1	0	1	1		
					1	1	0	1	1	
				×)	1	1	1	1	1	
					1	1	0	1	1	

因此, x×y 结果的机器码为 x×y=0 1101000101, 真值为 x×y=+1101000101。

用补码乘法阵列:

- ◆ 假定最高位为符号为,则 x 和 y 的补码为: [x]补=1 00001, [y]补=1 00101;
- ◆ 先求结果的符号: Sf=1⊕1=0
- ◆ 算前求补: x 的算前求补器的输出为|x|=11111, y 的算前求补器的输出为|y|=11011;
- ◆ 算前求补器输出相乘:即求如下的运算|x|×|y|=11111×11011,具体运算过程与上面的相同,故此略去;
- ◆ 进行算后求补:乘积符号为0,进行算后求补的结果为01101000101。

因此, $x \times y$ 采用补码乘法阵列得到的结果, 机器码为 $x \times y = 0$ 1101000101, 真值为 $x \times y = +1101000101$ 。

- 9. 解答如下:(注:为简便起见,未考虑乘数、被乘数在内存中如何存储,仅仅是运用浮点加减法的计算方法进行运算而已。)
- (1) 假定阶码和尾数均采用双符号补码,则题给的两个定点乘数的阶码、尾数分别为:

[Ex] 1 = 11 101, [Mx] 1 = 00.100101

[Ey $|\hat{x}| = 11\ 110$, $[My]\hat{x}| = 11.100010$

则具体的运算如下:

- 为非零操作数
- 求阶差并对阶: △E=[Ex-Ey]补=[Ex]补+[-Ey]补=11 101 + 00 010 = 11 111 即△E=-1, x 的阶码小,应使 Ex 加 1,同时 Mx 右移 1 位,即完成对阶后的 x 的阶码和 为数分别为:

[Ex]补=11110, [Mx]补=00.010010(1)

● 尾数求和及求差

[Mx+My]补:

[Mx]补	0	0	0	1	0	0	1	0	(1)
+[My]补	1	1	1	0	0	0	1	0	
和	1	1	1	1	0	1	0	0	(1)
[Mx-My]补:									
[Mx]补	0	0	0	1	0	0	1	0	(1)
+[-My]ネト	0	0	0	1	1	1	1	0	
和	0	0	1	1	0	0	0	0	(1)

● 规格化处理:

➤ 对于[Mx+My]补=11.110100(1),先判断是否有溢出。变形补码符号位为 11,因此无溢出,不需要右规。

再判断是否需要左规。最高位符号为 1,规格后的数据小数点右边第一位必须为 0,但结果不是这样。因此需要进行左规,以便小数点右边第 1 位是 0,这时需要左移 2 位,得到[Mx+My]补=11.010010(0)。相应地,阶码减 2,即阶码变为 11 100;

➤ 对于[Mx-My]补=00.110000(1), 先判断是否有溢出。可以看到变形补码的符号位为 00, 因此无溢出,不需要右规。

再判断是否需要左规。最高位符号为 0,规格后的数据小数点右边第一位必须为 1。 结果已经符合规格化要求,因此不再需要进行左规。

- 舍入处理,采用0舍1入法,则处理结果如下:
 - ▶ 对于[Mx+My]补=11.010010(0), 括号里的 0 舍去, 即结果为[Mx+My]补=11.010010
 - 》 对于[Mx-My]补=00.110000(1),括号里的 1 未超过最低有效位数值的一半,应舍去,即结果为[Mx-My]补=00.110000
- 最后的结果为:
 - ightharpoonup x+y 的指数补码为 11100,则真值为-100。因此,x+y=-0.101110 imes 2⁻¹⁰⁰
 - Arr x-y 的指数补码为 11110,则真值为-010。因此,x-y=+0.110000 imes 2-010
 - (2) 假定阶码和尾数均采用变形补码,则题给的两个定点乘数的解码、尾数分别为:

[Ex] 1 = 11 011, [Mx] 1 = 11.101010 [Ey] 1 = 11 100, [My] 1 = 00.010110

则具体的运算如下:

- 为非零操作数
- 求阶差并对阶: △E=[Ex-Ey]补=[Ex]补+[-Ey]补=11 011 + 00 100 = 11 111 即△E=-1, x 的阶码小,应使 Ex 加 1,同时 Mx 右移 1 位,即完成对阶后的 x 的阶码和 为数分别为(负数补码右移时,符号位不改变,右移方法则与正数补码的相同):

 $[Ex] \stackrel{?}{\Rightarrow} = 11\ 100, \quad [Mx] \stackrel{?}{\Rightarrow} = 11.110101\ (0)$

● 尾数求和及求差

[Mx+My]补:

[Mx]补	1	1	1	1	0	1	0	1	(0)
+[My]补	0	0	0	1	0	1	1	0	
和	0	0	0	0	1	0	1	1	(0)

[Mx-My]补:

[Mx]补	1	1	1	1	0	1	0	1	(0)
+[-My]补	1	1	1	0	1	0	1	0	
和	1	1	0	1	1	1	1	1	(0)

● 规格化处理:

➤ 对于[Mx+My]补=00.001011(0),先判断是否有溢出。符号位为 00,因此无溢出,不需要右规。

再判断是否需要左规。最高位符号为 0,规格后的数据小数点右边第一位必须为 1,但结果不是这样。因此需要进行左规,即需要左移 2 位以保证小数点右边第 1 位为 1,得到[Mx+My]补=00.101100(0)。相应地,阶码减 2,即阶码变为 11 010;

▶ 对于[Mx-My]补=11.011111(0), 先判断是否有溢出。可以看到符号位为 11, 因此无溢出,不需要右规。

再判断是否需要左规。最高位符号为 1, 规格后的数据小数点右边第一位必须为 0。 结果已经符合规格化要求,因此不需要左规。

- 舍入处理,采用0舍1入法,则处理结果如下:
 - ▶ 对于[Mx+My]补=0.101100(0), 括号里的 0 舍去, 即结果为[Mx+My]补=0.101100;
 - ▶ 对于[Mx-My]补=1.011111(0),括号里的 0 舍去,即结果为[Mx-My]补=1.011111
- 最后的结果为:
 - ightharpoonup x+y 的指数补码为 11010,则真值为-110。因此,x+y=+0.101100 imes 2-110
 - ightharpoonup x-y 的指数补码为 11100,则真值为-100。因此,x-y=-0. 1000001 \times 2⁻¹⁰⁰

10. 解答如下:

(1) $(13)_{10}$ = $(1101)_2$,16= 2^4 ,因此 13/16 相当于将 $(1101)_2$ 左移 4 位,同时考虑尾数 6 位的要求,得到 $(0.110100)_2$ 。类似地,9/16 为 $(0.100100)_2$ 。因此,题给的两个定点乘数相应的指数变形补码、尾数原码分别为:

则具体的运算如下:

- 非零操作数
- 指数相加: [Ez]补=[Ex]补+[Ey]补= 00011+00100=00111
- 尾数相乘的符号位: Sf = 0 ⊕ 1=1
- 尾数的绝对值进行原码相乘,即|Mx|×|My|=0.110100 × 0.100100:

- 结果为 0.0111010100, 因此需要进行左规, 左移 1 位后得到 0.1110101000; 阶码减 1 为 00111-00001=00110;
- 舍入处理:按题目要求,保留6位小数位,则1000需要进行舍入处理。现采用的是原

码,没指出舍入处理方法的时候,缺省按 0 舍 1 入法。因舍入处理部分 1000 的最高位为 1,因此进行进位,得到舍入处理后的尾数为 0.111011。

- 考虑到符号位为 1,则最后的结果为-0.111011 × 26。
- (2) 因除法未作介绍,故此略去。
- 12. 解: 依题意, 采用 IEEE754 标准, 其 32 位格式如下:

1位	8 位	23 位
S	Е	M

其中 S=0 代表整数,S=1 为负数; E=e+127 采用译码表示,e 为真值的指数; 尾数采用 1.M 形式,但存储时只存储以原码表示的 M。

(1) (-5)₁₀ = (-1.01× **2**²)₂, 因此其 32 位的 IEEE754 格式为:

符号: S=1

阶码: E=e+127=2+127=129

尾数: M=01000. . . 0, 1 后面共有 21 个 "0"

1位	8位	23 位
1	1000 0001	01000 0

写成十六进制形式为: (COA00000) 16

(2) (-1.5)₁₀ = (-1.1× **2**⁰)₂, 因此其 32 位的 IEEE754 格式为:

符号: S=1

阶码: E=e+127=0+127=127

尾数: M=1000. . . 0, 1 后面共有 22 个 "0"

1位	8 位	23 位
1	0111 1111	1000 0

写成十六进制形式为: (BFC00000)₁₆

(3) (384)₁₀ = (1.1× **2**8)₂, 因此其 32 位的 IEEE754 格式为:

符号: S=0

阶码: E=e+127=8+127=135

尾数: M=1000. . . 0, 1 后面共有 22 个 "0"

1位	8位	23 位
0	1000 0111	1000 0

写成十六进制形式为: (43C00000)₁₆

(4) $(1/16)_{10} = (1.0 \times 2^{-4})_2$,因此其 32 位的 IEEE754 格式为:

符号: S=0

阶码: E=e+127=-4+127=123

尾数: M=0000. . . 0, 共有 23 个 "0"

1位	8 位	23 位
0	0111 1011	000 0

写成十六进制形式为: (3D800000)₁₆

(5) (-1/32)₁₀ = (-1.0× 2⁻⁵)₂, 因此其 32 位的 IEEE754 格式为:

符号: S=1

阶码: E=e+127=-5+127=122

尾数: M=0000. . . 0, 共有 23 个 "0"

_	1位	8 位	23 位
	1	0111 1010	000 0

写成十六进制形式为: (BD000000)₁₆

13. 解: IEEE754 标准中, 32 位的格式如下:

1位	8 位	23 位
S	E	M

其中 S=0 代表整数,S=1 为负数; E=e+127 采用译码表示,e 为真值的指数; 尾数采用 1.M 形式,但存储时只存储以原码表示的 M。

- (1) 由题给数值可知:
 - ◆ 符号 S=1, 为负数
 - ◆ 指数 e=E-127=131-127=4
 - ◆ 尾数 =1+0. M=1+0. 11=1. 11

因此,所代表的十进制真值为: (-1.11×24)2=(-28)10

- (2) 由题给数值可知:
 - ◆ 符号 S=0,为正数
 - ◆ 指数 e=E-127=126-127=-1
 - ◆ 尾数 =1+0. M=1+0. 101=1. 101

因此, 所代表的十进制真值为: (1.101×2-1)2=(0.8125)10