

2.6 浮点运算方法和浮点运算器

提纲

2.6.1	浮点加法、	减法运算
(2.6.2)	浮点乘法、	除法运算
2.6.3	浮点运算流	沙线
$\langle 2.6.4 \rangle$	浮点运算器	实例

■ 1、浮点加减运算

■ 设有两个浮点数 x 和 y,它们分别为

$$x = 2^{E \times \cdot} M_x$$
$$y = 2^{E y} \cdot M_y$$

■ 其中E_x和E_y分别为数 x 和 y 的阶码,M_x和M_y为数 x 和 y 的 尾数。两浮点数进行加法和减法的运算规则是:

$$x \pm y = (M_x 2^{Ex - Ey} \pm M_y) 2^{Ey}, (M_x 右移)$$

设 $E_x < = E_y$

- 1、浮点加减运算
- 浮点加减运算的步骤
 - > 对阶, 使两数的小数点位置对齐。
 - 尾数求和,将对阶后的两尾数按定点加减运算规则求和 (差)。
 - 规格化,为增加有效数字的位数,提高运算精度,必须将求和(差)后的尾数规格化。
 - > 舍入,为提高精度,要考虑尾数右移时丢失的数值位。
 - > 判断结果 ,即判断结果是否溢出

- 1、浮点加减运算
- ①对阶

- 这一步操作是将两个加数的小数点对齐。
 - 小阶向大阶看齐,阶码较小的数,其尾数向右移,每右移一位,阶码加"1",直到两数阶码相同为止。
- 尾数右移时可能会发生数码丢失,影响精度。

- 1、浮点加减运算
- ①对阶
- 例: 两浮点数x = 0.1101×2⁰¹, y=-(0.1010)×2¹¹, 求x+y。
- (1) 首先写出x、y在计算机中的补码表示。 [x]_补=00,01;00.1101, [y]_补=00,11;11.0110
- (2) 在进行加法前,必须先对阶,故先求阶差:
 [Δj]_补=[i_x]_补-[j_y]_补=00,01+11,01=11,10
- 即Δj=-2,表示x的阶码比y的阶码小,再按小阶向大阶看齐的原则,将x的尾数右移两位,其阶码加2。
 得[x]'_λ=00,11;00,0011
- 此时, Δj=0, 表示对阶完毕。

- 1、浮点加减运算
- ②尾数求和
- 将对阶后的两个尾数按定点加(减)运算规则进行运算。
 - ▶ 注意:并不考虑溢出——溢出由阶码决定

■ 接上例,两数对阶后得:

$$[x]_{\dot{\uparrow}h}^{\prime}=00,11;00.0011$$

 $[y]_{\dot{\uparrow}h}=00,11;11.0110$
 $\mathbb{D}[S_x+S_y]_{\dot{\uparrow}h}=00.0011+11.0110=11.1001$
 $\mathbb{D}[x+y]_{\dot{\uparrow}h}=00,11;11.1001$

7

- 1、浮点加减运算
- ③规格化
- 尾数S的规格化是指尾数满足条件: $\frac{1}{2} \le |S| < 1$
- 如果采用双符号位的补码,则
 - 当S>0时,其补码规格化形式为[S]_补=00.1××...×
 - 当S<0时,其补码规格化形式为[S]_{*}=11.0××...×
- 但对S<0时,有两种情况需特殊处理。
- S=-1/2,则[S]_补=11.100...0。对于补码而言,它不满足于上面的规格化表示式。为了便于硬件判断,特规定-1/2是规格化的数(对补码而言)。
- S=-1,则[S]_补=11.000...0。因小数补码允许表示-1,故-1视为规格化的数。

- 1、浮点加减运算
- ③规格化
- 规格化又分左规和右规两种。
 - ▶ 左规。当尾数出现00.0××...×或11.1××...×时,需左规。左规时尾数 左移一位,阶码减1,直到符合补码规格化表示式为止。
 - 右规。当尾数出现01.××...×或10.××...×时,表示尾数溢出,这在定点加减运算中是不允许的,但在浮点运算中这不算溢出,可通过右规处理。右规时尾数右移一位,阶码加1。
- 接上例,求和结果为[x+y]_补=00,11;11.1001
- 尾数的第一数值位与符号位相同,需左规,即将其左移一位,同时阶码减1,得[x+y]_补=00,10;11.0010。

- ④舍入
- 在对阶和右规的过程中,可能会将尾数的低位丢失,引起误差,影响精度,为此可用舍入法来提高尾数的精度。
- 常用的舍入方法:
 - 》 "0舍1入"法: "0舍1入"法类似于十进制运算中的"四舍五入"法,即在尾数右移时,被移去的最高数值位为0,则舍去;被移去的最高数值位为1,则在尾数的末位加1。这样做可能使尾数又溢出,此时需再做一次右规。
 - ✓ 特点:最大误差是最低位上的-1/2到接近于1/2之间,正误差可以 和负误差抵消。属于比较理想的方法,但实现起来比较复杂。
 - "恒置1"法:尾数右移时,不论丢掉的最高数值位是"1"或"0",都使右移后的尾数末位恒置"1"。这种方法同样有使尾数变大和变小的两种可能。
 - ✓ 特点:误差范围扩大,但正负误差可以相互抵消,实现相对容易。

■ 1、浮点加减运算

■ ⑤溢出判断

■ 在浮点规格化中已指出,当尾数之和(差)出现01.××...×或10.××...×时,并不表示溢出,只有将此数右规后,再根据阶码来判断浮点运算结果是否溢出。

■ 二、浮点数加减运算流程

- 二、浮点数加减运算流程
- 大型计算机和高档微型机中,浮点加减法运算是由硬件完成的。低档的 微型机浮点加减法运算是由软件完成的,但无论用硬件实现或由软件实 现加减法运算,基本原理是一致的。
- 浮点加减法运算要经过对阶、尾数求和、规格化、舍入和溢出判断五步操作。其中尾数运算与定点加减法运算相同,而对阶、舍入、规格化和溢出判断,则是浮点加减法与定点加减法运算不同的操作。
- 在补码浮点运算中,阶码与尾数可以都用补码表示。在硬件实现的运算中,阶符和数符常常采取双符号位,正数数符用00表示,负数数符用11表示。

2.6.2 浮点乘法和除法运算

■ 设有两个浮点数 x 和 y:

$$x = 2^{E \times \cdot} M_{x}$$
$$y = 2^{E y} \cdot M_{y}$$

- $= x \times y = 2^{(E \times + E y)} \cdot (M_x \times M_y)$
- $x \div y = 2^{(E \times E y)} \cdot (M_x \div M_y)$
- 乘除运算分为四步
 - > 0操作数检查
 - > 阶码加减操作
 - 尾数乘除操作
 - > 结果规格化和舍入处理

■ 一、提高并行性的两个渠道

- 空间并行性:增加冗余部件,如增加多操作部件处理 机和超标量处理机
- 时间并行性: 改善操作流程如: 流水线技术

- 二、流水技术原理
- 在流水线中必须是连续的任务,只有不断的提供任务才能 充分发挥流水线的效率
- 把一个任务分解为几个有联系的子任务。每个子任务由一个专门的功能部件实现
- 在流水线中的每个功能部件之后都要有一个缓冲寄存器, 或称为锁存器
- 流水线中各段的时间应该尽量相等,否则将会引起"堵塞"和"断流"的现象
- 流水线需要有装入时间和排空时间,只有当流水线完全充满时,才能充分发挥效率

■ 二、流水技术原理

■ 设过程段 S_i所需的时间为τ_i,缓冲寄存器的延时为τ_i,线性流 水线的时钟周期定义为

$$\tau = \max\{\tau_i\} + \tau_i = \tau_m + \tau_i$$

■ 流水线处理的频率为 f = 1/τ。

- 二、流水技术原理
- 一个具有k 级过程段的流水线处理 n 个任务需要的时钟周期数为 $T_k = k + (n 1)$
- 而同时,非流水线顺序完成的时间为: TL=n×k
- k级线性流水线的加速比:

$$C_k = \frac{TL}{Tk} = \frac{n \cdot k}{k + (n-1)}$$

- 三、流水线浮点运算器
- \blacksquare A = a×2^p, B = b×2^q
- 在4级流水线加法器中实现上述浮点加法时,分为以下操作:
- (1) 求阶差
- (2) 对阶
- (3) 相加
- (4) 规格化

2.6.4 浮点运算器实例

- 浮点运算器实例
 - > CPU之外的浮点运算器(数学协处理器)如80287
 - ✓ 完成浮点运算功能,不能单用。
 - ✓ 可以和80386或80286异步并行工作。
 - ✓ 高性能的80位字长的内部结构。有8个80位字长以堆栈方 式管理的寄存器组。
 - ✓浮点数格式完全符合IEEE标准。
 - > CPU之内的浮点运算器 (486DX以上)

作业

- 第二章:
- 作业: 1、3、4、5、6、7(1)、8(1)、9(1)、10(1)、11