

计算机组成与结构-数据的表示

人工智能专业

主讲教师: 王 娟

数据的表示思维导图

数据的表示

- 2.1 数值数据的表示
- 2.2 机器数的定点表示与浮点表示
- 2.3 非数值数据的表示
- 2.4 十进制数和数串的表示(自学)
- 2.5 不同类型的数据表示举例(自学)
- 2.6 数据校验码

数值数据表示的三要素

- ・进位记数制
- ・定、浮点表示
- ・如何用二进制编码

即:要确定一个数值数据的值必须先确定这三个要素。

例如,机器数 01011001的值是多少?

答案是:不知道!

- ・进位记数制
 - · 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、反码、移码 (反码很少用)

数值数据的表示

数制带后缀的表示:

十进制数 (D)、二进制数 (B)、八进制数 (Q)、十六进制数 (H) 在C语言中,八进制常数以前缀0开始,十六进制常数以前缀0x开始。

下标的表示方式: (100) 2

计算机中的数值数据

无符号数: 就是整个机器字长的全部二进制位均表示数值位(没有符号位),相当于数的绝对值。

 $N_1 = 01001$ 表示无符号数9 $N_2 = 11001$ 表示无符号数25

对于字长为n+1位的无符号数的表示范围是 $0 \sim (2^{n+1}-1)$ 。

例如:字长为8位,无符号数的表示范围是 $0 \sim 255$ 。

带符号数的表示

最高位用来表示符号位,前例中的 N_1 、 N_2 在这里变为: $N_1 = 01001$ (机器数) 表示带符号数+9 (真值)

N₂ = 11001 不同的机器数表示不同的值,如:原码时表示带符号数-9,补码则表示-7,反码则表示-6。

- [X]_原符号位加绝对值。当X为正数时,[X]_补=[X]_原= [X]_{反。}
- X为负数时,由[X]_原转换为[X]_秒的方法:
- ①[X]_原除掉符号位外的各位取反加"1"。②自低位向高位,尾数的第 一个"1"及其右部的"0"保持不变,左部的各位取反,符号位保持不变。

例如: $[X]_{\mathbb{R}} = 1.1110011000$ $[X]_{\mathbb{R}} = 1.0001101000$

零的机器数

在原码表示中,真值0有两种不同的表示形式:

$$[+0]_{\bar{\mathbb{R}}} = 00000$$

 $[-0]_{\bar{\mathbb{R}}} = 10000$

在补码表示中,真值0的表示形式是唯一的。

$$[+0]_{\frac{1}{4}} = [-0]_{\frac{1}{4}} = 00000$$

在反码表示中,真值0也有两种不同的表示形式:

$$[+0]_{\overline{\mathbb{Q}}} = 00000$$

 $[-0]_{\overline{\mathbb{Q}}} = 111111$

三种机器数的总结

- (1)对于正数它们都等于真值本身,而对于负数各有不同的表示。
- (2)最高位都表示符号位,补码和反码的符号位可和数值位一起参加运算;但原码的符号位必须分开进行处理。
- (3)对于真值0,原码和反码各有两种不同的表示形式,而补码只有唯一的一种表示形式。
- (4)原码、反码表示的正、负数范围是对称的;但补码负数能多表示一个最负的数(绝对值最大的负数),其值等于-2ⁿ(纯整数)或-1(纯小数)。

三种机器数范围示例

设机器字长4位(含1位符号位),以纯整数为例:

补码可表示的数 (多表示一个负数)

(5) 现代计算机常用补码表示带符号数。

补码运算系统是模运算系统,符号位参加运算,加、减运算统一(模和同余);数0的表示唯一,方便使用;比原码和反码多表示一个最小负数。

(6) 已知机器的字长,则机器数的位数应补够相应的位,填补原则是不改变数值大小。

举例:设机器字长为8位,则:

$$X1 = 1011$$

$$[X1]$$
 \uparrow h=0,0001011

$$X1 = 0.1011$$

$$[X1]$$
 \Rightarrow $=0.1011000$

$$X2 = -1011$$

$$[X2]$$
 \uparrow h=1,1110101

$$X2 = -0.1011$$

- 2.1 数值数据的表示
- 2.2 机器数的定点表示与浮点表示
- 2.3 非数值数据的表示
- 2.4 十进制数和数串的表示(自学)
- 2.5 不同类型的数据表示举例(自学)
- 2.6 数据校验码

定点表示法

定点小数

小数点的位置固定在最高有效数位之前,符号位之后,记作 $X_s.X_1X_2...X_n$,这个数是一个纯小数。定点小数的小数点位置是隐含约定的,小数点并不需要真正地占据一个二进制位。

定点整数

小数点位置隐含固定在最低有效数位之后,记作 $X_sX_1X_2...X_n$,这个数是一个纯整数。

 2^n 2^{n-1} 2^{n-2} ... 2^0 定点整数格式 X_s X_1 X_2 ... X_n

表示范围

若机器字长有n+1位,则:

原码定点小数表示范围为: -(1-2⁻ⁿ)~(1-2⁻ⁿ)

补码定点小数表示范围为: -1~(1-2⁻ⁿ)

原码定点整数的表示范围为: -(2n-1)~(2n-1)

补码定点整数的表示范围为: -2ⁿ ~(2ⁿ-1)

若机器字长有8位,则:

原码定点小数表示范围为: -(1-2-7)~(1-2-7)

补码定点小数表示范围为: -1~(1-2⁻⁷)

原码定点整数表示范围为:-127~127

补码定点整数表示范围为: -128~127

浮点表示法

小数点的位置根据需要而浮动,这就是浮点数。例如:

$$N=M\times r^E = M\times 2^E$$

式中: r为浮点数阶码的底,与尾数的基数相同,通常 r=2。E和M都是带符号数,E叫做阶码,M叫做尾数。在大多数计算机中,尾数为纯小数,常用原码或补码表示;阶码为纯整数,常用移码或补码表示。

浮点数的一般格式:

浮点数的规格化表示

为了提高运算的精度,需要充分地利用尾数的有效数位,通常采取规格化的浮点数形式,即规定尾数的最高数位必须是一个有效值。

1/r ≤ |M| < 1 如果r=2,则有1/2≤ |M| < 1。

重要的结论:

在尾数用原码表示时,规格化浮点数的尾数的最高数位总等于1, 形如 x_s .1xx...x。在尾数用补码表示时,规格化浮点数应满足尾数最高数位与符号位不同($m_s \oplus m_1 = 1$),即当 $1/2 \le M < 1$ 时,应有0.1xx...x形式,当 $-1 \le M < -1/2$ 时,应有1.0xx...x形式。

浮点数的表示范围

假定阶码和尾数均用补码表示,阶码为k+1位,尾数为n+1位,则浮点数的典型值如下。

	浮点	数代码	565765500	
	阶码	尾数	真值	
最大正数	01…1	0.11…11	$(1-2^{-n})\times 2^{2^{k}-1}$	
绝对值最大负数	01…1	1.0000	-1×2 ^{2*-1}	
最小正数	100	0.00…01	$2^{-n}\times 2^{-2^k}$	
规格化的最小正数	10…0	0.10…00	2-1×2 ^{-2*}	
绝对值最小负数	10…0	1.1111	-2-n×2 ^{-2*}	
规格化的绝对值最小负数	10…0	1.01…11	$(-2^{-1}-2^{-n}) \times 2^{-2^k}$	

一般尾数为0,即当机器零处理。机器零的标准格式为尾数为0,阶码为绝对值最大的负数。 请自行推导。

浮点数阶码的移码表示法

移码就是在真值X上加一个常数(偏置值),相当于X在数轴上向正方向平移了一段距离,这就是"移码"一词的来由,移码也可称为增码或偏码。

字长n+1位定点整数的移码形式为 $X_0X_1X_2...X_n$ 。偏置值可以取 2^n ,或者 2^n-1 。

假定当字长8位时,偏置值为27。

偏置值为2°的移码具有以下特点

- (1)在移码中, 最高位为"0"表示负数, 最高位为"1"表示正数。
- (2)移码为全0时,它所对应的真值最小,为全1时,它所对应的真值最大。
- (3)真值0在移码中的表示形式是唯一的,即[+0]₈=[-0]₈=100...0。
- (4)移码把真值映射到一个正数域,所以可将移码视为无符号数,直接按 无符号数规则比较大小。
 - (5)同一数值的移码和补码除最高位相反外,其他各位相同。

浮点数的阶码常采用移码表示最主要的原因有:

- · 便于比较浮点数的大小。阶码大的,其对应的真值就大,阶码小的,对 应的真值就小。
- ・简化机器中的判零电路。当阶码全为0,尾数也全为0时,表示机器零。

IEEE754标准浮点数

大多数计算机的浮点数采用IEEE 754标准,其格式如下,IEEE754标准中有三种形式的浮点数。

类型	数符 ms	阶码 E	尾数 m	总位数	偏置值	
短浮点数	1	8	23	32	7FH	127
长浮点数	1	11	52	64	3FFH	1023
临时浮点数	1	15	64	80	3FFFH	16383

以短浮点数为例讨论浮点代码与其真值之间的关系。最高位为数符位;其后是8位阶码,以2为底,阶码的偏置值为127;其余23位是尾数。为了使尾数部分能表示更多一位的有效值,IEEE754采用<mark>隐含尾数最高数位1</mark>(即这一位1不表示出来)的方法,因此尾数实际上是24位。应注意的是,**隐含的**1是一位整数(即位权为2°),在浮点格式中表示出来的23位尾数是纯小数,并用原码表示。

十进制与短浮点格式的相互转换

例1:将(100.25)10转换成短浮点数格式。

- (1)十进制数→二进制数 (100.25)₁₀=(1100100.01)₂
- (2)非规格化数→规格化数 1100100.01=1.10010001×26
- (3)计算移码表示的阶码(偏置值 + 阶码真值) 1111111+110=10000101
- (4)以短浮点数格式存储该数。

符号位=0

阶码=10000101

短浮点数代码为

表示为十六进制的代码: 42C88000H。

思考:已知短浮点数如何转十进制数?

- 2.1 数值数据的表示
- 2.2 机器数的定点表示与浮点表示
- 2.3 非数值数据的表示
- 2.4 十进制数和数串的表示(自学)
- 2.5 不同类型的数据表示举例(自学)
- 2.6 数据校验码

非数值数据的表示与存放

1.ASCII字符编码

常见的ASCII码用七位二进制表示一个字符,它包括10个十进制数字、52个英文大写和小写字母、34个专用符号和32个控制符号,共计128个字符。

数字和英文字母按顺序排列, 只要知道其中一个的二进制代码, 不要查表就可以推导出其他数字 或字母的二进制代码。

字符串存放方式(自学)(1)向量法(2)串表法

b ₆ b ₅ b ₄	000	001	010	011	100	101	110	111
$\frac{b_3b_2b_1b_0}{0000}$	NUL	DLE	SP	0	@	P		p
0001	SOH	DC1		1	A	Q	a	q
0010	STX	DC2	11	2	В	R	ь	r
0011	ETX	DC3	#	3	С	S	c	s
0100	EOT	DC4	\$	4	D	T	d	t
0101	ENQ	NAK	%	5	E	U	e	u
0110	ACK	SYN	&	6	F	V	f	v
0111	BEL	ETB	E	7	G	W	g	w
1000	BS	CAN	(8	Н	X	h	х
1001	HT	EM)	9	I	Y	i	У
1010	LF	SUB	*		J	Z	j	Z
1011	VT	ESC	+	;	K	[k	{
1100	FF	FS	,	<	L	1	1	
1101	CR	GS	12	=	M	1	m	}
1110	RO	RS	•	>	N	1	n	~
1111	SI	US	1	?	0		0	DEI

非数值数据的表示-汉字的表示

1) 汉字输入码

包括: 数字码、拼音码、字形码

数字码: 常用汉字区位码

区位码将汉字编码GB2312-80中的6763个汉字分为94个区,每个区中包含94个汉字(位),区和位组成一个二维数组,每个汉字在数组中对应一个唯一的区位码。汉字的区位码定长4位,前2位表示区号,后2位表示位号,区号和位号用十进制数表示,区号从01到94,位号也从01到94。

国标码 = 区位码 (十六进制) + 2020H

拼音码:以汉字拼音为基础的输入方法(如微软拼音)

字形码:根据汉字的书写形状来进行编码(如五笔字型)。

非数值数据的表示-汉字的表示

2) 汉字内码

汉字可以通过不同的输入码输入,但在计算机内部其内码是唯一的。 汉字内码以国标码为基础。GB2312-80简称国标码。该标准共收集常用汉字6763个,其中一级汉字3755个,按拼音排序;二级汉字3008个,按部首排序;另外还有各种图形符号682个,共计7445个。每个汉字、图形符号都用两个字节表示,每个字节只使用低七位编码。

因为汉字处理系统要保证中西文的兼容,当系统中同时存在ASCII码和汉字国标码时,将会产生二义性。

汉字机内码 = 汉字国标码 + 8080H = 区位码转成16进制 + A0A0H

非数值数据的表示-汉字的表示

3) 汉字字形码

汉字字形码是指确定一个汉字字形点阵的代码,又叫汉字字模码或汉 字输出码。汉字形状的描述信息集合形成字库。

字形常见有两种描述方法:

• 字模点阵描述(图像方式)

00H 7CH; 10H 7CH; 10H 10H; FEH 00H;

在一个汉字点阵中,凡笔画所到之处,记为"1",否则记为"0"。根据对汉字 质量的不同要求,可有16×16、24×24、32×32或48×48的点阵结构。显然点阵越大, 输出汉字的质量越高,每个汉字所占用的字节数也越多。

- 轮廓描述 (图形方式) (自学)
 - 直线向量轮廓
 - 曲线轮廓(True Type字形)

汉字的输入码、内码、字模码分别是 用于计算机输入、内部处理、输出三 种不同用途的编码,不要混淆。

其他信息的表示

请自行查阅资料:

- 1) 汉字编码的发展
- 2) 统一代码 (Unicode)
- 3) BCD码 (8421, 余三码, 格雷码) 原理以及十进制数串的表示
- 4) 高级语言中的数据表示

- 2.1 数值数据的表示
- 2.2 机器数的定点表示与浮点表示
- 2.3 非数值数据的表示
- 2.4 十进制数和数串的表示(自学)
- 2.5 不同类型的数据表示举例(自学)
- 2.6 数据校验码

数据校验码

数据校验码是指那些能够发现错误或能够自动纠正错误的数据编码, 又称之为"检错纠错编码"。

· 编码的最小距离:合法代码集中任意两组合法代码之间二进制位数 的最少差异。编码的检错、纠错能力与编码最小距离直接相关。

公式描述为: L-1 = D+C(D>=C)

L: 编码的最小距离

D: 检错的位数

C: 纠错的位数

奇偶校验码

1.奇偶校验概念

奇偶校验码是一种最简单的数据校验码,它可以检测出一位(或奇数位)错误。奇偶校验码的码距等于2。

奇偶校验实现方法是:由若干位有效信息(如一个字节),再加上一个二进制位(校验位)组成校验码,然后根据校验码的奇偶性质进行校验。

奇偶校验码 (N+1位) =N位有效信息+1位校验位

数据校验码

校验位的取值 (0或1) 将使整个校验码中 "1"的个数为奇数或偶数, 所以有两种可供选择的校验规律:

奇校验—整个校验码(有效信息位和校验位)中"1"的个数为奇数。 偶校验—整个校验码中"1"的个数为偶数。

有效信息(8位)	奇检验码 (9位)	偶检验码 (9位)
0000000	10000000	00000000
01010001	001010001	1 01010001
01111111	<mark>0</mark> 01111111	1 01111111
11111111	1 11111111	011111111

数据校验码

3.交叉奇偶校验

计算机在进行大量字节(数据块)传送时,不仅每一个字节有一个 奇偶校验位做横向校验,而且全部字节的同一位也设置一个奇偶校验位 做纵向校验,这种横向、纵向同时校验的方法称为交叉校验。

第1字节	1	1	0	0	1	0	1	$1 \rightarrow$	1
第2字节	0	1	0	1	1	1	0	$0 \rightarrow$	0
第3字节	1	0	0	1	1	0	1	$0 \rightarrow$	0
第4字节	1	0	0	1	0	1	0	$1 \rightarrow$	0
		\downarrow							
	1	0	0	1	1	0	0	0	

交叉校验可以发现两位同时出错的情况,假设第2字节的a₆、a₄两位均出错,横向校验位无法检出错误,但是第a₆、a₄位所在列的纵向校验位会显示出错,这与前述的简单奇偶校验相比要保险多了。

其他校验码

请自行查阅资料学习:

- 1) 海明校验码
- 2) 循环冗余校验码

数据计算学习思维导图

数据计算学习建议

掌握数值数据在计算机中实现算术运算和逻辑运算的方法,以及 运算部件的基本结构和工作原理。

学习内容: 教材第四章。

定点数计算: 补码加减运算、补码的溢出判断与检测方法、补码常用舍入操作、定点乘除法运算(原码与补码)

浮点数计算: 规格化浮点运算

十进制与逻辑运算:十进制整数的加减运算、逻辑运算与实现 (自学)

运算器设计基础: 进位的产生和传递, 运算器的基本组成与设计

定点数运算

计算机内定点数一般用<mark>补码</mark>表示;<mark>思考为什么?</mark> 补码加减运算规则如下:

- (1)参加运算的两个操作数均用补码表示;
- (2)符号位作为数的一部分参加运算;
- (3)若做加法,则两数直接相加;若做减法,则将被减数与减数的机器负数相加;
- (4)运算结果用补码表示。

结论公式:

$$[X + Y]_{\lambda h} = [X]_{\lambda h} + [Y]_{\lambda h}$$
(1)
$$[X - Y]_{\lambda h} = [X]_{\lambda h} + [-Y]_{\lambda h}$$
(2)

其中, [-Y]_{*} 称为=[Y]_{*}的机器负数, [-Y]_{*}=[[Y]_{*}]_{变*}

[Y]_补连同符号一起变反、末尾+1。

例1: A=0.1011, B=-0.1110,

求: A+B

 $: [A]_{k} = 0.1011, [B]_{k} = 1.0010$

0.1011

+ 1.0010

1.1101

 $\therefore [A+B]_{2k} = 1.1101, A+B=-0.0011$

例2: A=0.1011, B=-0.0010,

求: A-B

 $: [A]_{i} = 0.1011, [B]_{i} = 1.1110,$

 $[-B]_{\lambda} = 0.0010$

0.1011

+ 0.0010

0.1101

 \therefore [A-B]_{$\frac{1}{2}$ h}=0.1101, A-B=0.1101

两数补码加减计算结果一定可用吗?

补码计算溢出判断

思考: 什么时候会溢出?

溢出检测方法

设:被操作数为: [X]_补=X_s,X₁X₂...X_n 操作数为: [Y]_补=Y_s,Y₁Y₂...Y_n

其和 (差) 为: $[S]_{i_1} = S_s, S_1 S_2 ... S_n$ 产生的进位为 $C_s, C_1 C_2 ... C_n$

(1)硬件检测方法一:采用一个符号位

(2)硬件检测方法二:采用进位位

溢出=
$$C_s\overline{C_1}+\overline{C_s}C_1=C_s\oplus C_1$$

(3)硬件检测方法三:采用变形补码(双符号位)

双符号位溢出判断

在双符号位的情况下,把左边的符号位S₅₁叫做真符,因为它代表了该数真正的符号,两个符号位都作为数的一部分参加运算。这种编码又称为变形补码。变形补码存储时仍然保存单符号位,运算时扩充成双符号位。

双符号位的含义如下:

 $S_{s1}S_{s2}=00$ 结果为正数,无溢出

S_{s1}S_{s2}=01 结果正溢

 $S_{s1}S_{s2} = 10$ 结果负溢

 $S_{s1}S_{s2}=11$ 结果为负数,无溢出

变形补码的本质是扩大了模,对于定点小数来说,模为4,对于字长为n+2位的整数来说,模为2ⁿ⁺²

n位加

基本加法器

进位产生进位传递函数 用Gia 用Pi表示

1位全加器的逻辑 公式为

$$S_i = A_i \oplus C_{i+1}$$

 $C_i = A_i B_i + (A_i \oplus B_i) C_{i+1}$

串行加法器:只有一个全加器,数据逐位串行送 入加法器进行运算。如果操作数长*n*位,加法 就要分*n*次进行,每次只能产生一位和。

并行加法器:并行加法器由多个全加器组成,其位数的多少取决于机器的字长,数据的各位同时运算。

Carry Generating Function Carry Propagating Function

并行加法器 (Ripple carry adder)

n位行波进位加法器

每形成一级进位的延迟时间为2ty。在字长为n位的情况下,若不考虑 G_i 、 P_i 的形成时间,从 $C_0 \rightarrow C_n$ 的最长延迟时间为2nty。

提高并行加法器速度的关 键是尽量加快进位产生和 传递的速度。

超前进位加法器

$$\begin{split} &C_1 = G_1 + P_1 C_0 \\ &C_2 = G_2 + P_2 C_1 = G_2 + P_2 G_1 + P_2 P_1 C_0 \\ &C_3 = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 C_0 \\ &C_4 = G_4 + P_4 G_3 + P_4 P_3 G_2 + P_4 P_3 P_2 G_1 + P_4 P_3 P_2 P_1 C_0 \end{split}$$

• • • • •

每个进位都不需要等待低位,直接计算可以得到,这种方法实现的加法器就被称为超前进位加法器(Carry_lookahead Adder, CLA)。

若不考虑 G_i 、 P_i 的形成时间,从 $C_0 \rightarrow C_n$ 的最长延迟时间仅为2ty。 但随着加法器位数的增加, C_i 的逻辑表达式会变得越来越长,实现十分复杂,如何解决? 分组控制规模

(1)单级先行进位方式

这种进位方式又称为<mark>组内并行、组间串行</mark>方式。以16位加法器为例,可分为四组,每组四位。第1小组组内的进位逻辑函数 C_1 、 C_2 、 C_3 、 C_4 的表达式与前述相同, $C_1 \sim C_4$ 信号是同时产生的,从 C_0 出现到产生 $C_1 \sim C_4$ 的延迟时间是2ty。

(2)多级先行进位方式

又称组内并行、组间并行进位方式。

字长为16位的两级先行进位加法器,第一小组的最高位进位 C_4 :

$$C_4 = G_4 + P_4G_3 + P_4P_3G_2 + P_4P_3P_2G_1 + P_4P_3P_2P_1C_0 = G_1^* + P_1^*C_0$$

依次类推:

$$C_8 = G_2^* + P_2^* G_1^* + P_2^* P_1^* C_0$$

$$C_{12} = G_3^* + P_3^* G_2^* + P_3^* P_2^* G_1^* + P_3^* P_2^* P_1^* C_0$$

$$C_{16} = G_4^* + P_4^* G_3^* + P_4^* P_3^* G_2^* + P_4^* P_3^* P_2^* G_1^* + P_4^* P_3^* P_2^* P_1^* C_0$$

(2)多级先行进位方式

若不考虑G_i、P_i的形成时间, C₀经过2ty产生第1小组的C₁、 C₂、C₃及所有组进位产生函数G_i*和组进位传递函数P_i*; 再经过2ty,产生C₄、C₈、 C₁₂、C₁₆;最后经过2ty后, 才能产生第2、3、4小组内的 C₅ C₇、C₉ ~ C₁₁、C₁₃ ~ C₁₅。

定点乘法运算

原码一位乘法类似于手工计算(自学)。

乘积 $P = |X| \times |Y|$ 符号 $P_s = X_s \oplus Y_s$

补码一位乘法: Booth乘法

乘法运算需要3个寄存器:

A寄存器: 部分积与最后乘积的高位部分, 初值为0。

B寄存器:被乘数X。

C寄存器: 乘数Y, 运算后C寄存器中不再需要保留乘

数,改为存放乘积的低位部分。

Booth乘法

Booth乘法规则如下:

- ① 参加运算的数用补码表示;
- ② 符号位参加运算;
- ③ 乘数最低位后面增加一位附加位Y_{n+1}, 其初值为0;
- ④ 由于每求一次部分积要右移一位,所以乘数的最低两位 Y_n 、 Y_{n+1} 的值决定了每次应执行的操作;

判断位 $Y_n Y_{n+1}$ 操作

- 00 原部分积右移一位
- 0 1 原部分积加[X]_补后右移一位
- 10 原部分积加[-X]_补后右移一位
- 11 原部分积右移一位

- ⑤ 移位按补码右移规则进行;
- ⑥ 共需做n+1次累加,n次 移位,第n+1次不移位。

例: 已知X=-0.1101, Y=0.1011; 求X×Y。

$$[X]_{k}=1.0011 \rightarrow B, [Y]_{k}=0.1011 \rightarrow C, 0 \rightarrow A$$

$$[-X]_{k} = 0.1101$$

	A	C 附加位	说明
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0.1 0 1 1 0	$C_4C_5=10, +[-X]_{\frac{1}{4}}$: -
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1 0 1 0 1 1	部分积右移一位 C ₄ C ₅ =11,+0	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	0 1 0 1 0 1	部分积右移一位 C ₄ C ₅ =01,+[X] _补	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	0 0 1 0 1 0	部分积右移一位 C ₄ C ₅ =10,+[-X] ₃	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0 0 0 1 0 1	部分积右移一位 C ₄ C ₅ =01,+[X] _补	•
1 1.0 1 1 1 •• [V. V] =1 011100	١٨1	4 0 - T	

 $(X \times Y)_{\uparrow h} = 1.01110001$

 $X \times Y = -0.10001111$

思考: 还可以更快吗?

自学: 补码两位乘法

定点除法运算

- 1.原码比较法、恢复余数法和不恢复余数法(原码加减交替法)(自学)
- 2.补码加减交替除法规则,求新余数公式: $[r_{i+1}]_{i+1} = 2[r_i]_{i+1} + (1-2Q_i) \times [Y]_{i+1}$

[X] _补 与[Y] _补	第一次操作	[r _i] _补 与[Y] _补	上商	求新余数[r _{i+1}] _补 的操作
		①同号	1	$\left[\mathbf{r}_{\mathbf{i}+1} ight]_{\mathbf{k}\mathbf{h}}$ =2 $\left[\mathbf{r}_{\mathbf{i}} ight]_{\mathbf{k}\mathbf{h}}$ - $\left[\mathbf{Y} ight]_{\mathbf{k}\mathbf{h}}$
同号	$[X]_{\lambda} - [Y]_{\lambda}$	(够减)		
		②异号	0	$[r_{i+1}]_{i}=2[r_{i}]_{i}+[Y]_{i}$
		(不够减)		
		①同号	1	$[\mathbf{r}_{i+1}]_{\lambda k} = 2[\mathbf{r}_{i}]_{\lambda k} - [Y]_{\lambda k}$
异号	$[X]_{*h} + [Y]_{*h}$	(不够减)		
		②异号	0	$[r_{i+1}]_{i}=2[r_{i}]_{i}+[Y]_{i}$
		(够减)		

己知: X=0.1000, Y=-0.1010; 求X÷Y

$$[X]_{*h} = 0.1000 \rightarrow A$$
, $[Y]_{*h} = 1.0110 \rightarrow B$, $0 \rightarrow C$, $[-Y]_{*h} = 0.1010$

$+[Y]_{2}$ 0 0.1 0 0 0 + [Y]	0.0000	[X] _补 、[Y] _补 异号,+[Y] _补
$1 \ 1.1 \ 1 \ 0$	0.0001	[X] _补 、[Y] _补 异号,+[Y] _补 [r _i] _补 、[Y] _补 同号,商1 左移 ^补 位
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.0010	[r;]*、[Y]* 异号,商0
\leftarrow 0 0.1 1 0 0	0.0 0 1 0	[r _i] _补 、[Y] _补 异号,商0 左移一位
0 0.0 0 1 0	0.0100	[r _i] _补 、[Y] _补 异号,商0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		左移一位 +[Y] _{**}
1 1.1 0 1 0 ← 1 1.0 1 0 0	0.1 0 0 1	[r _i] _补 、[Y] _补 同号,商1
$+[-Y]_{*}$ 0 0.1 0 1 0		+[-Y]*
1 1.1 1 1 0	1.0 0 1 1	末位恒置1

除法运算需要3个寄存器:

A寄存器:存放被除数X,最后A寄存器中剩下的是扩大了若干倍的余数。运算过程中A寄存器的内容将不断地发生变化。

B寄存器: 存放除数Y。

C寄存器: 存放商Q, 它的初值为0。

余数=-0.0010×2⁻⁴
X÷Y= -0.1101+
$$\frac{-0.0010\times2^{-4}}{-0.1010}$$

规格化浮点运算

浮点加减运算

设两个非0的规格化浮点数分别为

$$\mathbf{A} = \mathbf{M_A} \times 2^{\mathbf{E_A}}$$

$$\mathbf{B} = \mathbf{M_B} \times 2^{\mathbf{E_B}}$$

$$\mathbf{A} \pm \mathbf{B} = (\mathbf{M_A}, \mathbf{E_A}) \pm (\mathbf{M_B}, \mathbf{E_B}) = \frac{M_A \pm M_B \times 2^{-(E_A - E_B)}, E_A}{(M_A \times 2^{-(E_B - E_A)} \pm M_B, E_B)} \qquad E_A < E_B$$

- (1)对阶: 规则是: 小阶向大阶看齐, 每右移一位, 阶码加1。
- (2)尾数加/减 $M_A \pm M_B \rightarrow M_C$
- (3)尾数结果规格化,设尾数用双符号位补码表示,经过加/减运算之后, 可能出现以下六种情况:

浮点加减规格化

① 00.1 x x ... x

(2) 11.0 x x ... x

(3) 00.0 x x ... x

(4) 11.1 x x ... x

(5) **01**.x x x ... x

(6) 10.x x x ... x

第①、②种情况,已是规格化数。

第③、④种情况需要使尾数左移以实现规格化,这个过程称为左规。尾数每左移一位,阶码相应减1,直至成为规格化数为止。(左规可能需进行多次)

第⑤、⑥种情况在定点加减运算中称为溢出;但在浮点加减运算中,只表明此时尾数的绝对值大于1,而并非真正的溢出。这种情况应将尾数右移以实现规格化。这个过程称为右规。尾数每右移一位,阶码相应加1。 (右规最多进行一次)

当尾数之和(差)出现10.x x x ... x或01.x x x ... x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。

浮点数的溢出情况由阶码的符号决定,若阶码也用双符号位 补码表示,

浮点数加减计算举例见教材(自学)。

浮点乘除运算

设两个非0的规格化浮点数分别为

$$A=M_A\times 2^{E_A}$$

$$B=M_B\times 2^{E_B}$$

则浮点乘法和除法为

$$A \times B = (M_A \times M_B) \times 2^{(E_A + E_B)}$$

$$\mathbf{A} \div \mathbf{B} = (\mathbf{M}_{\mathbf{A}} \div \mathbf{M}_{\mathbf{B}}) \times 2^{(\mathbf{E}_{\mathbf{A}} - \mathbf{E}_{\mathbf{B}})}$$

尾数按照定点小数的乘除法进行,阶码按照定点整数加减法进行。

阶码为移码时应注意:两个浮点数的阶码相加,当阶码用移码表示的时候,应注意要减去一个偏置值2°。两浮点数的阶码相减,当阶码用移码表示时,应注意要加上一个偏置值2°。

最后规格化。

运算器是在控制器的控制下实现其功能的,运算器不仅可以完成数据信息的算逻运算,还可以作为数据信息的传送通路。

1.运算器的基本组成

基本的运算器包含以下几个部分: 实现基本算术、逻辑运算功能的ALU, 提供操作数与暂存结果的寄存器组, 有关的判别逻辑和控制电路等。

(1)带多路选择器的运算器

(2)带输入锁存器的运算器

- 2.运算器的内部总线结构
- (1)单总线结构运算器 运算器实现一次双操作数的运算需要分成三步。
- (2)双总线结构运算器 运算器实现一次双操作数的运算需要两步。

(3)三总线结构运算器 实现一次双操作数的运算仅需要一步。

ALU举例

1. ALU电路

ALU即算术逻辑单元,它是既能完成算术运算又能完成逻辑运算的部件。前面已经讨论过,无论是加、减、乘、除运算,最终都能归结为加法运算。因此,ALU的核心首先应当是一个并行加法器,同时也能执行像"与"、"或"、"非"、"异或"这样的逻辑运算。由于ALU能完成多种功能,所以ALU又称多功能函数发生器。

2.4位ALU芯片

74181是四位算术逻辑运算部件 (ALU) , 又称多功能函数发生器, 能执行16种算术运算和16种逻辑运算。

A0、B0~A3、B3: 操作数输入端;

F0~F3: 输出端;

C_n': 进位输入端;

C_{n+4}':进位输出端;

G*: 组进位产生函数输出端;

P*: 组进位传递函数输出端;

M: 工作方式, M=0为算术操作, M=1为逻辑操作;

 $S_0 \sim S_3$: 功能选择线。

74181的4位作为一个小组,组间既可以采用串行进位,也可以采用并行进位。

 $_{ iny }$ 当采用组间串行进位时,只要把前片的 $\mathrm{C}_{\mathrm{n+4}}$ 与下一片的

C.相连即可。

工作选择	负逻辑		正逻辑			
$S_3S_2S_1S_0$	逻辑运算	算术运算(M=0)	算术运算 (M=0)	逻辑运算	算术运算(M=0)	算术运算(M=0)
	(M=1)	C _m =0 (无进位)	C _n =1 有进位)	(M=1)	C _n =1 (无进位)	C _n =0 有进位)
0000	F=Ā	F=A 減 1	F=A	$F = \overline{A}$	F=A	F=A加1
0001	F= AB	F=AB减1	F=AB	$F = \overline{A + B}$	F=A+B	F=(A+B)加 1
0010	F= \overline{A} + B	F=AB减1	F=AB	F= AB	F=A+ B	F=(A+B̄)加 1
0011	F=1	F=减 1	F=0	F=0	F=减 1	F=0
0100	$F = \overline{A + B}$	F=A加(A+ B)	F=A加(A+B)加1	F= AB	F=A加 A B	F=A加AB加1
0101	F=B	F=AB加(A+Ē)	F=AB加(A+Ē)加1	F=B	F=(A+B)加 A B	F=(A+B)加 A B 加 1
0110	F= A⊕B	F=A減B減1	F=A減B	F=A⊕B	F=A減B減1	F=A減B
0111	F=A+ B	F=A+ B	F=(A+B̄)加 1	F=A B	F=AB减1	F=AB
1000	F=ĀB	F=A加(A+B)	F=A加(A+B)加1	F=Ā+B	F=A加 AB	F=A加AB加1
1001	F= A ⊕ B	F=A加B	F=A加B加1	F= A⊕B	F=A加B	F=A加B加1
1010	F=B	F=A B加(A+B)	F=A B 加(A+B)加 1	F=B	F=(A+B)加 AB	F≒(A+B̄)加 AB 加 1
1011	F=A+B	F=A+B	F=(A+B)加 1	F=AB	F=AB 減 1	F=AB
1100	F=0	F=A加 A*	F=A加A加1	F=1	F=A加 A*	F=A加A加1
1101	F=A B	F=AB加A	F=AB加A加1	F=A+ B	F=(A+B)加 A	F=(A+B)加 A 加 1
1110	F=AB	F=AB加A	F=AB加A加1	F=A+B	F=(A+B)加 A	F=(A+Ē)加 A 加 1
1111	F=A	F=A	F=A加1	F=A	F=A減1	F=A

3. ALU的应用

当采用组间并行进位时,需要增加一片先行 进位部件(74182)。

74182可以产生三个进位信号 C_{n+x} 、 C_{n+y} 、 C_{n+z} ,并且还产生大组进位产生函数 G^{**} 和大组进位传递函数 P^{**} ,可供组成位数更长的多级先行进位ALU时用。

74181和74182的结合可组成各种位数的ALU部件。

8片74181和2片74182构成的32位两级行波ALU。各片74181输出的组进位产生函数和组进位传递函数作为74182的输入,而74182输出的进位信号 C_{n+x} 、 C_{n+y} 、 C_{n+x} 作为74181的输入,74182输出的大组进位产生函数和大组进位传递函数可作为更高一级74182的输入。

感谢聆听