计算机组成原理与系统结构

第三章 信息编码与数据表示

http://jpkc.hdu.edu.cn/computer/zcyl/dzkjdx/

第三章 信息编码与数据表示

- 3. 数值数据的表示
- 3. 数据格式
- 3.3 定点机器数的表示
 - 方法
- 3.4 浮点机器数的表示
 - 方法
- 3. 非数值数据的表示
- 3. 校验码
- 3.7 现代计算机系统的数据表

不

本章小结

3.5 非数值数据的表示

- ❖非数值数据:文字和符号(字符)、图像 、声音等
- ❖非数值数据的表示:对其进行二进制编码

一、字符编码

- 1. 字符的表示:采用字符编码,即用规定的二进制数表示文字和符号的方法。
- 2. ASCII 码:美国标准信息交换码,为国际标准, 在全世界通用。
- 常用的 7 位 ASCII 码的每个字符都由 7 个二进制位 b6 ~ b0 表示,有 128 个编码,最多可表示 128 种字符;其中包括:
 - 10 个数字 '0' ~ '9' : 30H ~ 39H ,顺序排列 ■
 - 26 个小写字母 'a' ~ 'z' : 61H ~ 7AH, 顺序排列
 - 26 个大写字母 'A' ~ 'Z': 41H ~ 5AH ,顺序排列■
 - 各种运算符号和标点符号等。

ASCII 码分类

- ❖95 个可打印或显示的字符: 称为图形字符,可在打印机和显示器等输出设备上输出;可在计算机键盘上找到相应的键。
- ❖33 个控制字符:不可打印或显示,分成5类:
 - ■① 10 个传输类控制字符:用于数据传输控制;
 - ■② 6个格式类控制字符。用于控制数据的位置

 - •③ 4个设备类控制字符,用于控制辅助设备;

 - •④ 4个信息分隔类控制字符,用于分隔或限定数
 - 据

ASCII 码编码表

	000	001	010	011	100	101	110	111
0000	NUL	DLE	SP	0		P	1	р
0001	SOH	DC1	!	1	Α	Q	a	q
0010	STX	DC2	"	2	В	R	b	r
0011	ETX	DC3	#	3	С	S	С	S
0100	EOT	DC4	¥	4	D	Т	d	t
0101	ENQ	NAK	%	5	E	U	е	u
0110	ACK	SYN	&	6	F	V	f	V
0111	BEL	ETB	′	7	G	W	g	W
1000	BS	CAN	(8	Н	Х	h	Х
1001	HT	EM)	9	1	Υ	i	У
1010	LF	SUB	*	:	J	Z	j	Z
1011	VT	ESC	+	;	K]	k	{
1100	FF	FS	,	<	L	•	I	I
1101	CR	GS	-	=	M	1	m	}
1110	SO	RS		>	N	٨	n	~
1111	SI	US	1	?	0	_	0	DEL

基于 IBM ProPrinter 打印机的扩展 AS

$\mathbf{B}_{7}\mathbf{B}_{6}\mathbf{B}_{5}\mathbf{B}_{4}$ $\mathbf{B}_{3}\mathbf{B}_{2}\ \mathbf{B}_{1}\ \mathbf{B}_{0}$	0000	0001	1000	1001	1010	1011	1100	1101	1110	1111
0000		•	Ç	É	á		L	1	α	=
0001	☺	•	ü	æ	í	***	4	F	ß	±
0010	•	\$	é	Æ	ó		H	H	Γ	\geqslant
0011	•	!!	â	ô	ú			┙	π	\leq
0100	•	¶	ä	ö	ñ	Т	_	Ô	Σ	ſ
0101	•	§	à	ò	Ñ	Т	+	L	σ	J
0110	•		å	û	a	Т		٢	μ	÷
0111		‡	ç	ù	0	Г	ŀ	+	τ	*
1000		†	ê	ÿ	ં	Γ	١	+	Φ	*
1001	0	↓	ë	Ö	L	Т	Г	٦	Θ	•
1010		→	٦	Ü	Г		4	L	Ω	•
1011	8	+	ï	¢	1/2	Г	т		δ	√
1100	우	_	î	£	1/4	L	F	_	8	n
1101	,	*	ì	¥	i	٦	1		φ	2
1110	J	A	Ä	P	«	٦	+		3	
1111	₩	•	Å	f	»	٦			Ω	_

对于汉字,计算机的处理技术必须解决三个问题:汉字输入、汉字储存与交换、汉字输出,它们分别对应着汉字输入码、交换码、内码、字形码的概念

1. 汉字输入码

汉字输入码也称外码,是为了将汉字输入计算机而编制的代码,是代表某一汉字的一串键盘符号。

- 汉字输入码种类:
 - 数字编码:如区位码、国标码、电报码等。
 - 拼音编码:如全拼码、双拼码、简拼码等
 - 字形编码:如王码五笔、郑码、大众码等

- 2 、汉字交换码:指不同的具有汉字处理功能的 计算机系统之间在交换汉字信息时所使用的代码 标准。
 - 目前国内标准信息处理交换码:基于 1980 年制定的国家标准《信息交换用汉字编码字符集 · 基本集》(GB2312-80)修订的国标码。
 - 共收录了6763个汉字和682个图形符号。6763个汉字分为一级常用汉字3755个,二级次常用汉字3008个。其中一级汉字按拼音字母顺序排列,二级汉字按偏旁部首排列。
 - 采用两个字节对每个汉字进行编码,每个字节 各取七位,可对 128×128 = 16384 个字符进 结单型

两种典型的数字编码作为交换码:

- ① 区位码:是将国家标准局公布的 6763 个两级汉字分为 94 个区,每个区分 94 位,实际上把汉字表示成二维数组,每个汉字在数组中的下标就是区位码。例如"中"字位于 54 区 48 位,"中"字的区位码即为"5448"。
- ② 国标码:将区位码加 2020H,占用两个字节。例如"中"字的国标码为区位码 5448 的区码和位码转化为 16 进制,为 3630H,再加 2020H 得国标码 5650H。

3、汉字内码

- 汉字内码是用于汉字信息的存储、交换、检索等操作的机内代码,一般采用两个字节表示。
- 汉字可以通过不同的输入法输入,但其内码在 计算机中是唯一的。
- 英文字符: 七位的 ASCII 码, 字节的最高位为 "0"。
- 汉字机内代码: 2 个字节的最高位均为"1"。
- 汉字机内码 = 汉字国标码 +8080H。例如 "中"字的机内码为 D6D0H。
- 文本文件中储存的是汉字内码。

4、汉字字形码

- 汉字字形码是将汉字字形经过点阵数字化后 形成的一串二进制数,用于汉字的显示和打 印。
- 根据汉字输出的要求不同,点阵有以下几种:
 - · 简易型汉字: 16×16, 32字节/汉字
 - ·普通型汉字: 24×24, 72字节/汉字
 - ·提高型汉字: 32×32, 128 字节/汉字

0

■ 汉字字库:将所有汉字的字模点阵代码按内码顺序集中起来。构成了汉字库

字模码: 16×16点阵,需要16×16b=32B/

汉字编码之间的关系

Unicode

- ❖ Unicode 是国际组织制定的可以容纳世界上所有 文字和符号的字符编码方案,又称统一码、万国 码、单一码,是一种在可在计算机上使用的字符 编码。
- ❖ 它为每种语言中的每个字符设定了统一并且唯一的二进制编码,以满足跨语言、跨平台进行文本转换、处理的要求。
- ❖目前普遍采用的是 UCS-2, 即 Unicode 16, 它用 2 个字节来编码一个字符;包含了 GB18030 里面的所有汉字(27484 个字)。"中"的 Unicode 16 编码是 4E2DH。
- ❖ UCS-4 (Unicode 32bit): 预备纳入康熙字 典的所有汉字。

The End!