

제3장 컴퓨터 산술과 논리 연산

- 3.1 ALU의 구성 요소
- 3.2 정수의 표현
- 3.3 논리 연산
- 3.4 시프트 연산
- 3.5 정수의 산술 연산
- 3.6 부동소수점 수의 표현
- 3.7 부동소수점 산술 연산

3.1 ALU의 구성 요소

- □ 산술 연산장치 : 산술 연산들(+, -, ×, ÷)을 수행
- □ 논리 연산장치 : 논리 연산들(AND, OR, XOR, NOT 등)을수행
- □ 시프트 레지스터(shift register): 비트들을 좌측 혹은 우 측으로 이동시키는 기능을 가진 레지스터
- □ 보수기(complementer): 2진 데이터를 2의 보수로 변환 (음수화)
- □ 상태 레지스터(status register): 연산 결과의 상태를 나타 내는 플래그(flag)들을 저장하는 레지스터

ALU의 내부 구성 요소들

3.2 정수의 표현

□ 2진수 체계: 0, 1, 부호 및 소수점으로 수를 표현

$$[\mathfrak{A}] -13.625_{10} = -1101.101_2$$

□ 부호 없는 정수 표현의 예

$$00111001 = 57$$

00000000 = 0

00000001 = 1

10000000 = 128

11111111 = 255

 \square n-비트 2진수를 부호 없는 정수 A로 변환하는 방법 :

$$A = a_{n-1} \times 2^{n-1} + a_{n-2} \times 2^{n-2} + \dots + a_1 \times 2^1 + a_0 \times 2^0$$

소수와 음수의 표현

 \Box 최상위 비트인 a_{n-1} 의 좌측에 소수점이 있는 소수의 10진수 변환방법

■
$$A = a_{n-1} \times 2^{-1} + a_{n-2} \times 2^{-2} + ... + a_1 \times 2^{-(n-1)} + a_0 \times 2^{-n}$$

[예] 2^3 2^2 2^1 2^0 2^{-1} 2^{-2} 2^{-3} : 자리수(weight)

1 1 0 1 . 1 0 1

= $1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 + 1 \times 2^{-1} + 0 \times 2^{-2} + 1 \times 2^{-3}$

= $8 + 4 + 1 + 0.5 + 0.125 = 13.625$

- □ 음수 표현 방법
 - 부호화-크기 표현(signed-magnitude representation)
 - 1의 보수 표현(1's complement representation)
 - 2의 보수 표현(2's complement representation)

3.2.1 부호화-크기 표현

□ 맨좌측 비트는 부호 비트, 나머지 (n-1)개의 비트들은 수의 크기 (magnitude)를 나타내는 표현 방식

$$[\mathfrak{A}] + 9 = 0 \ 0001001 + 35 = 0 \ 0100011 - 35 = 1 \ 0100011$$

- □ 부호화-크기로 표현된 2진수 $(a_{n-1} a_{n-2} ... a_1 a_0)$ 를 10진수로 변환
 - $A = (-1)^{a_{n-1}} (a_{n-2} \times 2^{n-2} + a_{n-3} \times 2^{n-3} + ... + a_1 \times 2^1 + a_0 \times 2^0)$

$$[\mathfrak{A}] \ 0 \ 0100011 = (-1)^{0}(0 \times 2^{6} + 1 \times 2^{5} + 0 \times 2^{4} + 0 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 1 \times 2^{0})$$

$$= (32 + 2 + 1) = 35$$

$$1 \ 0001001 = (-1)^{1}(0 \times 2^{6} + 0 \times 2^{5} + 0 \times 2^{4} + 1 \times 2^{3} + 0 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0})$$

$$= -(8 + 1) = -9$$

부호화-크기 표현 (계속)

□ 결점

- 덧셈과 뺄셈을 수행하기 위해서는 부호 비트와 크기를 비교하여 처리하는 복
 잡한 과정 필요
- 0에 대한 표현이 두 개 존재

$$0 \ 0000000 = + 0$$

$$1\ 0000000 = -0$$

→ *n*-비트 단어로 표현할 수 있는 수들이 2ⁿ 개가 아닌, (2ⁿ -1)개로 감소

3.2.2 보수 표현

- □ 1의 보수(1's complement) 표현
 - 모든 비트들을 반전 (0 → 1, 1→ 0)
- □ 2의 보수(2's complement) 표현
 - 모든 비트들을 반전하고, 결과값에 1을 더한다

[예]

□ 8-비트 2진수로 표현할 수 있는 10진수의 범위

■ 1의 보수: - (2⁷ - 1) ~ + (2⁷ - 1)

■ 2의 보수: -2⁷ ~ + (2⁷ - 1)

10진수	1의 보수 2의 보수		
127	01111111 01111111		
126	01111110	01111110	
:	:	:	
2	00000010	00000010	
1	00000001	00000001	
+0	00000000	00000000	
-0	11111111	_	
-1	11111110	11111111	
-2	11111101	11111110	
:	:	:	
-126	10000001	0000001 10000010	
-127	10000000	10000001	
-128	_	10000000	

2의 보수 → 10진수 변환

- \Box 2의 보수로 표현된 양수 $(a_{n-1}=0)$ 를 10진수로 변환하는 방법
 - $A = a_{n-2} \times 2^{n-2} + a_{n-3} \times 2^{n-3} + ... a_1 \times 2^1 + a_0 \times 2^0$
- \Box 2의 보수로 표현된 음수 $(a_{n-1}=1)$ 를 10진수로 변환하는 방법
 - $A = -2^{n-1} + (a_{n-2} \times 2^{n-2} + a_{n-3} \times 2^{n-3} + \dots a_1 \times 2^1 + a_0 \times 2^0)$

$$[\mathfrak{A}] \quad 10101110 = -128 + (1 \times 2^5 + 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^1)$$
$$= -128 + (32 + 8 + 4 + 2) = -82$$

[다른 방법] 10101110 > 01010010 으로 먼저 변환한 후, 음수 표시

$$01010010 = - (1 \times 2^{6} + 1 \times 2^{4} + 1 \times 2^{1})$$
$$= - (64 + 16 + 2) = - 82$$

3.2.3 비트 확장 (Bit Extension)

- □ 데이터의 길이(비트 수)를 늘리는 방법
 - 필요성: 데이터를 더 많은 비트의 레지스터에 저장하거나, 더 긴 데이터와 연산을 수행하기 위해 필요

예제 3-7

10진수 '21'과 '-21'에 대한 8-비트 길이의 부호화-크기 표현을 16-비트 길이로 확장하라.

풀이

```
+21= 00010101 (8-비트 부호화-크기 표현)
+21= 0000000000010101 (16-비트 부호화-크기 표현)
-21= 10010101 (8-비트 부호화-크기 표현)
-21= 1000000000010101 (16-비트 부호화-크기 표현)
```

비트 확장 (계속)

- 2의 보수 표현의 경우 : 확장되는 상위 비트들을 부호 비트와 같은 값으로 세트
- 부호-비트 확장(sign-bit extension)이라 함

예제 3-8

10진수 '21'과 '-21'에 대한 8-비트 길이의 2의 보수 표현을 16-비트 길이로 확장하라.

풀이

```
+21= 00010101 (8-비트 2의 보수)
+21= 0000000000010101 (16-비트 2의 보수)
-21= 1111111111111101011 (16-비트 2의 보수)
-21= 1111111111111111101011
```


3.3 논리 연산

□ 기본적인 논리 연산들

A B	NOT A	NOT B	A AND B	A OR B	A XOR B
0 0	1	1	0	0	0
0 1	1	0	0	1	1
1 0	0	1	0	1	1
1 1	0	0	1	1	0

논리 연산을 위한 하드웨어 모듈

- □ 하드웨어의 구성
 - 입력 비트들은 모든 논리 게이트들을 통과
 - 선택 신호들에 의하여 멀티플렉서의 네 입력들 중의 하나를 출력

N-비트 논리 연산장치

- □ N-비트 데이터들을 위한 논리 연산장치
 - 기본 논리 모듈들을 병렬로 접속

[예] 4-비트 논리 연산장치

AND 연산 / OR 연산

□ AND 연산 : 두 데이터 단어들의 대응되는 비트들 간에 AND 연산을 수행

```
A = 10110101
B = 00111011
-----
00110001 (연산결과)
```

OR 연산 : 두 데이터 단어들의 대응되는 비트들 간에 OR 연산 수행

XOR 연산 / NOT 연산

□ XOR 연산: 두 데이터 단어들의 대응되는 비트들 간에 exclusive-OR 연산을 수행

□ NOT 연산: 데이터 단어의 모든 비트들을 반전(invert)

선택적-세트 연산 / 선택적-보수 연산

□ 선택적-세트(selective-set) 연산 : B 레지스터의 비트들 중에서 1 로 세트 된 비트들과 같은 위치에 있는 A 레지스터의 비트들을 1로 세 트 <OR 연산 이용>

```
A = 10010010 (연산전)
B = 00001111
-----
A = 10011111 (연산결과)
```

□ 선택적-보수(selective-complement) 연산: B 레지스터의 비트들 중에서 1로 세트 된 비트들에 대응되는 A 레지스터의 비트들을 보수로 변환 <XOR 연산 이용>

```
A = 10010101 (연산전)
B = 00001111
-----
A = 10011010 (연산결과)
```

마스크 연산

- □ 마스크(mask) 연산: B 레지스터의 비트들 중에서 값이 0인 비트들과 같은 위치에 있는 A 레지스터의 비트들을 0으로 바꾸는(clear하는) 연산 <AND 연산 이용>
 - 용도: 단어 내의 원하는 비트들을 선택적으로 clear하는 데 사용

삽입 연산

- □ 삽입(insert) 연산: 새로운 비트 값들을 데이터 단어내의 특정 위치에 삽입
 - 방법: ① 삽입할 비트 위치들에 대하여 마스크(AND) 연산 수행
 - ② 새로이 삽입할 비트들과 OR 연산을 수행

[예]

```
A = 10010101
B = 00001111 마스크 (AND 연산)
```

A = 00000101 첫 단계 결과

B = 11100000 삽입(OR 연산)

A = 11100101 최종(삽입) 결과

비교 연산

- □ 비교(compare) 연산
 - A와 B 레지스터의 내용을 비교 → XOR 연산
 - 만약 대응되는 비트들의 값이 같으면, A 레지스터의 해당 비트를 '0'으로 세트
 - 만약 서로 다르면, A 레지스터의 해당 비트를 '1'로 세트
 - 모든 비트들이 같으면(A = 00000000), Z 플래그를 1로 세트 [예]

3.4 시프트(shift) 연산

- □ 논리적 시프트 (logical shift): 레지스터 내의 데이터 비트들을 왼쪽 혹은 오른쪽으로 한 칸씩 이동
 - 좌측 시프트(left shift)
 - o 모든 비트들을 좌측으로 한 칸씩 이동
 - \circ 최하위 비트 (A_1) 로는 '0'이 들어오고, 최상위 비트 (A_2) 는 버림

$$A_4 \leftarrow A_3, A_3 \leftarrow A_2, A_2 \leftarrow A_1, A_1 \leftarrow 0$$

- 우측 시프트(right shift)
 - o 모든 비트들이 우측으로 한 칸씩 이동
 - \circ 최상위 비트(A_{a})로 '0'이 들어오고, 최하위 비트(A_{o})는 버림

시프트 레지스터(shift register)

■ 시프트 기능을 가진 레지스터의 내부 회로

- □ 순환 시프트(circular shift): 회전(rotate)이라고도 부르며, 최상위혹은 최하위에 있는 비트를 버리지 않고 반대편 끝에 있는 비트 위치로 이동
 - 순환 좌측-시프트(circular shift-left): 최상위 비트인 A_4 가 최하 위 비트 위치인 A_7 으로 이동

- 순환 우측-시프트(circular shift-right)
 - o $A_4 \rightarrow A_3, A_3 \rightarrow A_2, A_2 \rightarrow A_1, A_1 \rightarrow A_4$

직렬 데이터 전송 (serial data transfer)

□ 시프트 연산을 데이터 비트 수만큼 연속적으로 수행함으로써 두 레지스터들 사이에 한 개의 선을 통하여 전체 데이터를 이동하는 동작

예제 3-18

그림 3-7과 같이 두 개의 4-비트 레지스터들이 직렬로 접속된 상태에서 A 레지스터에 저장되어 있는 데이터인 '1011'을 네 클록 주기 후에 모두 B 레지스터로 전송하고, A 레지스터는 원래의 데이터를 그대로 유지하게 되는 과정을 표시하라.

풀이

	A_4 A_3 A_2 A_1 B_4 B_3 B_2 B_1
초기상태	1 0 1 1 0 0 0 0
t_1	1 1 0 1 1 0 0 0
t_2	1 1 1 0 1 1 0 0
t_3	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
t_4	1 0 1 1 1 0 1 1

- □ 산술적 시프트(arithmetic shift): 수(number)를 나타내는 데이터에 대한 시프트
 - 방법: 시프트 과정에서 부호 비트는 그대로 유지시키고,
 수의 크기를 나타내는 비트들만 시프트
 - (1) 산술적 좌측-시프트(arithmetic shift-left) A4 (불변), $A3 \leftarrow A2$, $A2 \leftarrow A1$, $A1 \leftarrow 0$
 - (2) 산술적 우측-시프트(arithmetic shift-right) A4 (불변), $A4 \rightarrow A3$, $A3 \rightarrow A2$, $A2 \rightarrow A1$

예제 3-19

10진수 -2에 대한 4-비트 2진수에 대하여 산술적 좌측-시프트를 수행한 후, 그 결과 값에 대하여 두 번의 산술적 우측-시프트를 수행하라.

풀이


```
 A=1110 (-2)
 (초기 상태)

 1100 (-4)
 (산술적 좌측-시프트 결과)


 1110 (-2)
 (첫 번째 산술적 우측-시프트 결과)

 1111 (-1)
 (두 번째 산술적 우측-시프트 결과)
```

- \Box C 플래그를 포함한 시프트 연산
 - C플래그를 포함한 좌측-시프트(SHLC: shift left with carry)
 - C플래그를 포함한 우측-시프트(SHRC: shift right with carry)

- □ RLC(rotate left with carry): C 플래그를 포함하는 좌측 순 환 시프트(회전) 연산
- □ RRC(rotate right with carry): *C* 플래그를 포함하는 우측 순환 시프트(회전) 연산

3.5 정수의 산술 연산

□ 기본적인 산술 연산들

```
A \leftarrow \overline{A} + 1 ; 보수화(2의 보수 변환)

A \leftarrow A + B ; 덧셈

A \leftarrow A - B ; 뺄셈

A \leftarrow A \times B ; 곱셈

A \leftarrow A \div B ; 나눗셈

A \leftarrow A + 1 ; 증가(increment)

A \leftarrow A - 1 ; 감소(decrement)
```

3.5.1 덧셈

- □ 2의 보수로 표현된 수들의 덧셈 방법
 - 두 수를 더하고, 만약 올림수가 발생하면 버림

예제 3-20

아래와 같은 2진수 덧셈들을 수행하고, 10진수 덧셈의 결과와 비교하라.

풀이

(a)
$$(+3)+(+4) = +7$$
 (b) $(-3)+(+3) = 0$

 0011
 1101

 $+0100$
 $+0011$

 0111 = $+7$
 $+0011$

 (c) $(-6)+(+2) = -4$
 (d) $(-4)+(-1) = -5$

 1010
 11111100

 $+0010$
 $+11111111$

 1100 = -4
 $+11111111$

병렬 가산기(parallel adder)

- □ 덧셈을 수행하는 하드웨어 모듈
- □ 비트 수만큼의 전가산기(full-adder)들로 구성
- □ 덧셈 연산 결과에 따라 해당 조건 플래그들(condition flags)을 세트
 - C 플래그: 올림수(carry)
 - *S* 플래그 : 부호(sign)
 - **Z** 플래그: 0(zero)

4-비트 병렬 가산기와 상태 비트 제어회로

덧셈 오버플로우

- □ 덧셈 결과가 그 범위를 초과하여 결과값이 틀리게 되는 상태
- □ 검출 방법 : 두 올림수(carry)들 간의 exclusive-OR를 이용

$$V = C_4 \oplus C_3$$

예제 3-21

아래의 덧셈에서 오버플로우가 발생하는지 확인하라.

풀이

3.5.2 뺄셈

□ 덧셈을 이용하여 수행

(A: 피감수(minuend), B: 감수(subtrahend))

$$A - (+B) = A + (-B)$$

$$A - (-B) = A + (+B)$$

예제 3-22

2의 보수를 이용하여 아래와 같은 2진수 뺄셈들을 수행하라.

(a) (+2)-(+6) = (+2)+(-6) = -4

[풀이]

$$0010$$

$$+ 1010$$

$$1100 = -4$$
(b) $(+7) - (+4) = (+7) + (-4) = +3$

$$00000111$$

$$+ 11111100$$

$$100000011 = +3$$

<u>덧셈과 뺄셈 겸용 하드웨어의 블록 구성도</u>

4-비트 병렬 가감산기

<논리회로설계 제6장 참조>

- (4-bit parallel adder-subtracter)
 - 4-비트 데이터들 간의 덧셈(*A*+*B*) 및 뺄셈(*A*-*B*)을 모두 수행하는 조합회로
 - 제어신호 M = 0: 덧셈, M = 1: 뺄셈(입력 B의 비트들을 반전하고, 최하위 올림수로서 M을 입력)

뺄셈 오버플로우

- □ 뺄셈 결과가 그 범위를 초과하여 결과값이 틀리게 되는 상태
- \square 검출 방법 : 덧셈과 동일 ($V=C_4\oplus C_3$)

(예제 3-23)

2의 보수를 이용하여 수행하는 아래의 뺄셈들에서 오버플로우가 발생하는지 검사하라.

풀이

3.5.3 부호 없는 정수의 곱셈

- □ 방법
 - 각 비트에 대하여 부분 적(partial product) 계산
 - 부분 적들을 모두 더하여 최종 결과를 얻음

예제 3-24

2진수 곱셈(1101×1011)을 수행하고, 결과값이 10진수 곱셈의 결과(13×11=143)와 일 치하는지 확인하라.

풀이

부호 없는 정수 승산기의 하드웨어 구성도

- M 레지스터 : 피승수(multiplicand) 저장
- *Q* 레지스터 : 승수(multiplier) 저장
- 두 배 길이의 결과값은 A 레지스터와 Q 레지스터에 저장

곱셈이 수행되는 과정에서의 레지스터 내용들

[조기 상태]	<u>C</u> 0	<u>A</u> 0000	<u>Q</u> 1011	
		1101	1011	; Q ₀ =1이므로, A←A+M
	0	0110	1101	; 우측 시프트(C-A-Q)
[사이클 2]	1 0	0011 1001		; Q ₀ =1이므로, A←A+M ; 우측 시프트(C−A−Q)
[사이클 3]	0	0100	1111	; Q_0 =0이므로, 우측 시프트(C - A - Q)만 수행
[사이클 4]	1 0	0001 1000	1111 1111	; Q_0 =1이므로, $A\leftarrow A+M$; 우측 시프트 $(C-A-Q)$

2의 보수들 간의 곱셈

- □ Booth 알고리즘(Booth's algorithm) 사용
- □ 하드웨어 구성
 - 부호 없는 정수 승산기의 하드웨어에 다음 부분을 추가
 - M 레지스터와 병렬 가산기 사이에 보수기(complementer) 추가
 - \circ Q 레지스터의 우측에 Q_{-1} 이라고 부르는 1-비트 레지스터를 추가하고, 출력을 Q_0 와 함께 제어 회로로 입력

Booth 알고리즘의 흐름도

Booth 알고리즘을 이용한 곱셈의 예 (-7x3)

초기값 : A = 0000, $Q_{-1} = 0$, 계수 = 4 1001 (M)× 0011 Q₋₁ 계수 (Q) $(Q_0 Q_{-1}) = (1 \ 0)$ 이므로, A로부터 피승수(1001)을 뺀다 (AQ) 0111 0011 0 (실제로는 그 보수인 0111을 더한다). 0011 1001 1 3 ; AQQ-1을 산술적 우측-쉬프트 하고, 계수에서 1을 뺀 다. 0001 1100 1 2 ; $(Q_0Q_{-1})=(11)$ 이므로, AQQ_{-1} 에 대한 산술적 우측-쉬 프트만 하고, 계수에서 1을 뺀다. 1010 1100 1 $(O_0 O_{-1}) = (0 1)$ 이므로, A에 피승수(1001)를 더하고. 계수에서 1를 뺀다. 1101 0110 0 1 ; AQQ-1을 산술적 우측-쉬프트 하고, 계수에서 1을 뻰다. 1110 1011 0 0 ; $(Q_0 Q_{-1}) = (0 \ 0)$ 이므로, AQQ_{-1} 을 산술적 우측-쉬프트 한다. 계수에서 1을 빼면 0이므로 계산이 종료되었다. ▶ -21 (곱셈 결과)

3.5.4 나눗셈

□ 나눗셈의 수식 표현

$$A \div B = q$$
 ····· r
단, $A :$ 피제수(dividend), $B :$ 제수(divisor)
 $q :$ 몫(quotient) $r :$ 나머지 수(remainder)

□ 부호 없는 2진 나눗셈

부호 없는 2진 나눗셈 알고리즘의 흐름도

Computer Architecture

2의 보수 나눗셈 방법

- [초기 상태] 제수는 M 레지스터에, 피제수는 A와 Q 레지스터에 저장한다. 각 레지스터가 n비트일 때, 피제수는 2n비트 길이의 2의 보수로 표현한다.
- [사이클 1] A와 Q 레지스터를 좌측으로 한 비트씩 시프트 한다.
- [사이클 2] 만약 M과 A의 부호가 같다면 $A \leftarrow A M$ 을 수행하고, 다르다면 $A \leftarrow A + M$ 을 수행한다.
- [사이클 3] 연산 전과 후에서 A의 부호가 같다면, 위의 연산은 성공이다.
 - (a) 연산이 성공이거나 A=0이면, $Q_0\leftarrow 1$ 로 세트한다.
 - (b) 산이 실패이고 $A \neq 0$ 이면, $Q_0 \leftarrow 0$ 으로 세트하고, A를 이전의 값으로 복구한다.
- [NO] = 4 Q 레지스터에 비트가 남아있다면, 단계 2에서 4까지를 반복한다.
- [사이클 5] 나머지 수는 A에 남는다. 만약 제수와 피제수의 부호가 같다면 몫은 Q 레지스터의 값이 되고, 그렇지 않다면 Q 레지스터의 내용에 대한 2의 보수가 몫이 된다.

3.6 부동소수점 수의 표현

- □ 부동소수점 표현(floating-point representation): 소수점의 위치를 이동시킬 수 있는 수 표현 방법
 - → 수 표현 범위 확대
- □ 부동소수점 수(floating-point number)의 일반적인 형태

$$N = (-1)^S M \times B^E$$

단, S: 부호(sign), M: 가수(mantissa), B: 기수(base),

E: 지수(exponent)

부동소수점 표현 (계속)

□ 10진 부동소수점 수(decimal floating-point number)

```
[예] 274,000,000,000,000 \rightarrow 2.74 \times 10^{14}
0.000000000000274 \rightarrow 2.74 \times 10^{-12}
```


- □ 2진 부동소수점 수(binary floating-point number)
 - 기수 B = 2

```
[예] 11.101 → 0.11101 x 2^2, 0.00001101 → 0.1101 x 2^{-4}
```

- 단일-정밀도(single-precision) 부동소수점 수: 32 비트
- 복수-정밀도(double-precision) 부동소수점 수: 64 비트

단일-정밀도 부동소수점 수 형식의 예

 \Box S:1 비트, E:8 비트, M:23 비트

- □ 지수(E) 필드의 비트 수 증가 → 표현 가능한 수의 범위 확장
- □ 가수(M) 필드의 비트 수 증가 → 정밀도(precision) 증가
- □ 표현가능한 수 크기의 범위: (0.5 x 2⁻¹²⁸ ~ 0.5 x 2¹²⁷) ≈ 1.47 x 10⁻³⁹ ~ 1.7 x 10³⁸

[비교] 32-비트 고정소수점(fixed-point) 표현 방식의 경우: 1.0 x 2⁻³¹ ~ 1.0 x 2³¹ ≈ 2.0 x 10⁻⁹ ~ 2.0 x 10⁹

같은 수에 대한 부동소수점 표현

□ 같은 수에 대한 부동소수점 표현이 여러 가지가 존재

$$0.1101 \times 2^{5}$$
 11.01×2^{3}
 0.001101×2^{7}

- □ 정규화된 표현(Normalized representation)
 - 수에 대한 표현을 한 가지로 통일하기 위한 방법
 ± 0.1 bbb...b × 2^E
 - 위의 예에서 정규화된 표현은 0.1101 × 2⁵

부동소수점 표현의 예 (0.1101 × 2⁵)

- □ 부호(S) 비트 = 0
- □ 지수(E) = 00000101
- □ 가수(M) = 1101 0000 0000 0000 0000 000

❖ 소수점 아래 첫 번째 비트는 항상 1이므로, 반드시 저장할 필요는 없음 → 가수 23 비트를 이용하여 소수점 아래 24 자리 수까지 표현 가능

바이어스된 지수(biased exponent)

- □ 지수를 바이어스된 수(biased number)로 표현
- □ 사용 목적
 - 0(혹은 0에 매우 가까운 값)에 대한 표현에서 모든 비트들이 0이 되도록 함으로써, 0-검사(zero-test)가 용이하게 하기 위함
 - → 0-검사가 정수 경우와 같은 방법으로 가능해짐

8-비트 바이어스된 지수값들(8-bit biased exponents)

지스 비트 페터	スイァリフト	실제 지수값		
지수 비트 패턴	절대값	바이어스 = 127	바이어스 = 128	
11111111	255	+128	+127	
11111110	254	+127	+126	
:	:	:	: :	
10000001	129	+2	+1	
10000000	128	+1	0	
01111111	127	0	-1	
01111110	126	-1	-2	
: :	:	:	:	
00000001	1	-126	-127	
00000000	0	-127	-128	

예제 3-27

10진수 N = -13.625에 대한 32-비트 부동소수점 표현을 구하라.

풀이

$$13.625_{10} = 1101.101_2 = 0.1101101 \times 2^4$$

<결과>

S	E	M		
1	10000100	101101000000000000000000		

부동소수점 수의 표현 범위

- □ 부동소수점 수의 표현 범위
 - 0.5 × 2⁻¹²⁸ ~ (1 2⁻²⁴) × 2¹²⁷ 사이의 양수들 (대략 1.47 x 10⁻³⁹ ~ 1.7 x 10³⁸)
 - -(1 2⁻²⁴) × 2¹²⁷ ~ -(0.5 × 2⁻¹²⁸) 사이의 음수들
- □ 제외되는 범위
 - (1 2⁻²⁴) × 2¹²⁷보다 작은 음수 → 음수 오버플로우(negative overflow)
 - 0.5 × 2⁻¹²⁸ 보다 큰 음수 → 음수 언더플로우(negative underflow)
 - **•** 0
 - 0.5 × 2⁻¹²⁸ 보다 작은 양수 → 양수 언더플로우(positive underflow)
 - (1 2⁻²⁴) × 2¹²⁷ 보다 큰 양수→ 양수 오버플로우(positive overflow)

32-비트 데이터 형식의 표현 가능한 수의 범위

3-58

IEEE 754 표준 부동소수점 수의 형식

- □ 부동소수점 수의 표현 방식의 통일을 위하여 미국전기전 자공학회(IEEE)에서 정의한 표준
- □ 32-비트 단일-정밀도 부동소수점 수의 표현

$$N = (-1)^{S} 2^{E-127} (1.M)$$

- 가수: 부호화-크기 표현 사용
- 지수 필드 : 바이어스 127 사용
- 1.M × 2^E의 형태를 가지며, 소수점 아래의 M 부분만 가수 필드에 저장 (소수점 왼쪽의 저장되지 않는 1을 hidden bit 라고 부름)
- □ 64-비트 복수-정밀도 부동소수점 수의 표현

$$N = (-1)^{S} 2^{E-1023} (1.M)$$

IEEE 754 표준 부동소수점 수의 형식 (계속)

(b) 복수-정밀도 형식(double-precision format)

예제 3-28

10진수 -13.625를 IEEE 754 단일-정밀도 표준 형식으로 표현하라.

풀이

<결과>

S	E	M		
1	10000010	101101000000000000000000		

예외(exception) 경우를 포함한 IEEE 754 표준

□ 예외 경우를 포함한 정의 (32-비트 형식)

- 만약 E = 255이고 M ≠ 0이면, N = NaN
- 만약 E = 255이고 M = 0이면, N = (-1)^S ∞
- 만약 0 < E < 255 이면, N = (-1)^S 2^{E-127} (1.M)
- 만약 E = 0이고 M ≠ 0이면, N = $(-1)^S 2^{-126}$ (0.M)
- 만약 E = 0이고 M = 0이면, N = (-1)^S 0

□ 예외 경우를 포함한 정의 (64-비트 형식)

- 만약 E = 2047이고 M ≠ 0이면, N = NaN
- 만약 E = 2047이고 M = 0이면, N = (-1)^S ∞
- 만약 0 < E < 2047 이면, N = (-1)^S 2^{E-1023} (1.M)
- 만약 E = 0이고 M ≠ 0이면, N = $(-1)^{S}$ 2⁻¹⁰²² (0.M)
- 만약 E = 0이고 M = 0이면, N = (-1)^S 0

IEEE 754-2008에서 추가된 정의

□ 4배수-정밀도(quadruple-precision: 128-비트) 부동소수점 수의 표현

 $N = (-1)^{S} 2^{E-16383} (1.M)$

- 가수: 부호화-크기 표현 사용
- 지수 필드: 바이어스 16383 사용 (범위: -16383 ~ +16383)

표 3-5 IEEE 754 형식의 주요 파라미터들

파라미터	부동소수점 형식				
파다미디	단일 정밀도	복수 정밀도	4배수 정밀도		
비트 수	32	64	128		
지수 필드 폭(비트)	8	11	15		
가수 필드 폭(비트)	23	52	112		
지수 바이어스	127	1023	16383		
최대 지수값	127	1023	16383		
최소 지수값	-126	-1023	-16382		
정수의 대략적 표현 범위 (최소/최대)	$\sim \pm 10^{-38} / \pm 10^{+38}$	$\sim \pm 10^{-308} / \pm 10^{+308}$	$\sim \pm 10^{-4932} / \pm 10^{+4932}$		

3.7 부동소수점 산술 연산

3.7.1 덧셈과 뺄셈

- 지수들이 일치되도록 조정 (alignment)
- 가수들 간의 연산(더하기 혹은 빼기) 수행
- 결과를 정규화 (normalization)

[참고] 10진 부동소수점 산술의 예

$$(135 \times 10^{-5}) + (246 \times 10^{-3}) \rightarrow \frac{1.35 \times 10^{-3}}{247.35 \times 10^{-3}}$$

예제 3-29

부동소수점 수들 간의 덧셈 (0.110100×2³+0.111100×2⁵)을 수행하라.

풀이

이 덧셈은 아래와 같은 세 단계를 통하여 수행될 수 있다.

부동소수점 산술의 파이프라이닝

- □ 연산 과정을 독립적 단계들로 분리 가능
- □ 단계 수만큼의 속도 향상
- □ 대규모의 부동소수점 계산을 처리하는 거의 모든 슈퍼컴

단계 1:

단계 2:

단계 3:

퓨터들에서 채택

[예] 수 배열(number array)들 간의 덧셈

$$C(I) = A(I) + B(I)$$

3.7.2 부동소수점 곱셈 / 나눗셈

□ 2진수 부동소수점 곱셈 과정

- ① 가수들을 곱한다
- ② 지수들을 더한다
- ③ 결과값을 정규화

□ 2진수 부동소수점 나눗셈 과정

- ① 가수들을 나눈다
- ② 피제수의 지수에서 제수의 지수를 뺀다
- ③ 결과값을 정규화

[부동소수점 곱셈의 예]

 $(0.1011 \times 2^3) \times (0.1001 \times 2^5)$

<가수 곱하기>

 $1011 \times 1001 = 01100011$

<지수 더하기>

3 + 5 = 8

<정규화>

 0.01100011×2^{8}

= 0.1100011 × 2⁷ (결과값)

부동소수점 연산 과정에서 발생 가능한 문제점

- □ 지수 오버플로우(exponent overflow)
 - 양의 지수값이 최대 지수값을 초과
 - → 수가 너무 커서 표현될 수 없는 상태이므로, +∞ 또는 -∞로 세트

- □ 지수 언더플로우(exponent underflow)
 - 음의 지수값이 최대 지수값을 초과
 - → 수가 너무 작아서 표현될 수 없는 상태이므로, 0으로 세트

부동소수점 연산 과정에서 발생 가능한 문제점 (계속)

- □ 가수 언더플로우(mantissa underflow)
 - 가수의 소수점 위치 조정 과정에서 비트들이 가수의 우측 편으로 넘치는 상태 → 반올림 (rounding) 적용

- □ 가수 오버플로우(mantissa overflow)
 - 같은 부호를 가진 두 가수들을 덧셈하였을 때 올림수가 발생
 - → 재조정(realignment) 과정을 통하여 정규화