МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА)

Кафедра вычислительной техники

Отчет по лабораторной работе №1 по дисциплине «Организация ЭВМ и систем»

Тема: Исследование внутреннего представления различных форматов данных

Студент гр. 9308 Дубенков С.А

Преподаватель Жандаров В.В.

Санкт-Петербург

Содержание

Введение	3
Задание	3
Постановка задачи и описание решения	3
Контрольные примеры	4
Схема алгоритма	5
Текст программы	6
Структурная схема аппаратных средств	10
Заключение	11

Введение

Знакомство с внутренним представлением различных типов данных, используемых компьютером при их обработке.

Задание

Выполнить циклический сдвиг в заданную пользователем сторону на заданное количество разрядов в пределах определённой группы разрядов, количество которых и номер старшего разряда в группе задаются с клавиатуры.

Постановка задачи и описание решения

Сначала вводятся два числа типа double и long: число типа double внесено в объединение с long long, так как оба занимают 8 байтов, чтобы можно было проводить побитовые операции с числом.

После ввода предлагается выбрать, с каким числом работать. Затем пользователь вводит направление смещения, старший разряд среза, длину среза и количество сдвигов. Меню сделано таким образом, чтобы избежать нежелательных ответов пользователя (кроме буквенных значений).

right=0, index=5, length=5, count=2

На рисунке показан пример, по которому видно, как алгоритм преобразует число.

Преобразование происходит следующим образом: сначала число сохраняется в переменную result. Затем result сдвигается вправо со взятием остатка длиной length, чтобы получить необходимый срез числа.

Затем берется часть от среза tmp, нужным образом изменяется и добавляется к переменной result дизъюнкцией

После этого число сдвигается вправо или влево в зависимости от выбора пользователя, и от него еще раз берется остаток длиной length. Потом зануляются биты изначального числа в нужном интервале для того, чтобы сделать дизьюнкцию изначального числа с переменной result, к которому перед этим добавилось нужное кол-во нулей.

Контрольные примеры

1) Ввод: a1.number=-1875.75, a2= 452345, choice = 1, right=0, index=16, length=9, count=3
Вывод:
You've chosen left direction with high bit 16, length 9 and move on 3 position(s) 00000000 00000110 11100110 11111001 = 452345

2) Ввод: a1.number= -158.8731, a2=444444, choice=0, right=1, index=47, length=16, count = 3

00000000 00000111 00110011 11111001 = 472057

Вывод:

Текст программы


```
#include <iostream>
using namespace std;
union double∪n
{//8 байтов
 double number;
 long long inum;
};
void printBin(doubleUn ldc)
{
 int i;
 for (i=sizeof(ldc)*8-1; i>=0; i--)
 {
 cout << ((ldc.inum & ((unsigned long long)1 << i))?1:0);</pre>
 if (i%8==0) cout << " ";
 }
 cout << "= " << ldc.number << endl;</pre>
}
void printBin(long ldc)
{
 int i;
 for (i=sizeof(ldc)*8-1; i>=0; i--)
 {
 cout << ((ldc & ((unsigned long long)1 << i))?1:0);</pre>
 if (i%8==0) cout << " ";
 }
 cout << "= " << ldc << endl;</pre>
```

```
}
template <typename T>
void menu(int &right, int &index, int &length, int &count, T
number)
{
 do
 {cout << "What direction do you want to move?\n[0] left\n[1]
right\nEnter: ";
 cin >> right;} while (right!=0 && right!=1);
 {cout << "Enter the index of high digit[0.." <<
sizeof(number)*8-1<<"]: ";
 cin >> index;} while (index<0 || index>sizeof(number)*8-1);
 index = sizeof(number)*8-1-index;
 do
 {cout << "Enter number of required bits: ";</pre>
 cin >> length;}while (length<0 || length>sizeof(number)*8-
index);
 do
 {cout << "Enter number of shifting: "; //внутри среза
 cin >> count;} while(count<0);</pre>
 if (count > length) count %= length;
 system("cls");
cout << "You've chosen "<<(right? "right ":"left ")<< "direction with high bit "<<sizeof(number)*8-1-index<<", length "<<length<< " and move on "<<count<<" position(s)\n";
template <typename T>
void calculating(T &a2, int right, int index, int length, int
count)
{
 int size = sizeof(a2)*8; //кол-во битов в числе
 T result = a2, tmp, tmp2=0;
```

```
result >>= size-(index+length);//сдвигаю для удаления битов
справа
 result %= (unsigned long long)1<<length;//удаляю биты слева,
получая срез
 if (right)
 {
 tmp= result%((unsigned long long)1<<count);//длина среза =
count
 result >>=count:
 for (int i=0; i<count; i++)</pre>
 tmp2 |= tmp&(unsigned long long)1<<(count -1 -i);</pre>
 tmp <<=(length-count);</pre>
 result |=tmp;
 }
 else
 {
 tmp=result>>(length - count);
 result <<=count;
 result |=tmp;
 }
 result %= ((unsigned long long)1<<length);//еще раз удаляю
биты слева
 for (int i=size-(index+length); i<size-index; i++) a2 &=
~((unsigned long long)1<<i);//зануляю нужные биты
 result <<= (size -(index+length));//добавляю последними нули
 a2 |= result;
}
int main()
{
 doubleUn a1; long a2;
 int right, choice;
 int index, length, count;
```

```
cout << "Enter double number: ";</pre>
 cin >> a1.number;
 cout << "Enter long number: ";</pre>
 cin >> a2;
 system("cls");
 cout << "There are two numbers:\n";</pre>
 printBin(a1);
 printBin(a2);
 do
 {cout << "What number do you want to change?\n[0] double\n[1]
long\nEnter: ";
 cin >> choice;} while (choice!=0 && choice!=1);
 if (choice)
 {
 menu(right, index, length, count, a2);
 printBin(a2); cout << "\t\t ||\n";</pre>
 calculating(a2, right, index, length, count);
 printBin(a2);
 }
 else
 {
 menu(right, index, length, count, a1.inum);
 printBin(a1); cout << "\t\t |\n";</pre>
 calculating(a1.inum, right, index, length, count);
 printBin(a1);
 }
 return 0;
}
```

Структурная схема аппаратных средств

Заключение

При выполнении лабораторной работы были получены практические навыки с работой со внутренним представлением различных типов данных, используемых компьютером при их обработке.