在计算机的存储器中统一采用二进制数的方式进行数据存储。 而编程中则综合使用二进制、八进制、十进制与十六进制的数据表示方法, 程序编译后一般生成十六进制的可烧写文件, 而烧写到存储器后最终在存储单元中存放的还是二进制形式。而二进制又有真值, 原码,反码,补码,机器数,有符号数,无符号数,等诸多概念之分。 故下面主要就二进制数 (以整数为例,后面提到的数据皆指整数)的存储与运算过程中涉及到的一些概念与规则进行梳理。 讲的主要是在计算机中的,以 8 位单片机为例,后面以 32 位 ARM单片机指令举例。

1有符号数和无符号数。

数据首先分为有符号数和无符号数。

对于无符号数来说, 肯定指的 0 与正数, 无负数之说, 自然也无原码、反码、补码之说, 一般也不针对于无符号数讨论机器数、 真值等概念。 其存储方式与有符号数存储也无特别之处, 具体的将在"存储单元中的数据"一节讲述。

有符号数,有正负与 0 三种,由于在计算机中无法表示负号,或者说用专门的符号表示负号很不方便,于是就采用对正负号进行数值编码的方式,用 " 0"代表非负数,"1"代表负数。根据不同的编码方式,对有符号数一般可以有原码、反码、补码三种最常见的编码形式。

2 真值

真值就是所表示的数的大小,一般用 10进制表征。

3 原码、反码、补码

具体概念我就不重复了, 只重申下相关结论:

- a.正数的原码、反码、补码都相同。
- b.负数的反码为原码的按位取反(保持符号位不变),补码为反码加 1.

4 机器数

原码、反码、补码都是机器数的一种表示形式、或说都属于机器数。

5 存储单元中的数据(存储单元包括存储器中的存储单元和寄存器)

在计算机的存储器的存储单元中的数据均以补码形式存放的, 于是在计算机中的数据表示有下面结论:

- a不使用原码与反码。但原码与反码可以作为计算真值的中间媒介。
- b 存储单元中的数据以补码形式存在。
- c 数据的存取与运算都以补码形式进行。
- d 补码就是机器数,机器数就是补码。

解释:

掌握一个基本原则——简单,

存储单元是个很有原则的家伙,他只管存 01 序列,才不管该序列是表示指令编码还是数据呢,更不会管是有符号数还是无符号数,也不管是数据的原码、反码还是补码。只是人们考虑到 0 只有在补码中的表示才是唯一的, 故规定数据以补码形式在计算机中存储。这就是 数据存在的简单原则 。

要知道,数据在计算机内部的存在形式以及转移、运算过程中,都是一串高低电平组合,如果要在数据转移、运算过程中还要考虑补码、原码、反码的转换,

将大大增加硬件复杂度, 而这种转换本身也是没有意义的。 所以如果你已知某存储单元中的内容是

1 0 0 0 0 0 0 1

如果要对其进行运算,不需进行任何转化,直接拿出来就行,例如对其加 1: 1000 0001 + 0000 0001 = 1000 0010

得到的结果是 1000 0010,要对其进行存储的话,也是不需进行任何转化,直接对号入座:

1 0 0 0 0 0 1 0

这就是数据存取的简单原则 。

数据的运算,按常规的二进制运算规则进行,只需保证结果只取后 8 位。加满就进位,不够减就借位,根据最高位的状态是不是负数以及是否发生了进位与借位。这就是数据运算的简单原则。

6 数据的运算以及对状态标志位 NZCV(以 ARM 为例)的影响。

就是普通的二进制运算规则。结果为 0时, Z=1; 结果最高位为 1时 N=1; 运算过程中最高位向前面的一位(可以认为该位就是 C)进了 1,则 C=1;运算过程中最高位从前面的一位(可以认为该位就是 C)借了 1,则 C=Q 运算中最高位只有进入(carryin)或进出(carryout),或者只有借入(borrowin)或借出(borrowout),则 V=1。

如对下面两个存储单元中的数据相加:

1	1	0	0	0	1	1	1
1	1	1	1	1	1	0	0

什么都不用管,直接取出来相加,结果为:

很容易得到 Z=0:N=1:C=1:V=0:

7 从指令到存储单元

可能有些同学对从程序中的数据到存储单元(包括寄存器)中的数据怎样对应还有疑问。以 ARM指令为例,如:

MOV R0. #0XFFFFFFFF:

简单、直接转化成二进制、即 32个1、存到存储单元中。

MOV R0, #0B1001 1100 0011…0001; 简单, 不用做任何转化, 直接存到存储单元中。

MOV R0, #35;或 MOV R0, #-35; 简单,直接转化为二进制补码,存到存储单元中。

其实,这些转化都是编译器在编译的过程中进行的,也就是"纯软件"操作。一旦编译完成,把数据存到存储单元中,后面的就依据前面的提到的"三个简单原则"进行了。

8 从存储单元到指令

那么把存储单元中的数,或运算后的数取出来,其真值应该是多少呢?也简单,直接按补码的真值计算方法计算即可。 有没有可能是无符号数呢?即使你用unsigned in a定义了一个无符号数,也可以认为是按补码形式存放的,因为如果你这样赋值:

a = -1:

如果你使用的编译器不报错的话,他也自动给你存的是 -1 的补码形式。 如果你这样赋值:

a = 65536*65536 - 1;

(即二进制的 32 个 1)

在存储单元中存的是 $32 \land 1$; 而给 int b = 65536*65536 - 1;赋值,对应存储单元中依然存的是 $32 \land 1$.

内容都一样,又怎么区别那个是无符号数那个是有符号数呢。其实在 C语言中就看你把它给什么类型的变量, 根据变量类型的不同, 用不同翻译方法求取出的数据的真值即可。 而你怎么翻译, 都跟计算机没关, 他内部处理数据仍然只是按他自己的那几条规则。

9 ARM中的条件指令

如果运算时不进行有符号数、 无符号数间的转化, 怎么确定 CC(无符号数小于), LT(带符号小于) 等条件呢? 其实二者并矛盾, 因为 CC的判断依据是标志位 C=0; 而 LT的判断依据是标志位 $N \neq V$ 。其他的也都是根据状态标志位来判断的。而前面我们已经讨论了,确定条件标志位 NZCV的状态时,只需按"数据运算的简单原则"进行,而不必管什么码啊,什么符号的。

当然也可以直接按字面意思来判断, 即判断 LT时,把后面的操作数都当做带符号数的补码,计算出对应的真值,就可进行判断是否"小于";判断 CC时,把后面的操作数都当做无符号数,即直接用二进制到十进制的转化规则(就是指数法嘛)来计算真值,然后就可以确定是否"小于"了。通过对不同情况的考察会发现,两种方法是等效的。

10 ARM 中字节到半字到字的扩展

在位数的扩展中,就要考虑有符号数和无符号数的区别了。因为对于一个字节数 1000 0001,扩展到一个字,即 32位,扩展的原则是保证前后真值不变。按有符号数扩展要在前面补 24个1,按无符号扩展,则要补 24个0.当然如果对于正数进行扩展,一律在前面补若干个 0即可。

在这里对无符号数的特别关照,并不与前面的对无符号数的 "忽略"相矛盾,因为把他当做有符号数还是无符号数,全凭用户(或程序员)决定,与计算机内部处理的"简单原则"无关。如何决定? ARM提供了专门的指令,如 LDRB,LDRSB,STRH,STRSH,可见要想让计算机做额外的工作就必须付出额外的代价(指令的增多)。

而且可以说,只要没有标志性的无符号数处理指令,计算机的统一处理数据 格式就是补码,或更根本的,就是高低电平序列。

11 总结

站在计算机的角度看待数据,以最简单的规则办事,就会看到有序的工作流

程了。至于"直观",就要用户付出一些精力来达到了。