

int和float都是4字节32位表示形式。为什么float的范围大于int? float精度为6~7位。1.66*10^10的数字结果并不是166 0000 0000 指数越大,误差越大。这些问题,都是浮点数的存储方式造成的。

float和double在存储方式上都是遵从IEEE的规范的,float遵从的是IEEE R32.24,而 double 遵从的是R64.53。

无论是单精度还是双精度在存储中都分为三个部分:

- 1. 符号位(Sign): 0代表正, 1代表为负
- 2. 指数位(Exponent):用于存储科学计数法中的指数数据,并且采用移位存储
- 3. 尾数部分(Mantissa): 尾数部分

其中float的存储方式如下图所示:

而双精度的存储方式为:

将一个float型转化为内存存储格式的步骤为:

- (1) 先将这个实数的绝对值化为二进制格式。
- (2)将这个二进制格式实数的小数点左移或右移n位,直到小数点移动到第一个有效数字的右边。
 - (3) 从小数点右边第一位开始数出二十三位数字放入第22到第0位。
 - (4) 如果实数是正的,则在第31位放入"0",否则放入"1"。
- (5) 如果n 是左移得到的,说明指数是正的,第30位放入"1"。如果n是右移得到的或 n=0,则第30位放入"0"。
- (6)如果n是左移得到的,则将n减去1后化为二进制,并在左边加"0"补足七位,放入第29到第23位。如果n是右移得到的或n=0,则将n化为二进制后在左边加"0"补足七位,再各位求反,再放入第29到第23位。

R32.24和R64.53的存储方式都是用科学计数法来存储数据的,比如8.25用十进制的科学计数法表示就为:8.25*

10°

,而120.5可以表示为:1.205*

 10^{2}

,计算机根本不认识十进制的数据,他只认识0,1,所以在计算机存储中,首先要将上面的数更改为二进制的科学计数法表示,8.25用二进制表示可表示为1000.01,120.5用二进制表示为: 1110110.1用二进制的科学计数法表示1000.01可以表示为1.0001*

.1110110.1可以表示为1.1101101*

26

,任何一个数都的科学计数法表示都为1.xxx*

 2^n

,尾数部分就可以表示为xxxx,第一位都是1嘛,干嘛还要表示呀?可以将小数点前面的1省略,所以23bit的尾数部分,可以表示的精度却变成了24bit,道理就是在这里,那24bit能精确到小数点后几位呢,我们知道9的二进制表示为1001,所以4bit能精确十进制中的1位小数点,24bit就能使float能精确到小数点后6位,而对于指数部分,因为指数可正可负,8位的指数位能表示的指数范围就应该为:-127-128了,所以指数部分的存储采用移位存储,存储的数据为元数据+127,下面就看看8.25和120.5在内存中真正的存储方式。

首先看下8.25,用二进制的科学计数法表示为:1.0001*

23

按照上面的存储方式,符号位为:0,表示为正,指数位为:3+127=130,位数部分为,故8.25的存储方式如下图所示:

而单精度浮点数120.5的存储方式如下图所示:

0 1000 0101	110 1101 0000 0000 0000 0000
0 127+6=133	110 1101
0 6	110 1101

将一个内存存储的float二进制格式转化为十进制的步骤:

- (1) 将第22位到第0位的二进制数写出来,在最左边补一位"1",得到二十四位有效数字。将小数点点在最左边那个"1"的右边。
- (2) 取出第29到第23位所表示的值n。当30位是"0"时将n各位求反。当30位是"1"时将n增1。
- (3) 将小数点左移n位(当30位是"0"时)或右移n位(当30位是"1"时),得到一个二进制表示的实数。
- (4)将这个二进制实数化为十进制,并根据第31位是"0"还是"1"加上正号或负号即可。 那么如果给出内存中一段数据,并且告诉你是单精度存储的话,你如何知道该数据的十进制 数值呢?其实就是对上面的反推过程,比如给出如下内存数据:

0100001011101101000000000000, 首先我们现将该数据分段, 0 10000 0101 110 1101 0000 0000 0000, 在内存中的存储就为下图所示:

0 1000 0101 110 1101 0000 0000 0000 0000	
--	--

根据我们的计算方式,可以计算出,这样一组数据表示为:1.1101101* 2⁵

=120.5

而双精度浮点数的存储和单精度的存储大同小异,不同的是指数部分和尾数部分的位数。所以这里不再详细的介绍双精度的存储方式了,只将120.5的最后存储方式图给出,大家可以 仔细想想为何是这样子的

$0 \qquad 100\ 0000\ 0101 \qquad 1101\ 1010\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000$

下面我就这个基础知识点来解决一个我们的一个疑惑,请看下面一段程序,注意观察输出结果

float f = 2.2f; double d = (double)f; Console.WriteLine(d.ToString("0.000000000000"));

f = 2.25f;

d = (double)f;

Console.WriteLine(d.ToString("0.000000000000"));

0 1000 0001 001 1001 1001 1001 1001

但是这样存储方式,换算成十进制的值,却不会是2.2的,因为十进制在转换为二进制的时候可能会不准确,如2.2,而double类型的数据也存在同样的问题,所以在浮点数表示中会产生些许的误差,在单精度转换为双精度的时候,也会存在误差的问题,对于能够用二进制表示的十进制数据,如2.25,这个误差就会不存在,所以会出现上面比较奇怪的输出结果。

附注:

小数的二进制表示问题

首先我们要搞清楚下面两个问题:

(1) 十进制整数如何转化为二进制数

算法很简单。举个例子,11表示成二进制数:

11/2=5 余 1

5/2=2 余 1

2/2=1 余 0

1/2=0 余 1

0结束 11二进制表示为(从下往上):1011

这里提一点:只要遇到除以后的结果为0了就结束了,大家想一想,所有的整数除以2 是不是一定能够最终得到0。换句话说,所有的整数转变为二进制数的算法会不会无限循环 下去呢?绝对不会,整数永远可以用二进制精确表示,但小数就不一定了。

(2) 十进制小数如何转化为二进制数

算法是乘以2直到没有了小数为止。举个例子, 0.9表示成二进制数

- 0.9*2=1.8 取整数部分 1
- 0.8(1.8的小数部分)*2=1.6 取整数部分 1
- 0.6*2=1.2 取整数部分 1
- 0.2*2=0.4 取整数部分 0
- 0.4*2=0.8 取整数部分 0
- 0.8*2=1.6 取整数部分 1
- 0.6*2=1.2 取整数部分 0

....... 0.9二进制表示为(从上往下): 1100100100100......

注意:上面的计算过程循环了,也就是说*2永远不可能消灭小数部分,这样算法将无限下去。很显然,小数的二进制表示有时是不可能精确的。其实道理很简单,十进制系统中能不能准确表示出1/3呢?同样二进制系统也无法准确表示1/10。这也就解释了为什么浮点型减法出现了"减不尽"的精度丢失问题。