1.2 数字技术基础

- 1.2.1 比特
- 1.2.2 比特与二进制数
- 1.2.3 信息在计算机中的表示
- 1.2.4 比特的运算
- 1.2.5 小结

1.2.1 信息的基本单位 ——比特 (bit)

- (1)什么是比特
- (2)比特的存储
- (3)比特的传输

什么是比特?

- 比特(bit, binary digit 的缩写)中文翻译为"二进位数字"、"二进位"或简称为"位"
- ■比特只有 2 种取值: 0 和 1 , 一般无大小之分
- 如同 DNA 是人体组织的最小单位、原子是物质的最小组成单位一样,比特是组成数字信息的最小单位
- ■数值、文字、符号、图像、声音、命令 ······ 都可以 使用比特来表示

比特在计算机中如何表示?

- ■在计算机中表示与存储二进位的方法:
 - 电路的高电平状态或低电平状态 (CPU)
 - 电容的充电状态或放电状态 (RAM)
 - 两种不同的磁化状态(磁盘)
 - 光盘面上的凹凸状态 (光盘)
 - ...

例 1: CPU 内部比特的表示

■ CPU 内部通常使用高电平表示 1 ,低电平表示 0

例 2:磁盘中比特的表示与存储

■磁盘表面微小区域中,磁性材料粒子的两种不同的 磁化状态分别表示 0 和 1

例 3 : 内存储器中比特的存储

■ 计算机存储器中用电容器存储二进位信息:当电容的两极被加上电压,它就被充电,电压去掉后,充电状态仍可保持一段时间,因而 1 个电容可用来存储 1 个比特

信息存储原理

- ・电容 C 处于充电状态时,表示 1
- ・电容 C 处于放电状态时,表示 0

■集成电路技术可以在半导体芯片上制作出以亿计的微型电容器,从而构成了可存储大量二进位信息的半导体存储器芯片 断电后信息不再保持!

存储容量的计量单位

- 8 个比特 = 1 个字节 (byte , 用大写 B 表示)
- 计算机内存储器容量的计量单位:
 - KB: 1 KB=2¹⁰ 字节 =1024 B (千字节)
 - MB: 1 MB=2²⁰ 字节 =1024 KB (兆字节)
 - GB: 1 GB=230 字节 =1024 MB (吉字节、千兆字节)
 - TB: 1 TB=240 字节 =1024 GB (太字节、兆兆字节)
- 外存储器容量经常使用 10 的幂次来计算:
 - \blacksquare 1MB = 10^3 KB = 1000 KB
 - \blacksquare 1GB = 10⁶ KB = 1 000 000 KB
 - \blacksquare 1TB = 10^9 KB = $1\ 000\ 000\ 000$ KB

现 象

160GB 的移动硬盘

为什么 160GB 的硬盘显示出来的容量只有 149.05GB ? 8GB 的 U 盘显示出来的容量只有 7.46GB ?

操作系统显示的容量使用二进制前缀

相同的符号,有两种不同的含义!

前缀名称	前缀 符号	十进制前缀	二进制前缀	比值
kilo	k/K	10 ³	210 = 1,024	0.976
meg a	М	10 ⁶	2 ²⁰ = 1,048,576	0.954
giga	G	10 ⁹	230 = 1,073,741,824	0.931
tera	Т	1012	240 = 1,099,511,627,776	0.909
peta	Р	1015	250 = 1,125,899,906,842,624	0.888
exa	Е	10 ¹⁸	260 = 1,152,921,504,606,846,976	0.867
zetta	Z	1021	2 ⁷⁰ = 1,180,591,620,717,411,303,424	0.847
yotta	Y	10 ²⁴	2 ⁸⁰ = 1,208,925,819,614,629,174,706,176	0.827

不同进位制前缀的使用场合

- 内存、cache、半导体存储器芯片的容量均使 用二进制前缀:
 - 512MB 的内存条 (其中 1M = 2²⁰)
 - 256KB 的 cache (其中 1K = 2¹⁰)
- 文件和文件夹的大小使用二进制前缀

- 频率、传输速率等使用十进制前缀:
 - 主频 1GHz (1G = 10⁹)
 - 传输速率 100Mbps (其中 1M = 10⁶)
- 外存储器(硬盘、 DVD 光盘、 U 盘、存储卡等)容量:
 - 厂商标注的容量使用十进制前缀
 - 操作系统显示的容量使用二进制前缀

解决方案:使用两种不同的前缀符号

前缀名称	前缀 符号	十进制值	二进制值	比值		建议
kilo	k/K	10 ³	210 = 1,024	0.976	kibi-	Ki
mega	М	10 ⁶	2 ²⁰ = 1,048,576	0.954	mebi-	Mi
giga	G	10 ⁹	2 ³⁰ = 1,073,741,824	0.931	gibi-	Gi
tera	Т	1012	240 = 1,099,511,627,776	0.909	tebi-	Ti
peta	Р	1015	250 =	0.888	pebi-	Pi
			1,125,899,906,842,624			
exa	Е	1018	260 =	0.867	exbi-	Ei
zetta	Z	1021	270 =	0.847	zebi-	Zi
yotta	Υ	1024	280 =	0.827	yobi-	Yi

- 已经采用 IEC 建议符号的有:
 - Mozilla Firefox ,BitTornado ,Linux ,以及其他一些 GNU 自由软件
- 尚未采用 IEC 建议符号的有:微软公司等

比特的传输

- 信息是可以传输的,信息只有通过传输和交流才能发挥 它的作用
- 在数字通信技术中,信息的传输是通过比特的传输来实 现的
- 近距离传输时:直接将用于表示" 0/1" 的电信号或光信号 (称为基带信号)进行传输(称为基带传输),例如:
 - 计算机读 / 写移动硬盘中的文件;
 - 打印机打印文档的内容; 计算机通过投影仪进行显示
- 远距离传输或者无线传输时:需要使用调制技术(参见 第 4 章第 1 节)

比特的传输速率

- 传输速率表示每秒钟可传输的二进位数目,常用单位是:
 - 比特 / 秒 (b/s) ,也称"bps"。如 2400 bps(2400b/s)
 - 千比特 / 秒 (kb/s) ,1kb/s=10³比特 / 秒 =1 000 b/s
 - 兆比特 / 秒 (Mb/s) , 1Mb/s=106比特 / 秒 =1 000 kb/s
 - 吉比特 / 秒 (Gb/s) , 1Gb/s=10°比特 / 秒 =1 000 Mb/s
 - 太比特 / 秒 (Tb/s) ,1Tb/s=10¹²比特 / 秒 =1 000 Gb/s

1.2.2 比特与二进制数

- (1)不同进位制数的表示和含义
- (2)不同进位制数的相互转换
- (3)二进制数的算术运算

不同进位制数的表示和含义

"数"是一种信息,它有大小(数值),可以进行四则运算

"数"有不同的表示方法。日常生活中人们使用的是十进制数,但计算机使用的是二进制数,程序员还使用八进制和十六进制数。

二进制数,八进制和十六进制数怎样表示?其 数值如何计算?

十进制数

- 每一位可使用十个不同数字表示(0、1、2、3 、4、5、6、7、8、9)
- ■低位与高位的关系是:逢10进1
- ■各位的权值是 10 的整数次幂(基数是 10)
- ■标志: 尾部加"D"或缺省

第1章 信息技术概述

二进制数

- 每一位使用两个不同数字表示(0、1),即每
- 一位使用 1 个"比特"表示
- 低位与高位的关系是:逢2进1
- 各位的权值是 2 的整数次幂(基数是 2)
- 标志: 尾部加 B

八进制数

- 每一位使用八个不同数字表示(0、1、2、3、4、5、6、7)
- 低位与高位的关系是:逢8进1
- 各位的权值是8的整数次幂(基数是8)
- 标志:尾部加 Q

第1章 信息技术概述

十六进制数

- ■每一位使用十六个数字和符号表示(0、1、2、3、4、5、6、7、8、9、A、B、C、D、E、F)
- 逢 16 进 1, **基数为** 16
- ■各位的权值是16的整数次幂(基数是16)
- ■标志:尾部加 H

不同进位制数的比较

A 2 (10 C) (10 C)				
	十进制	二进制	八进制	十六进制
零	0	0000	0	0
壹	1	0001	1	1
质	2	0010	2	2
叁	3	0011	3	3
肆	4	0100	4	4
伍	5	0101	5	5
陆	6	0110	6	6
柒	7	0111	7	7
捌	8	1000	10	8
玖	9	1001	11	9
拾	10	1010	12	Α
拾壹	11	1011	13	В
拾贰	12	1100	14	С
拾叁	13	1101	15	D
拾肆	14	1110	16	E
拾伍	15	1111	17	F

不同进制数的相互转换

熟练掌握不同进制数相互之间的转换,在编写程序和设计数字逻辑电路时很有用

只要学会二进制数与十进制数之间 的转换,与八进制、十六进制数的转 换就不在话下了

十进制数 > 二进制数

■ 转换方法:

整数和小数放开转换

整数部分:除以2逆序取余

小数部分:乘以2顺序取整

■ 例如:29.6875 →

11101.1011 B

注意:十进制小数(如0.6

3)在转换时会出现二进制无穷小数,这时只能取近似值

 $0.63 \rightarrow 0.1010\ 1010 \dots$

二进制数 > 十进制数

■转换方法:

二进制数的每一位乘以其相应的权值,然后 累加即可得到它的十进制数值

例: 11101.1011B
$$= 1 \times 2^{4} + 1 \times 2^{3} + 1 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0}$$

$$+ 1 \times 2^{-1} + 0 \times 2^{-2} + 1 \times 2^{-3} + 1 \times 2^{-4}$$

$$= 29.6875$$

记住 2ⁿ 的值很有用!

...

记住常用二进制 小数的值!

二进制	十进制值
0.1	0.5
0.01	0.25
0.11	0.75
0.001	0.125
0.011	0.375
0.101	0.625
0.111	0.875
- Water Street Country Lorentz	

举例:二进制整数的表示范围

十进制数	可表示数 的数目	可表示的 最大数	二进制数	可表示数的 数目	可表示的 最大数
2位	10 ² = 100	99	4 位	2 ⁴ = 16	1111 =15
3 位	10 ³ = 1000	999	8 位	2 ⁸ = 256	11111111 =255
4 位	10 ⁴ = 10000	9999	16 位	2 ¹⁶ = 65536	11111 =65535
5 位	10 ⁵ = 100000	99999	32 位	2 ³² = 4294967296	11111 = 2 ³² -1
6 位	10 ⁶ = 1000000	999999	64 位	2 ⁶⁴ = 1844674407 3709551616	11111 = 2 ⁶⁴ -1

第1章 信息技术概述

八进制数与二进制数的互换

1 位八进制数与 3 位二进制数与 3 位二进制数的对应关系:

八进制数	二进制数	八进制数	二进制数	
100	000		4	N. J.
1	001		5	
101	010		6	

■ 八进制→二进制:把每个八进制数字改写成等值的3位二进制数,且保持高低位的次序不变

例: $2467.32Q \rightarrow 010\ 100\ 110\ 111\ .011\ 010\ B$

■ 二进制→八进制:整数部分从低位向高位每3位用一个等值的 八进制数来替换,不足3位时在高位补0凑满3位;小数部分 从高位向低位每3位用一个等值八进制数来替换,不足3位时 在低位补0凑满三位

例: 1 101 001 110.110 01 B → 001 101 001 110.110 010 B → 1516.62 O

十六进制数与二进制数的互换

■ 1 位十六进制数与 4 位二进制数的对应关系:

				and the same
	十六进制数	女 二进制数 ┪	-六进制数 二进制数	
	0	0000	8	
3	1000			
	1	0001	9	
	1001			
	2	0010	A	
	1010			
	3	0011	В	
70	1011	TO MANUFACTURE STATE		
3	4	0100		
	1100			
	转换方法:	可八、二进制存	换的方法类似	
70	TANDED SAFERINGE		医阿尔森氏圆形 医韦耳氏病性外丛的现在分词 医阿尔森氏圆形征	
例	1 + 195A2.C	$\mathbf{FH} \to 11 \ 0101$	1010 0010.1100 1111	B
/ - .1	6	0110 1110.1100 11B	E or of	
例	2 11100100	1110.1100 11B	\rightarrow 34E.CCH	
300	7	0111		
	1111	VIII	第1	章信息技术概述

二进制数的算术运算

■ 1 位二进制数的加、减法运算规则:

被加数	加数	进位	和	被	减数	减数	借位	差
0	0	0	0	AVAST OF	0	0	0	0
0	1	0	1		0	1	1	1
1	0	0	1		1	0	0	1
1	1	1	0		1	1	0	0
	(a) #	加法规				(b)	减法规	l
J.	Ų į					则	7 2	

■ 2 个多位二进制数的加、减法运算举例:

由低位到高位逐 位进行,低位向 高位进(借)位

1.2.3 信息在计算机中的表示

- (2)(西文)字符的表示
- (3)(黑白)图像的表示

无符号整数的表示

- 采用"自然码"表示:
- 取值范围由位数决定:
 - 8 位:

可表示 0 ~ 255 (28-1) 范 围内的所有正整数

■ 16 位:

可表示 0 ~ 65535(2¹⁶-1) 范围内的所有正整数

■ n 位:

可表示 $0 \sim 2^{n}-1$ 范围内的所有正整数。

十进制数	8 位无符号整
数 0 1	0000000
000000	
0000001	9
0000001	1
0000010	9
0000010	l a

带符号整数的表示(1)

■表示方法:用一位表示符号,其余用来表示数值部分

- 符号用最高位表示:"O"表示正号(+),"1"表示负号(-)
- 数值部分有两种表示方法:
 - (1) 原码表示:

整数的绝对值以二进制自然码表示

(2) 补码表示:

正整数:绝对值以二进制自然码表示

负整数:绝对值使用补码表示

原码表示举例:

[+43] 的 8 位原码

为: 00101011

[-43] 的 8 位原码

为: 10101011

选讲:

带符号整数的表示(2)

- 负数(的绝对值)如何用补码表示?
 - 1. 先把绝对值表示为自然码
 - 2. 将自然码的每一位取反码
 - 3. 在最低位加"1"
- 例 1: [- 43] 用 8 位补码表示 所以:

[-43] 的 8 位补码为: 11010101

(2) 取反: 1010100

(1)

(3) 加1: 1010101

0101011

■ 例 2 : [-64] 用 8 位补码表示(1) 64 => 1000000

所以:

(2) 取反: 0111111

[-64] 的 8 位补码为: 11000000 (3) 加1: 1000000

选讲:

带符号整数的表示(3)

- 优缺点分析:
 - ■原码表示法
 - 优点:与日常使用的十进制表示方法一致,简单直观
 - 缺点:加法与减法运算规则不统一,增加了成本;整数 0 有" 0000000" 和" 1000000" 两种表示形式,不方便
 - ■补码表示法
 - 优点:加法与减法运算规则统一, 没有" -0", 可表示的数 比原码多一个
 - 缺点:不直观,人使用不方便
- 结论:带符号整数在计算机内不采用"原码"而采用"补码"的形式表示!

选讲:

带符号整数的表示(4)

■原码可表示的整数范围

```
8位原码: -27+1 ~ 27-1 (-127 ~ 127 )
```

16 位原码:
$$-2^{15}+1 \sim 2^{15}-1 (-32767 \sim 32767)$$

▶补码可表示的整数范围

- 128 表示为 10000000

+127 表示为 01111111

PC中3种不同长度的带符号整数

整数类型	格式	可表示的数值范围
16 位整数	16 个二进位, 补码表示	$-2^{15} \sim 2^{15} - 1$ ($-32768 \sim 32767$)
短整数	32 个二进位, 补码表示	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
长整数	64 个二进位, 补码表示	$\begin{array}{r} -\ 2^{63}\ \sim\ 2^{63}\ -\ 1 \\ (\ -\ 9223372036854775808 \\ \sim\ 9223372036854775807 \end{array}$

小结: 3 种整数的比较

- 计算机中整数有多种,同一个二进制代码表示不同类型的整数时,其含义(数值)可能不同
- 一个代码它到底代表哪种整数(或其它东西),是由指令决定的

8 位二进制码	表示无符号整 数时的数值	表示带符号整数 (原码)时的值	表示带符号整数 (补码)时的值
0000 0000	0	0	0
0000 0001	1	1	1/
0111 1111	127	127	127
1000 0000	128	- 0	- 128
1000 0001	129	-1	- 127
1111 1111	255	- 127	7-1/

实数的特点与表示方法

- 特点:
 - 既有整数部分又有小数部分,小数点位置不固定
 - 整数和纯小数是实数的特例
 - 任何一个实数总可以表达成一个乘幂和一个纯小 数之积
 - 例如: 56.725 = 0.56725×10²
 - $-0.0034756 = -0.34756 \times 10^{-2}$
- 实数的表示方法(浮点表示法):用3个部分表示
 - 1. 乘幂中的指数:表示实数中小数点的位置
 - 2. 纯小数部分(尾数):表示实数中的有效数字部分
 - 3. 数的正负(符号)

二进制实数的浮点表示

- 与十进制实数一样,二进制实数也可用浮点表示
- 例如: $+1001.011B = +0.1001011B \times 2^{-100}$ - $0.0010101B = -0.10101B \times 2^{-10}$
- 可见,任一个二进制实数 N 均可表示为:

$$N=\pm S\times 2^P$$

(其中, \pm 是该数的符号; $S \in \mathbb{N}$ 的尾数; $P \in \mathbb{N}$ 的阶码)

文字符号在计算机中的表示

- 日常使用的书面文字由一系列称为"字符" (character) 的 书写符号所构成
- 计算机中常用字符的集合叫做"字符集"
 - 西文字符集
 - ■中文(汉字)字符集(参见第5章)
- 最常用的西文字符集是 ASCII (American Standard Code for Information Interchange) 字符集
 - 包含 96 个可打印字符和 32 个控制字符
 - 每个字符采用 7 个二进位进行编码
 - 计算机中使用 1 个字节存储 1 个 ASCII 字符

标准 ASCII 字符集及其码表

图像在计算机中如何表示?

- 把图像离散成为 M 列、 N 行 ,这个过程称为图像的取样
- 经过取样之后,图像就分解成为 M×N 个取样点,每个取样点称为图像的一个"像素"
- 如果是黑白图像,每个像素只有2个值:黑(0)/白(1),所以每个像素用一个二进位表示
- 因此,一幅黑白图像可使用 一个矩阵表示

■ 灰度图像和彩色图像的表示比较复杂些(参见第5章)

举例:黑白图像的表示

■ 每个像素使用 1 个比特表示: 0= 黑; 1= 白

1011011010110110101101101100110010110100010001001 10010010000011101001001001011111111111011001001000

关于信息表示的小结

- 计算机(包括其它数字设备)中所有信息都使用比特(二进位)表示
 - 例如数值、文字符号、图像、声音、动画、温度、压力、运动等,包括指挥计算机工作的软件(程序),也是用二进位表示的
- 只有使用比特表示的信息计算机才能进行处理、存储和传输!

1.2.4 比特的基本运算

比特的 3 种基本逻辑运算

逻辑加: $F = A \vee B$

("或"运算)

Α	В	A v B
0	0	0
0	1	1
1	0	1
1	1	1

开关闭合= 1 , 断开=

逻辑乘: F = A ∧ B ("与"运算)

Α	В	A \wedge B
0	0	0
0	1	0
1	0	0
1	1	1

取反: F = NOT A ("否定"运算)

Α	NOT A
0	1
1	0

逻辑运算可以用开关电路实现!

两个多位数的逻辑运算

· 按位独立进行逻辑运算,每一位都不受其它位的影响

例 1

A: 0110 B: <u>v 1010</u> F: 1110

例 3

A: <u>0110</u> NOT A: 1001 例 2

A: 0110 B: \(\lambda \) 1010 F: 0010

例 4

B: <u>1010</u> NOT B: 0101

晶体管是一种电子开关

- 使用机械开关实现逻辑操作速度太慢 ,工作也不可靠!
- 晶体管好像是一个电子开关,它工作在两种状态:导通状态 / 绝缘状态,效果相当于 A 和 B 之间的接通或断开

晶体管的两种状态 (通/断)由控制端 G的电压决定

几个晶体管组合可完成逻辑运算

门电路:

逻辑运算是用"门"电路实现的

名称 运算符号		定义		门电路符号	门电路符号	
н чэ,	יניוי אביאר ויט ל	Α	В	F	(国标)	(国外)
与	AB, A·B	0 0 1 1	1010	0 0 1	- & _	Ð
或	A+B, A ∨ B	0 0 1 1	0 1 0 1	0 1 1 1	_ ≥1	D -
非	Ā	0		1 0	1	→
与非	A·B	0 0 1 1	0 1 0 1	1 1 0	_&	⊅
或非	A+B	0 0 1 1	0 1 0 1	1 0 0		Ð-
异或	A·B + A·B	0 0 1 1	0 1 0 1	0 1 1 0	=1	Ð-

两个1位二进制数加法的实现

■ 设被加数 A ,加数 B ,用半加器 完成加法,产生和数 S ,进位 C

■ 则半加器的规则是:

A B	c s
0 0	0 0
0 1	0 1
1 0	0 1
1 1	1 0

半加器的逻辑公式为:

$$S = \overline{A}B + A\overline{B} = A \oplus B$$

$$C = AB$$

半加器的逻辑结构为:

1.2.5 小结

小结:二进制的运算

- 二进制数的运算有 2 类:
 - ■逻辑运算:V,A,NOT.按位进行,不考虑进位
 - 算术运算: +, -,x,/. 从低位到高位逐位进行,需考虑低位的进位(借位)
- ■逻辑运算可以用门电路(与门、或门、非门等)实现
- 算术运算可以表达为逻辑运算,因此二进制数的四则运 算同样也可以使用门电路来实现
- 成千上万个门电路可以制作在集成电路上,工作速度极快,因而能高速度地完成二进制数的各种运算

小 结:用比特表示信息的优点

- 1. 比特只有 0 和 1 两个符号,具有 2 个状态的器件和装置就能表示和存储比特,而制造两个稳定状态的电路又很容易
- 比特的运算规则很简单,使用门电路就能高速度地实现二进制数的算术和逻辑运算
- 3. 比特不仅能表示"数",而且能表示文字、符号、图像、声音 ,可以毫不费力地相互组合,开发"多媒体"应用
- 信息使用比特表示以后,可以通过多种方法进行"数据压缩" ,从而大大降低信息传输和存储的成本。
- 5. 使用比特表示信息后,只要再附加一些额外的比特,就能发现甚至纠正信息传输和存储过程中的错误,大大提高了信息系统的可靠性