

第一讲 计算机基础

—— 信息的表示与存储

—— 算法

潘建瑜@MATH.ECNU

Contents

1 信息的表示与存储

2 算法基本概念

信息的表示与存储

- □ 计算机的数字系统
- □ 常见的进制数及它们之间的转换
- □ 原码,反码与补码
- □ 非数值信息的表示

计算机信息分类

计算机内部的信息分类

信息 一控制信息:指令集,负责软硬件的交互信息 数值信息:定点数与浮点数 数据信息 非数值信息:字符数据与逻辑数据

信息的存储单位

- ▶ 基本单位:位(bit),字节(Byte=8bit),最小存储单元是字节
- ▶ 一个英文字符占一个字节,一个汉字字符占两个字节

计算机数字系统

计算机数字系统

- □ 计算机采用的是 二进制 数字系统
- □ 基本符号: 0、1
 - 优点: 易于物理实现、运算简单、可靠性高、通用性强
 - 缺点: 可读性差

▶ 二进制,八进制,十进制,十六进制

二进制、八进制、十六进制 → 十进制

各位数字与它的权相乘,然后相加

例:

$$(101.11)_2 = 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 + 1 \times 2^{-1} + 1 \times 2^{-2} = (5.75)_{10}$$

$$(506.2)_8 = 5 \times 8^2 + 0 \times 8^1 + 6 \times 8^0 + 2 \times 8^{-1} = (326.25)_{10}$$

$$(10.C)_{16} = 1 \times 16^1 + 0 \times 16^0 + 12 \times 16^{-1} = (16.75)_{10}$$

十进制 → 二进制

- □ 整数: 辗转相除法
- □ 纯小数: 与 2 相乘后取整数部分

十进制整数转化为其它进制的方法类似

十进制 → 二进制

- □ 整数: 辗转相除法
- □ 纯小数: 与 2 相乘后取整数部分

$$0.3125 \times 2 = 0.625$$

 $0.625 \times 2 = 1.25$
 $0.25 \times 2 = 0.5$
 $0.3125_{10} = 0.0101_{2}$

▶ 每次相乘后去掉整数部分,不断乘下去, 直到小数部分为 0 或达到指定的精度为 止,然后取每次相乘后的整数部分即可

† 绝大部分浮点数无法用二进制精确表示,如 0.1,0.2,0.3,...

 $0.5 \times 2 = 1.0$

八进制、十六进制 ←→ 二进制

- □ 每个八进制数对应于一个三位二进制数
- □ 每个十六进制数对应于一个四位二进制数

$0 \leftrightarrow 000$	$0 \leftrightarrow 0000$	$8 \leftrightarrow 1000$
$1 \leftrightarrow 001$	$1 \leftrightarrow 0001$	$9 \leftrightarrow 1001$
$2 \leftrightarrow 010$	$2 \leftrightarrow 0010$	$A \leftrightarrow 1010$
$3 \leftrightarrow 011$	$3 \leftrightarrow 0011$	$B \leftrightarrow 1011$
$4 \leftrightarrow 100$	$4 \leftrightarrow 0100$	$C \leftrightarrow 1100$
$5 \leftrightarrow 101$	$5 \leftrightarrow 0101$	$D \leftrightarrow 1101$
6 ↔ 110	$6 \leftrightarrow 0110$	$E \leftrightarrow 1110$
7 ↔ 111	$7 \leftrightarrow 0111$	$F \leftrightarrow 1111$


```
例:
11010.10<sub>2</sub>= 0001 1010 .1000<sub>2</sub>= 1A.8<sub>16</sub>
```

原码

数在计算机内部的存储方式

- □ 原码、反码、补码
- □ 二进制数的原码:符号 + 大小
 - 符号位: 用 "0" 表示正, 用 "1" 表示负, 放在最高位 (最左边)

例:用1个字节表示正整数34

 $34 \leftrightarrow 00100010$

 $-34 \leftrightarrow 10100010$

符号位

- † 原码的优点:直观
- † 缺点: (1) 四则运算要考虑符号位,规则复杂; (2) 零的表示不唯一

反码与补码

反码 与补码

- □ 正数的反码和补码:与原码相同;
- □ 负数的反码: 符号位不变, 其它位取反 (0变1, 1变0)
- □ 负数的补码: 反码的最末位加 1

计算机以补码方式存放数据

- †注1:反码一般不直接使用,通常是作为求补码的中间码
- †注2:补码的补码就是原码

补码运算

- □ 符号位可以作为数值参加运算
- □ 减法可以转化为加法运算
- □ 运算结果仍为补码

例: 用8位字长计算67-10

67₁₀ = 01000011₂[原码] ↔ 01000011[补码]

-10₁₀ = 10001010₂[原码] ↔ 11110101[反码] ↔ 11110110[补码]

01000011 + 11110110 = 1 00111001 ↔ 00111001 [补码] ↔ 00111001₂[原码] = 57₁₀

符号位加入正常运算,超出字长部分自然丢失

思考:用8位字长计算85+44,会出现什么问题?

非数值信息

非数值信息的表示

□ 西文字符: ASCII 码 完整的 ASCII 码表见课程主页

□ 中文字符: 一个汉字(含标点符号)占两个字节 常见编码有 GB2312、GBK、GB18030、UTF-8

2

算法基本概念

- □ 什么是算法
- □ 算法的特征与评价
- □ 算法的描述方法
- □ 基本控制结构

程序 = 算法 + 数据结构

—— 计算机科学家 Nikiklaus Wirth, 1976

+程序设计方法 +语言工具和环境

Pascal 之父, 图灵奖获得者

程序应该包括

- 对数据组织的描述:数据的类型和组织形式,即数据结构
- □ 对操作流程的描述:即操作步骤,也就是 算法

算法

Transport Market Market

算法: 为解决某个问题而采取的方法和执行步骤。

a set of mathematical instructions or rules that, especially if given to a computer, will help to calculate an answer to a problem.

a procedure for solving a mathematical problem in a finite number of steps that frequently involves repetition of an operation.

- ▶ 学习程序设计的目并不是学习一种特定的语言,而是学习进行程序设计的一般方法
- ▶ 掌握了算法就是掌握了程序设计的灵魂,配合相关计算机语言,就能顺利编写出程序, 解决相关的问题
- ▶ 但是, 脱离了具体的语言去学习程序设计是困难的

算法特征与算法评价

算法的特征

□ 输入: 有零个或多个输入量

□ 输出:通常有一个或以上输出量(计算结果)

□ 明确性: 算法的描述必须无歧义, 保证算法的正确执行

□ 有限性: 有限个输入、有限个指令、有限个步骤、有限时间

□ 有效性: 又称可行性, 能够通过有限次基本运算来实现

算法的评价

□ 时间复杂度: 所需的运算量 / 执行时间

□ 空间复杂度: 所占用的内存

□ 实现复杂度:编程实现和后期升级维护等

Makes Good Algorithm

Correctness

算法描述

算法的描述方法: 自然语言、流程图、伪代码、.......


```
算法 1.2 LU 分解
 1: for k = 1 to n - 1 do
 for i = k + 1 to n do
 l_{ik} = a_{ik}/a_{kk} % 计算 L 的第 k 列
 end for
 for j = k to n do
 u_{ki} = a_{ki} % 计算 U 的第 k 行
 end for
 for i = k + 1 to n do
 for j = k + 1 to n do
 a_{ij} = a_{ij} - l_{ik}u_{kj} % 更新 A(k+1:n,k+1:n)
10:
 end for
11:
 end for
12:
13: end for
 伪代码: 易于编程
```

算法基本结构

算法的三种基本控制结构:

顺序结构、选择结构、 循环结构

三种结构的基本要求

- □ 只有一个入口
- □ 只有一个出口
- □ 结构内每一部分都有机会被执行
- □ 结构内不能存在"死循环"

顺序结构

是最基本、也是最常用的程序设计结构, 它按照程序语句行的自然顺序,一条一 条地执行代码

选择结构

选择结构

也称分支结构或条件结构,根据条件,判断应 该选择哪一条分支来执行,包括简单选择和多 分支选择

循环结构

根据给定的条件, 判断是否需要重复执 行某一相同的程序段

(以 while 循环为例)

http://math.ecnu.edu.cn/~jypan

课后练习

- 1. 将下列二进制数转化为十进制数
 101, 100111, 11010.011
- 2. 将下列十进制数转化为二进制数101, 0.5625, 93.328125

思考

小数的补码如何计算?

课外阅读

IEEE 浮点运算标准 —— 计算机中浮点数是怎么表示和运算的