补充说明几点:

- ① 图中未画出补码除法溢出判断的内容。
- ② 按流程图所示,多做一次加(或减)法,其实在末位恒置"1"前,只需移位而不必做加(或减)法。
- ③ 与原码除法一样,图中均未指出对 0 进行检测。实际上在除法运算前,先检测被除数和除数是否为 0。若被除数为 0,结果即为 0;若除数为 0,结果为无穷大。这两种情况都无须继续做除法运算。
 - ④ 为了节省时间,上商和移位操作可以同时进行。

以上介绍了计算机定点四则运算方法,根据这些运算规则,可以设计乘法器和除法器。有些机器的乘、除法可用编程来实现。分析上述运算方法对理解机器内部的操作过程和编制乘、除法运算的标准程序都是很有用的。

6.4 浮点四则运算

从 6.2 节浮点数的讨论可知,机器中任何一个浮点数都可写成

$$x = S_x \cdot r^{j_x}$$

的形式。其中, S_x 为浮点数的尾数,一般为绝对值小于 1 的规格化数(补码表示时允许为 -1),机器中可用原码或补码表示; J_x 为浮点数的阶码,一般为整数,机器中大多用补码或移码表示; T_x 为浮点数的基数,常用 2、4、8 或 16 表示。以下以基数为 2 进行讨论。

6.4.1 浮点加减运算

设两个浮点数

$$x = S_x \cdot r^{j_x}$$
$$y = S_x \cdot r^{j_y}$$

由于浮点数尾数的小数点均固定在第一数值位前,所以尾数的加减运算规则与定点数的完全相同。但由于其阶码的大小又直接反映尾数有效值小数点的实际位置,因此当两浮点数阶码不等时,因两尾数小数点的实际位置不一样,尾数部分无法直接进行加减运算。为此,浮点数加减运算必须按以下几步进行。

- ① 对阶,使两数的小数点位置对齐。
- ② 尾数求和,将对阶后的两尾数按定点加减运算规则求和(差)。
- ③ 规格化,为增加有效数字的位数,提高运算精度,必须将求和(差)后的尾数规格化。
- ④ 舍入,为提高精度,要考虑尾数右移时丢失的数值位。
- ⑤ 溢出判断,即判断结果是否溢出。

1. 对阶

对阶的目的是使两操作数的小数点位置对齐,即使两数的阶码相等。为此,首先要求出阶差,再按小阶向大阶看齐的原则,使阶小的尾数向右移位,每右移一位,阶码加1,直到两数的阶码相等为止。右移的次数正好等于阶差。尾数右移时可能会发生数码丢失,影响精度。

例如,两浮点数 $x = 0.1101 \times 2^{01}$, $y = (-0.1010) \times 2^{11}$, 求 x + y。

首先写出 x,y 在计算机中的补码表示。

$$[x]_{ab} = 00,01; 00.1101, [y]_{ab} = 00,11; 11.0110$$

在进行加法前,必须先对阶,故先求阶差:

$$[\triangle_{i}]_{ih} = [j_{x}]_{ih} - [j_{y}]_{ih} = 00,01+11,01=11,10$$

即 $\Delta_j = -2$,表示 x 的阶码比 y 的阶码小,再按小阶向大阶看齐的原则,将 x 的尾数右移两位,其阶码加 2,

得

$$[x]'_{*} = 00,11; 00.0011$$

此时, $\triangle_i=0$,表示对阶完毕。

2. 尾数求和

将对阶后的两个尾数按定点加(减)运算规则进行运算。

如上例中的两数对阶后得

$$[x]'_{\frac{1}{2}h} = 00,11; 00.0011$$

 $[y]_{\frac{1}{2}h} = 00,11; 11.0110$

则 $[S_x+S_y]_{i}$ 为

即

3. 规格化

由 6.2.2 节可知,当基值 r=2 时,尾数 S 的规格化形式为

$$\frac{1}{2} \leqslant |S| < 1 \tag{6.19}$$

如果采用双符号位的补码,则 当 S>0 时,其补码规格化形式为

$$[S]_{4b} = 00.1 \times \times \cdots \times \tag{6.20}$$

当 S<0 时,其补码规格化形式为

$$[S]_{\stackrel{\text{\downarrow}}{\rightarrow}} = 11.0 \times \times \dots \times \tag{6.21}$$

可见,当尾数的最高数值位与符号位不同时,即为规格化形式,但对 S<0 时,有两种情况需特殊处理。

① $S = -\frac{1}{2}$,则[S]_补 = 11.100…0。此时对于真值 $-\frac{1}{2}$ 而言,它满足式(6.19),对于补码

 $([S]_{+})$ 而言,它不满足于式(6.21)。为了便于硬件判断,特规定 $-\frac{1}{2}$ 不是规格化的数(对补码而言)。

② S=-1,则[S]₃₄=11.00···0,因小数补码允许表示-1,故-1 视为规格化的数。

当尾数求和(差)结果不满足式(6.20)或式(6.21)时,则需规格化。规格化又分左规和右规两种。

(1) 左规

当尾数出现 00.0××···×或 11.1××···×时,需左规。左规时尾数左移一位,阶码减 1,直到符合式(6.20)或式(6.21)为止。

如上例求和结果为

$$[x+y]_{*h} = 00,11; 11.1001$$

尾数的第一数值位与符号位相同,需左规,即将其左移一位,同时阶码减1,得

$$[x+y]_{ih} = 00,10; 11.0010$$

则

$$x+y=(-0.1110)\times 2^{10}$$

(2) 右规

当尾数出现 01.××···×或 10.××···×时,表示尾数溢出,这在定点加减运算中是不允许的,但在浮点运算中这不算溢出,可通过右规处理。右规时尾数右移一位,阶码加 1。

例 6.29 已知两浮点数 $x = 0.1101 \times 2^{10}$, $y = 0.1011 \times 2^{01}$, 求 x + y。

解:x、y 在机器中以补码表示为

$$[x]_{\frac{\pi}{h}} = 00, 10; 00.1101$$

 $[y]_{\frac{\pi}{h}} = 00, 01; 00.1011$

① 对阶:

$$[\triangle_j]_{ih} = [j_x]_{ih} - [j_y]_{ih}$$

= 00,10+11,11=00,01

即 $\Delta_j = 1$,表示 y 的阶码比 x 的阶码小 1,因此将 y 的尾数向右移一位,阶码相应加 1,即

$$[y]'_{*} = 00, 10; 00.0101$$

这时 $[y]'_{*}$ 的阶码与 $[x]_{*}$ 的阶码相等,阶差为0,表示对阶完毕。

② 求和:

即

③ 右规:

运算结果两符号位不等,表示尾数之和绝对值大于1,需右规,即将尾数之和向右移一位,阶码加1,故得

$$[x+y]_{\uparrow h} = 00,11; 00.1001$$

 $x+y=0.1001\times 2^{11}$

则

4. 舍入

在对阶和右规的过程中,可能会将尾数的低位丢失,引起误差,影响精度。为此可用舍入法来提高尾数的精度。常用的舍入方法有以下两种。

(1) "0 舍 1 入"法

"0 舍 1 人"法类似于十进制数运算中的"四舍五人"法,即在尾数右移时,被移去的最高数值位为 0,则舍去;被移去的最高数值位为 1,则在尾数的末位加 1。这样做可能使尾数又溢出,此时需再做一次右规。

(2)"恒置1"法

尾数右移时,不论丢掉的最高数值位是"1"或"0",都使右移后的尾数末位恒置"1"。这种方法同样有使尾数变大和变小的两种可能。

综上所述,浮点加减运算经过对阶、尾数求和、规格化和舍入等步骤。与定点加减运算相比,显然要复杂得多。

例 6.30 设 $x = 2^{-101} \times (-0.101000)$, $y = 2^{-100} \times (+0.111011)$, 并假设阶符取 2 位, 阶码的数值部分取 3 位, 数符取 2 位, 尾数的数值部分取 6 位, 求 x - y。

解:由
$$x = 2^{-101} \times (-0.101000)$$
, $y = 2^{-100} \times (+0.111011)$
得 $[x]_{34} = 11,011; 11.011000$, $[y]_{34} = 11,100; 00.111011$

① 对阶:

$$[\Delta_j]_{\stackrel{*}{h}} = [j_x]_{\stackrel{*}{h}} - [j_y]_{\stackrel{*}{h}} = 11,011+00,100=11,111$$
 即 $\Delta_j = -1$,则 x 的尾数向右移一位,阶码相应加 1,即 $[x]'_{\stackrel{*}{h}} = 11,100; 11.101100$

② 求和:

$$\begin{split} \left[\right. S_{x} \left. \right] \, '_{\frac{3}{14}} - \left[\right. S_{y} \left. \right] \, '_{\frac{3}{14}} &= \left[\right. S_{x} \left. \right] \, '_{\frac{3}{14}} + \left[\right. - S_{y} \left. \right] \, _{\frac{3}{14}} \\ &= 11.101100 + 11.000101 \\ &= 10.110001 \end{split}$$

即

$$[x-y] = 11,100; 10.110001$$

尾数符号位出现"10",需右规。

③ 规格化:

右规后得
$$[x-y]_{*}=11,101; 11.011000$$
 1

④ 舍入处理:

采用"0舍1人"法,其尾数右规时末位丢1,则有

所以 $[x-y]_{*} = 11,101; 11.011001$

5. 溢出判断

与定点加减法一样,浮点加减运算最后一步也需判断溢出。在浮点规格化中已指出,当尾数之和(差)出现 01.××···×或10.××···×时,并不表示溢出,只有将此数右规后,再根据阶码来判断浮点运算结果是否溢出。

若机器数为补码,尾数为规格化形式,并假设阶符取 2 位,阶码的数值部分取 7 位,数符取 2 位,尾数的数值部分取 n 位,则它们能表示的补码在数轴上的表示范围如图 6.14 所示。

图 6.14 补码在数轴上的表示

图中 $A \setminus B \setminus a \setminus b$ 的坐标均为补码表示,分别对应最小负数、最大正数、最大负数和最小正数。它们所对应的真值如下:

A 最小负数 2⁺¹²⁷×(−1)

B最大正数 2⁺¹²⁷×(1-2⁻ⁿ)

a 最大负数 2⁻¹²⁸×(-2⁻¹-2⁻ⁿ)

b 最小正数 2⁻¹²⁸×2⁻¹

注意,由于图 6.14 所示的 $A \setminus B \setminus a \setminus b$ 均为补码规格化的形式,故其对应的真值与图 6.2 所示的结果有所不同。

在图 $6.14 + a \cdot b$ 之间的阴影部分对应的阶码小于-128,这种情况称为浮点数的下溢。下溢时,浮点数值趋于零,故机器不做溢出处理,仅把它作为机器零。

在图 6.14 中 A、B 两侧的阴影部分对应的阶码大于+127,这种情况称为浮点数的上溢。此刻,浮点数真正溢出,机器需停止运算,做溢出中断处理。一般说浮点溢出,均是指上溢。

可见,浮点机的溢出与否可由阶码的符号决定,即

阶码 $[j]_{\uparrow}=01, \times \times \cdots \times$ 为上溢。

阶码 $[j]_{*}=10, \times \times \times \times$ 为下溢,按机器零处理。

当阶符为"01"时,需做溢出处理。

例 6.30 经舍入处理后得[x-y]_补=11,101; 11.011001,阶符为"11",不溢出,故最终结果为 $x-y=2^{-011}\times(-0.100111)$

例 6.31 设机器数字长 16 位, 阶码 5 位(含 1 位阶符), 基值为 2, 尾数 11 位(含 1 位数符)。 对于两个阶码相等的数按补码浮点加法完成后,由于规格化操作可能出现的最大误差的绝对值 是多少?

解:两个阶码相等的数按补码浮点加法完成后,仅当尾数溢出需右规时会引起误差。右规时 尾数右移一位,阶码加1,可能出现的最大误差是末尾丢1,例如:

结果为

00,1110;01.××××××××1

右规后得

00,1111;00.1××××××××1

考虑到最大阶码是15,最后得最大误差的绝对值为(10000)-=24。

当计算机中阶码用移码表示时,移码运算规则参见浮点乘除运算。

最后可得浮点加减运算的流程。

例 6.32 要求用最少的位数设计一个浮点数格式,必须满足下列要求。

- (1) 十进制数的范围:负数 $-10^{38} \sim -10^{-38}$;正数 $+10^{-38} \sim 10^{38}$ 。
- (2) 精度:7位十进制数据。

解:(1) 由 2¹⁰>10³

可得 $(2^{10})^{12} > (10^3)^{12}$,即 $2^{120} > 10^{36}$

 $2^{7} > 10^{2}$

又因为 所以

 $2^7 \times 2^{120} > 10^2 \times 10^{36}$,即 $2^{127} > 10^{38}$

同理

$$2^{-127} < 10^{-38}$$

故阶码取8位(含1位阶符),当其用补码表示时,对应的数值范围为-128~+127。

- (2) 因为 $10^7 \approx 2^{23}$,故尾数的数值部分可取 23 位。加上数符,最终浮点数取 32 位,其中阶码 8 位(含 1 位阶符),尾数 24 位(含 1 位数符)。
 - 6. 浮点加减运算流程

图 6.15 为浮点补码加减运算的流程图。

6.4.2 浮点乘除法运算

两个浮点数相乘,乘积的阶码应为相乘两数的阶码之和,乘积的尾数应为相乘两数的尾数之积。两个浮点数相除,商的阶码为被除数的阶码减去除数的阶码,尾数为被除数的尾数除以除数的尾数所得的商,可用下式描述。

设两浮点数

$$x = S_x \cdot r^{j_x}$$

$$y = S_y \cdot r^{j_y}$$

$$x \cdot y = (S_x \cdot S_y) \times r^{j_x + j_y}$$

$$\frac{x}{y} = \frac{S_x}{S_y} \cdot r^{j_x - j_y}$$

则