故 $[x \cdot y]_{*} = 1.11001001$

由表 6.19 可见,与补码一位乘相比(参见表 6.16 和表 6.17),补码两位乘的部分积多取 1 位符号位(共 3 位),乘数也多取 1 位符号位(共 2 位),这是由于乘数每次右移 2 位,且用 3 位判断,故采用双符号位更便于硬件实现。可见,当乘数数值位为偶数时,乘数取 2 位符号位,共需作 n/2 次移位,最多作 n/2+1 次加法,最后一步不移位;当 n 为奇数时,可补 0 变为偶数位,以简化逻辑操作。也可对乘数取 1 位符号位,此时共进行 n/2+1 次加法运算和 n/2+1 次移位(最后一步移一位)。

对于整数补码乘法,其过程与小数补码乘法完全相同。为了区别于小数乘法,在书写上将符号位和数值位中间的"·"改为","即可。

6.3.4 除法运算

1. 分析笔算除法

以小数为例,设 x=-0.1011,y=0.1101,求 x/y。

笔算除法时,商的符号心算而得:负正得负。其数值部分的运算如下面的竖式所示。

$$\begin{array}{c}
0.1101 \\
0.1101 \\
\hline
0.010101 \\
0.010010 \\
0.0001101 \\
0.00001101 \\
0.00001101 \\
0.00000111
\end{array}$$

$$\begin{array}{c}
2^{-1} \cdot y \\
2^{-2} \cdot y \\
2^{-4} \cdot y \\
0.00001101 \\
0.00000111
\end{array}$$

所以 商 x/y = -0.1101, 余数 = 0.00000111

其特点可归纳如下:

- ① 每次上商都是由心算来比较余数(被除数)和除数的大小,确定商为"1"还是"0"。
- ② 每做一次减法,总是保持余数不动,低位补0,再减去右移后的除数。
- ③ 上商的位置不固定。
- ④ 商符单独处理。

如果将上述规则完全照搬到计算机内,实现起来有一定困难,主要问题如下:

- ① 机器不能"心算"上商,必须通过比较被除数(或余数)和除数绝对值的大小来确定商值,即|x| |y|,若差为正(够减)上商 1,差为负(不够减)上商 0。
- ② 按照每次减法总是保持余数不动低位补 0,再减去右移后的除数这一规则,则要求加法器的位数必须为除数的两倍。仔细分析发现,右移除数可以用左移余数的方法代替,其运算结果是一样的,但对线路结构更有利。不过此刻所得到的余数不是真正的余数,只有将它乘上 2⁻⁻⁻ 才是

真正的余数。

③ 笔算求商时是从高位向低位逐位求的,而要求机器把每位商直接写到寄存器的不同位置 也是不可取的。计算机可将每一位商直接写到寄存器的最低位,并把原来的部分商左移一位,这 样更有利于硬件实现。

综上所述便可得原码除法运算规则。

2. 原码除法

原码除法和原码乘法一样,符号位是单独处理的,下面以小数为例。

设

$$\begin{bmatrix} x \end{bmatrix}_{\overline{M}} = x_0 \cdot x_1 x_2 \cdots x_n$$
$$\begin{bmatrix} y \end{bmatrix}_{\overline{M}} = y_0 \cdot y_1 y_2 \cdots y_n$$
$$\begin{bmatrix} \frac{x}{y} \end{bmatrix}_{\overline{M}} = (x_0 \oplus y_0) \cdot \frac{0 \cdot x_1 x_2 \cdots x_n}{0 \cdot y_1 y_2 \cdots y_n}$$

则

得

式中, $0.x_1x_2\cdots x_n$ 为 x 的绝对值,记作 x^* ; $0.y_1y_2\cdots y_n$ 为 y 的绝对值,记作 y^* 。

即商符由两数符号位进行异或运算求得,商值由两数绝对值相除 (x^*/y^*) 求得。

小数定点除法对被除数和除数有一定的约束,即必须满足下列条件:

实现除法运算时,还应避免除数为0或被除数为0。前者结果为无限大,不能用机器的有限位数表示;后者结果总是0,这个除法操作没有意义,浪费了机器时间。商的位数一般与操作数的位数相同。

原码除法中由于对余数的处理不同,又可分为恢复余数法和不恢复余数法(加减交替法)两种。

(1) 恢复余数法

恢复余数法的特点是:当余数为负时,需加上除数,将其恢复成原来的余数。

由上所述,商值的确定是通过比较被除数和除数的绝对值大小,即 $x^* - y^*$ 实现的,而计算机内只设加法器,故需将 $x^* - y^*$ 操作变为[x^*]_{*+}+[$-y^*$]_{*+}的操作。

例 6.24 已知
$$x = -0.1011, y = -0.1101, 求 \left[\frac{x}{y} \right]_{\mathbb{R}}$$
。

解:由 x = -0.1011, y = -0.1101

$$[x]_{ii} = 1.1011, x^* = 0.1011$$

$$[y]_{\overline{m}} = 1.1101, y^* = 0.1101, [-y^*]_{\lambda h} = 1.0011$$

表 6.20 列出了例 6.24 商值的求解过程。

表 6.20 例 6.24 恢复余数法的求解过程

被除数(余数)	商	说明
0.1011	0. 0 0 0 0	
+ 1.0011		+[-y*] _* (减去除数)

续表

被除数(余数)	商	说明
1.1110	0	余数为负,上商"0"
+ 0.1101		恢复余数+[y*]*
0.1011		被恢复的被除数
1.0110	0	←1 位
+ 1.0011		+[-y*] _* (减去除数)
0.1001	0 1	余数为正,上商"1"
1.0010	0 1	←1 位
+ 1.0011		+[-y*]**(减去除数)
0.0101	0 1 1	余数为正,上商"1"
0.1010	0 1 1	←1 位
+ 1.0011		+[-y*]*(减去除数)
1.1101	0 1 1 0	余数为负,上商"0"
+ 0.1101		恢复余数+[y*] _补
0.1010		被恢复的余数
1.0100	0 1 1 0	←1 位
+ 1.0011		+[-y*] ₊ (减去除数)
0.0111	0 1 1 0 1	余数为正,上商"1"

故 商值为 0.1101 商的符号位为

$$x_0 \oplus y_0 = 1 \oplus 1 = 0$$

所以

$$\left[\frac{x}{y}\right]_{\mathbb{R}} = 0.1101$$

由此例可见,共左移(逻辑左移)4次,上商5次,第一次上的商在商的整数位上,这对小数除法而言,可用它作溢出判断。即当该位为"1"时,表示此除法溢出,不能进行,应由程序进行处理;当该位为"0"时,说明除法合法,可以进行。

在恢复余数法中,每当余数为负时,都需恢复余数,这就延长了机器除法的时间,操作也很不规则,对线路结构不利。加减交替法可克服这些缺点。

(2) 加减交替法

加减交替法又称不恢复余数法,可以认为它是恢复余数法的一种改进算法。

分析原码恢复余数法得知:

当余数 $R_i > 0$ 时,可上商"1",再对 R_i 左移一位后减除数,即 $2R_i - y^*$ 。

当余数 R_i < 0 时,可上商"0",然后先做 R_i + y^* ,即完成恢复余数的运算,再做 $2(R_i + y^*) - y^*$,即 $2R_i + y^*$ 。

可见,原码恢复余数法可归纳如下:

当 $R_i > 0$, 商上"1", 做 $2R_i - y^*$ 的运算。

当 $R_i < 0$, 商上"0", 做 $2R_i + y^*$ 的运算。

这里已经看不出余数的恢复问题了,而只是做加 y^* 或减 y^* ,因此,一般将其称为加减交替法或不恢复余数法。

例 6.25 已知
$$x = -0.1011, y = 0.1101, 求 \left[\frac{x}{y}\right]_{W}$$
。

解:由 x = -0.1011, y = 0.1101

得
$$[x]_m = 1.1011, x^* = 0.1011$$

$$[y]_{\bar{m}} = 0.1101, y^* = 0.1101, [-y^*]_{*} = 1.0011$$

表 6.21 列出了此例商值的求解过程。

表 6.21 例 6.25 加减交替法的求解过程

被除数(余数)	商	说明
0.1011	0.0000	
+ 1 . 0 0 1 1		+[-y*]*(减除数)
1.1110	0	余数为负,上商"0"
1.1100	0	←1 位
+ 0 . 1 1 0 1		+[y*]*(加除数)
0.1001	0 1	余数为正,上商"1"
1.0010	0 1	←1 位
+ 1 . 0 0 1 1		+[-y*]*(减除数)
0.0101	0 1 1	余数为正,上商"1"
0.1010	0 1 1	←1 位
+ 1 . 0 0 1 1		+[-y*]*(减除数)
1.1101	0 1 1 0	余数为负,上商"0"
1.1010	. 0110	←1 位
+ 0 . 1 1 0 1		+[y*] _* (加除数)
0.0111	0 1 1 0 1	余数为正,上商"1"

商的符号位为

 $x_0 \oplus y_0 = 1 \oplus 0 = 1$

所以

$$\left[\frac{x}{y}\right]_{\bar{y}} = 1.1101$$

分析此例可见,n 位小数的除法共上商 n+1 次(第一次商用来判断是否溢出),左移(逻辑左移)n 次,可用移位次数判断除法是否结束。倘若比例因子选择恰当,除法结果不溢出,则第一次商肯定是 0。如果省去这位商,只需上商 n 次即可,此时除法运算一开始应将被除数左移一位减去除数,然后再根据余数上商。读者可以自己练习。

需要说明一点,表 6.21 中操作数也可采用双符号位,此时移位操作可按算术左移处理,最高符号位是真正的符号,次高位符号位在移位时可被第一数值位占用。

(3) 原码加减交替法所需的硬件配置

图 6.11 是实现原码加减交替法运算的基本硬件配置框图。

图 6.11 原码加减交替法运算的基本硬件配置

图中 $A \setminus X \setminus Q$ 均为 n+1 位寄存器,其中 A 存放被除数的原码,X 存放除数的原码。移位和加控制逻辑受 Q 的末位 Q_n 控制($Q_n=1$ 做减法, $Q_n=0$ 做加法),计数器 C 用于控制逐位相除的次数 n, G_n 为除法标记,V 为溢出标记,S 为商符。

(4) 原码加减交替法控制流程

图 6.12 为原码加减交替法控制流程图。

除法开始前,Q 寄存器被清零,准备接收商,被除数的原码放在 A 中,除数的原码放在 X 中,计数器 C 中存放除数的位数 n。除法开始后,首先通过异或运算求出商符,并存于 S。接着将被除数和除数变为绝对值,然后开始用第一次上商判断是否溢出。若溢出,则置溢出标记 V 为 1,停止运算,进行中断处理,重新选择比例因子;若无溢出,则先上商,接着 A、Q 同时左移一位,然后再根据上一次商值的状态,决定是加还是减除数,这样重复 n 次后,再上最后一次商(共上商n+1次),即得运算结果。

图 6.12 原码加减交替法控制流程图

对于整数除法,要求满足以下条件:

0 < |除数| ≤ |被除数|

因为这样才能得到整数商。通常在做整数除法前,先要对这个条件进行判断,若不满足上述

条件,机器发出出错信号,程序要重新设定比例因子。

上述讨论的小数除法完全适用于整数除法,只是整数除法的被除数位数可以是除数的两倍, 且要求被除数的高n位要比除数(n位)小,否则即为溢出。如果被除数和除数的位数都是单字长,则要在被除数前面加上一个字的0,从而扩展成双倍字长再进行运算。

为了提高除法速度,可采用阵列除法器,有关内容参见附录 6B。

3. 补码除法

与补码乘法类似,也可以用补码完成除法操作。补码除法也分恢复余数法和加减交替法,后者用得较多,在此只讨论加减交替法。

(1) 补码加减交替法运算规则

补码除法的符号位和数值部分是一起参加运算的,因此在算法上不像原码除法那样直观,主要需要解决3个问题:① 如何确定商值;② 如何形成商符;③ 如何获得新的余数。

- ① 欲确定商值,必须先比较被除数和除数的大小,然后才能求得商值。
- 比较被除数(余数)和除数的大小

补码除法的操作数均为补码,其符号又是任意的,因此要比较被除数 $[x]_{*}$ 和除数 $[y]_{*}$ 的大小就不能简单地用 $[x]_{*}$ 减去 $[y]_{*}$ 。实质上比较 $[x]_{*}$ 和 $[y]_{*}$ 的大小就是比较它们所对应的绝对值的大小。同样在求商的过程中,比较余数 $[R_{i}]_{*}$ 与除数 $[y]_{*}$ 的大小,也是比较它们所对应的绝对值的大小。这种比较的算法可归纳为以下两点。

第一,当被除数与除数同号时,做减法,若得到的余数与除数同号,表示"够减",否则表示 "不够减"。

第二,当被除数与除数异号时,做加法,若得到的余数与除数异号,表示"够减",否则表示"不够减"。

此算法如表 6.22 所示。

比较[x]和与[y]和的符号	求余数	比较[R,]和与[y]和的符号
同号	$[x]_{h}-[y]_{h}$	同号,表示"够减"
异号	$[x]_{ih} + [y]_{ih}$	异号,表示"够减"

表 6.22 比较算法表

• 商值的确定

补码除法的商也是用补码表示的,如果约定商的末位用"恒置1"的舍入规则,那么除末位商外,其余各位的商值对正商和负商而言,上商规则是不同的。因为在负商的情况下,除末位商以外,其余任何一位的商与真值都正好相反。因此,上商的算法可归纳为以下两点。

第一,如果 $[x]_{+}$ 与 $[y]_{+}$ 同号,商为正,则"够减"时上商"1","不够减"时上商"0"(按原码规则上商)。

第二,如果 $[x]_{i}$ 与 $[y]_{i}$ 异号,商为负,则"够减"时上商"0","不够减"时上商"1"(按反码规则上商)。

结合比较规则与上商规则,便可得商值的确定方法,如表 6.23 所示。

[x] _补 与[y] _补	商	[R]**与[y]**	商值
同号 正	同号,表示"够减"	1	
	异号,表示"不够减"	0	
异号 负	异号,表示"够减"	0	
	同号,表示"不够减"	1	

表 6.23 商值的确定

进一步简化,商值可直接由表 6.24 确定。

[R]*与[A]*	商值
同号	1
异号	0

表 6.24 简化的商值确定

② 在补码除法中,商符是在求商的过程中自动形成的。

在小数定点除法中,被除数的绝对值必须小于除数的绝对值,否则商大于 1 而溢出。因此,当 $[x]_{*}$ 与 $[y]_{*}$ 同号时, $[x]_{*}$ 一 $[y]_{*}$ 所得的余数 $[R_{0}]_{*}$ 必与 $[y]_{*}$ 异号,上商"0",恰好与商的符号(正)一致;当 $[x]_{*}$ 与 $[y]_{*}$ 异号时, $[x]_{*}$ + $[y]_{*}$ 所得的余数 $[R_{0}]_{*}$ 必与 $[y]_{*}$ 同号,上商"1",这也与商的符号(负)一致。可见,商符是在求商值过程中自动形成的。

此外,商的符号还可用来判断商是否溢出。例如,当 $[x]_{*}$ 与 $[y]_{*}$ 同号时,若 $[R_{0}]_{*}$ 与 $[y]_{*}$ 同号,上商"1",即溢出。当 $[x]_{*}$ 与 $[y]_{*}$ 异号时,若 $[R_{0}]_{*}$ 与 $[y]_{*}$ 异号,上商"0",即溢出。

当然,对于小数补码运算,商等于"-1"应该是允许的,但这需要特殊处理,为简化问题,这里不予考虑。

③ 新余数 $[R_{i+1}]_{*}$ 的获得方法与原码加减交替法极相似,其算法规则如下:

当 $[R_i]_*$ 与 $[y]_*$ 同号时,商上"1",新余数

$$[R_{i+1}]_{*h} = 2[R_i]_{*h} - [y]_{*h} = 2[R_i]_{*h} + [-y]_{*h}$$

当 $[R_i]_*$ 与 $[y]_*$ 异号时,商上"0",新余数

$$[R_{i+1}]_{*h} = 2[R_i]_{*h} + [y]_{*h}$$

将此算法列于表 6.25 中。

[R _i] _补 与[y] _补	商	新余数[R _{i+1}]*
同号	1	$[R_{i+1}]_{ab} = 2[R_i]_{ab} + [-y]_{ab}$
异号	0	$[R_{i+1}]_{\frac{a_{i}}{a_{i}}} = 2[R_{i}]_{\frac{a_{i}}{a_{i}}} + [y]_{\frac{a_{i}}{a_{i}}}$

表 6.25 新余数的算法

如果对商的精度没有特殊要求,一般可采用"末位恒置 1"法,这种方法操作简单,易于实现,而且最大误差仅为 2^{-n} 。

例 6.26 已知
$$x = 0.1001$$
 , $y = 0.1101$, 求 $\left[\frac{x}{y}\right]_{y}$ 。

解:由 x = 0.1001, y = 0.1101

得
$$[x]_{\dot{N}} = 0.1001, [y]_{\dot{N}} = 0.1101, [-y]_{\dot{N}} = 1.0011$$

其运算过程如表 6.26 所示。

表 6.26 例 6.26 的运算过程

被除数(余数)	首	说明
0.1001	0.0000	
+ 1 . 0 0 1 1		[x] _补 与[y] _补 同号,+[-y] _补
1.1100	0	[R]**与[y]**异号,上商"0"
1 . 1 0 0 0	0	←1 位
+ 0 . 1 1 0 1		+[y] _*
0.0101	0 1	[R] _补 与[y] _补 同号,上商"1"
0.1010	0 1	←1 位
+ 1 . 0 0 1 1		+[-y]*
1.1101	0 1 0	[R]*与[y]*异号,上商"0"
1.1010	0 1 0	←1 位
+ 0 . 1 1 0 1		+[y]*
0.0111	0 1 0 1	[R] _* 与[y] _* 同号,上商"1"
0.1110	0 1 0 1 1	←1位,末位商恒置"1"

所以
$$\left[\frac{x}{y}\right]_{\uparrow h} = 0.1011$$

例 6.27 已知
$$x = -0.1001$$
 , $y = +0.1101$, 求 $\left[\frac{x}{y}\right]_{xb}$ 。

解:由 x = -0.1001, y = +0.1101

得
$$[x]_{\uparrow h} = 1.0111, [y]_{\uparrow h} = 0.1101, [-y]_{\uparrow h} = 1.0011$$

其运算过程如表 6.27 所示。

被除数(余数)	商	说明
1.0111	0.0000	
+ 0 . 1 1 0 1		[x] _补 与[y] _补 异号,+[y] _补
0.0100	1	[R]**与[y]**同号,上商"1"
0.1000	1	←1 位
+ 1 . 0 0 1 1	•	+[-y]*
1.1011	1 0	[R] _补 与[y] _补 异号,上商"0"
1.0110	1 0	←1 位
+ 0 . 1 1 0 1		+[y]**
0.0011	1 0 1	[R] _补 与[y] _补 同号,上商"1"
0.0110	1 0 1	←1 位
+ 1.0011		+[-y]**
1.1001	1 0 1 0	[R] _补 与[y] _补 异号,上商"0"
1.0010	10101	←1位,末位商恒置"1"

表 6.27 例 6.27 的运算过程

所以 $\left[\frac{x}{y}\right]_{th} = 1.0101$

可见,n 位小数补码除法共上商n+1 次(末位恒置"1"),第一次商可用来判断是否溢出。共移位n 次,并用移位次数判断除法是否结束。

(2) 补码加减交替法所需的硬件配置

补码加减交替法所需的硬件配置基本上与图 6.11 相似,只是图 6.11 中的 S 触发器可以省掉,因为补码除法的商符在运算中自动形成。此外,在寄存器中存放的均为补码。

例 6.28 设 $X \setminus Y \setminus Z$ 均为 n+1 位寄存器 (n 为最低位), 机器数采用 1 位符号位。若除法开始时操作数已放在合适的位置, 试分别描述原码和补码除法商符的形成过程。

解:设X,Y,Z均为n+1位寄存器,除法开始时被除数在X中,除数在Y中,S为触发器,存放商符,Z寄存器存放商。原码除法的商符由两操作数(原码)的符号位进行异或运算获得,记作 $X_0 \oplus Y_0 \to S$ 。

补码除法的商符由第1次上商获得,共分两步。

第一步,若两操作数符号相同,则被除数减去除数(加上"求补"以后的除数),结果送 X 寄存器;若两操作数符号不同,则被除数加上除数,结果送 X 寄存器,记作

$$\overline{X_0 \oplus Y_0} \cdot (X + \overline{Y} + 1) + (X_0 \oplus Y_0) \cdot (X + \overline{Y}) \rightarrow X$$

第二步,根据结果的符号和除数的符号确定商值。若结果的符号 X_0 与除数的符号 Y_0 同号,则上商"1",送至 Z_n 保存;若结果的符号 X_0 与除数的符号 Y_0 异号,则上商"0",送至 Z_n 保存,记作

$$\overline{X_0 \oplus Y_0} \rightarrow Z_n$$

如果机器数采用补码,实现乘法和除法均用补码运算,那么,为了与补码乘法取得相同的寄存器位数,表 6.26 和表 6.27 中的被除数(余数)可取双符号位,整个运算过程与取 1 位符号位完全相同(见例 6.34 下的表 6.31)。

(3) 补码加减交替法的控制流程

补码加减交替法的控制流程如图 6.13 所示。

图 6.13 补码加减交替法控制流程

除法开始前,Q 寄存器被清零,准备接收商,被除数的补码在 A 中,除数的补码在 X 中,计数器 C 中存放除数的位数 n。除法开始后,首先根据两操作数的符号确定是做加法还是减法,加(或减)操作后,即上第一次商(商符),然后 A 和 Q 同时左移一位,再根据商值的状态决定加或减除数,这样重复 n 次后,再上一次末位商"1"(恒置"1"法),即得运算结果。

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。