

计算机组成原理

第6章 计算机的运算方法

Ilxx@ustc.edu.cn

wjluo@ustc.edu.cn

内容

- 0. 数据的表示方法和转换 进位计数制,进位计数制之间的转换
- 1. 无符号数和有符号数原码、补码、反码和移码
- 2. 数的定点表示和浮点表示
- 3. 定点运算
- 4. 浮点四则运算
- 5. 算术逻辑单元ALU

算筹,运筹

- 大约270根一束,随身携带
 - 春秋(前550年)~宋元时期

■ 陕西千阳出土西汉骨筹

- 采用十进位位置值制
 - "按位计数法": 个位纵, 十位横, 空位表示0
 - 比古巴比伦(前729年)的60进位位置值制方便
 - 比古罗马(前8世纪/前6世纪)的十进位非位置值制先进
 - DCCXII = $500+100+100+12 = (712)_{10}$

纵式	I	II	III	IIII	IIIII	Т	Т	π	Ш
横式	_	=	=			上	土	=	ਛ
	1	2	3	4	5	6	7	8	9

进位计数制

- 进位计数制:用少量的数字符号(也称数码),按 先后次序把它们排成数位,由低到高进行计数,计 满进位,这样的方法称为进位计数制。
- 基数:进位制的基本特征数,即所用到的数字符号 个数。
 - 例如10进制:0-9 十个数码表示,基数为10
- 权:进位制中各位 "1"所表示的值为该位的权。
 - $-123.45=1\times10^{2}+2\times10^{1}+3\times10^{0}+4\times10^{-1}+5\times10^{-2}$
 - 等式左边为并列表示法,等式右边为多项式表示法
- 常见的进位制:2,8,10,16进制。

进位计数制之间的转换

· R进制转换成十进制的方法

• 十进制转换成二进制方法

• 二进制和八进制之间的转换

• 二进制和十六进制之间的转换

R进制转换成十进制的方法

- · 按权展开法: 先写成多项式,然后计算十进制 结果.
- $N = d_{n-1}d_{n-2}\cdots d_1d_0d_{-1}d_{-2}\cdots d_{-m}$ $= d_{n-1} \times R^{n-1} + d_{n-2} \times R^{n-2} + \cdots d_1 \times R^1 + d_0 \times R^0 + d_{-1} \times R^{-1} + d_{-2} \times R^{-2} + \cdots d_{-m}$ $\times R^{-m}$

写出(1101.01)₂, (10D)₁₆的十进制数

十进制转换成二进制方法

- 一般分为两个步骤:
 - -整数部分的转换
 - 基数除法:除2取余法
 - 减权定位法
 - -小数部分的转换
 - 基数乘法: 乘2取整法

除基取余法

除基取余法:把给定的数除以基数,取余数作为最低位的系数,然后继续将商部分除以基数,余数作为次低位系数,重复操作,直至商为0。

例如:用基数除法将(327)10转换成二进制数

2	327	余数
2	163	1
2	81	1
2	40	1
2	20	
2	10	
2	5	0
2	_ 2	1
2	_ 1	0
2	0	1

$$(327)_{10} = (101000111)_{2}$$

减权定位法

将十进制数依次从二进制的最高位权值进行比较,若够减则对应位置1,减去该权值后再往下比较,若不够减则对应位为0,重复操作直至差数为0。

例如:将(327)10转换成二进制数

256<327<512

327-256=71	1
71<128	0
71-64 =7	1
7<32	0
7<16	0
7<8	0
7-4 =3	1
3-2=1	1
1-1=0	1

乘基取整法

·乘基取整法(小数部分的转换): 把给定的十进制小数乘以2, 取其整数作为二进制小数的第一位, 然后取小数部分继续乘以2, 将所的整数部分作为第二位小数, 重复操作,直至得到所需要的二进制小数。

例如:将(0.8125) 10 转换成二进制小数.

整数部分

$$2 \times 0.8125=1.625$$
 1
 $2 \times 0.625=1.25$ 1
 $2 \times 0.25=0.5$ 0
 $2 \times 0.5=1$ 1
 $(0.8125)_{10} = (0.1101)_{2}$

二进制与八进制、十六进制之间的转换

_ <	-> 人	<u> </u>	>十六		
000	0	0000	0	1000	8
001	1	0001	1	1001	9
010	2	0010	2	1010	Α
011	3	0011	3	1011	В
100	4	0100	4	1100	C
101	5	0101	5	1101	D
110	6	0110	6	1110	Ε
111	7	0111	7	1111	F

二进制转换成十六进制

• **例**:(110110111.01101)₂转换成16进制。

 $(10110111.01101)_2 = (1B7.68)_{16}$

十六进制转换成二进制

方法:每位十六进制数用四位二进制数表示。

```
例如: (7AC.DE)<sub>16</sub>
=(0111,1010,1100.1101,1110)<sub>2</sub>
=(11110101100.1101111)<sub>2</sub>
```


6.1 无符号数和有符号数

原码、补码、反码和移码

无符号数vs.有符号数

- 无符号数: 不带符号位的数
 - 数值: 可用于计数、地址指针等
 - 可用全部字长来表示数值大小。
 - 如8位无符号数的取值范围是0~255(2⁸-1)。
 - 字符: ASCII码
- 有符号数: 带符号位的数
- 机器字长: 计算机进行一次整数运算所能处理的二进制数据的位数(即定点运算)
 - CPU内部数据通路的宽度(通用寄存器、ALU)
 - 16位寄存器
 - 无符号数: 0~65535
 - 一位符号位的有符号数: -32768~+32767

b6b5b	000	001	010	011	100	101	110	111
0000	NUL	DLE	SP	0	@	P		р
0001	SOH	DC1	!	1	A	Q	a	q
0010	STX	DC2	"	2	В	R	ь	r
0011	ETX	DC3	#	3	С	S	c	s
0100	EOT	DC4	\$	4	D	T	d	t
0101	ENQ	NAK	%	5	Е	U	e	u
0110	ACK	SYN	&	6	F	V	f	v
0111	BEL	ETB	,	7	G	W	g	w
1000	BS	CAN	(8	Н	X	h	x
1001	HT	EM)	9	I	Y	i	у
1010	LF	SUB	*	:	J	Z	j	z
1011	VT	ESC	+	;	K	1	k	{
1100	FF	FS	,	<	L	1	1	
1101	CR	GS	-	=	M]	m	}
1110	SO	RS		>	N	^	n	~
1111	SI	US	/	?	0		0	DEL

有符号数的编码

- 真值vs.机器数
 - 真值:正、负号加某进制数绝对值的形式称为真值。
 - 如二进制真值: X=+1011 y=-1011
 - -机器数:符号数码化的数称为机器数,

如: X=01011 Y=11011

- 在本章中, n表示字长的有效位(数值位), X 表示真值。

机器数的表示方法

- · 一旦符号数字化以后,符号和数值就形成了一种新的编码。
- · 在运算过程中,符号位能否和数值部分一起参加运算?如果参与运算,符号位又需要做哪些处理?
 - 这些问题都与符号位和数值位所构成的编码有 关。
- · 机器数有四种编码表示方法:原码、补码、 反码和移码。

1. 原码表示法(Original code?)

- •用"0"表示正号,用"1"表示负号,数值位 用真值的绝对值表示。
 - 整数的符号位与数值位之间用逗号","隔开;
 - 小数的符号位与数值位之间用小数点 "."隔开。

约定:

- 在本章中,n表示字长的有效位(数值位,不含 符号位),X表示真值(含符号)。
- 如:y = -1011011, [y] 原 =1,1011011
- 则: X=-1011011, n=7, 字长=8

整数原码的定义

0的原码有两种表示方式:

例:完成下列数的真值到原码的转换

$$X_1 = +1011011$$
 $IX_1 = 0,1011011$

$$X_2 = -1011011$$
 [X₂] $\beta = 1,1011011$

小数原码的定义

$$[X]_{\mathbb{F}} = \begin{cases} X & 1 > X > 0 \\ 1 - X & 0 > X > -1 \end{cases}$$

例:完成下列数的真值到原码的转换

$$X1 = + 0.1011011$$

$$X2 = -0.1011011$$

原码特点

- ・直观
 - 表示简单,易于同真值之间进行转换;
 - 实现乘除运算规则简单。
- 进行加减运算十分麻烦
 - 本来是加法运算却可能要用减法器实现。
 - · 当两个操作数符号不同且做加法运算时,先要判断两个数绝对值的大小,然后将绝对值大的数减去绝对值小的数,结果的符号以绝对值大的数为准。
- ・0的表示不惟一

2. 反码表示法 (1's complement coding)

反码的概念:

- 正数的表示与原、补码相同;
- 负数的反码符号位为1,数值位是将原码的数值按位取反,就得到该数的反码表示。

$$1\overline{x}_{1}\overline{x}_{2}\overline{x}_{3}\overline{x}_{4}$$

反码通常用来作为原码求补码,或者由补码求原码的中间表示。

整数反码

$$[X]_{\text{\not}} = \left\{ \begin{array}{ll} 0, X & 2^n > X \ge 0 \\ \\ (2^{n+1} - 1) + X & 0 \ge X > -2^n \pmod{(2^{n+1} - 1)} \end{array} \right.$$

例:

$$[+0]_{\mathbb{Z}} = 000000000; \quad [-0]_{\mathbb{Z}} = 111111111$$

小数反码

$$[X]_{\cancel{\boxtimes}} = \begin{cases} X & 1 > X \ge 0 \\ (2-2^{-n})+X & 0 \ge X > -1 \pmod{(2-2^{-n})} \end{cases}$$

$$X_1$$
=+0.1011011 , [X_1] \wp =0.1011011 X_2 = -0.1011011 , [X_2] \wp =1.0100100

- 1. 1 1 1 1 1 1 1
- 0. 1 0 1 1 0 1 1
 - 1. 0 1 0 0 1 0 0

complement: 反,补

A SR NAND latch: a) implementation, b) icon, c) functional behavior

The input signals S and R (for "set" and "reset") are used to change the value of the output.

"the output signals Q and /Q are always opposite and represent the value stored by the latch (Q) and its **complement** (/Q)"

补码 (2's complement coding)

- 模: 计量器具的容量, 或称为模数。
 - M位字长整数的模值为2™
 - 4位字长的机器表示的二进制整数为:0000~1111 共16种状态,模为16=24。
 - **—一位符号位的纯小数的模值为2**
- 补码定义:正数的补码就是正数的本身, 负数的补码是原负数加上模。

整数补码的定义

$$[x]_{\nmid h} = \begin{cases} 0, X & 2^{n} > X \ge 0 \\ 2^{n+1} + X & 0 > X \ge -2^{n} \pmod{2^{n+1}} \end{cases}$$

例:完成下列数的真值到补码的转换

$$X1 = +1011011$$
 $[X1]_{\frac{1}{2}}=0, 1011011$
 $X2 = -1011011$
 $[X2]_{\frac{1}{2}}=2^{7+1}+x=1, 0100101$

小数补码的定义

例:完成下列数的真值到补码的转换

$$X1 = + 0.1011011$$

[X1]补=0.1011011

X2 = -0.1011011

[X2]²√=1.0100101

例:0的补码(补码中"零"只有一种表示形式)

[+0.0000000]=0.0000000

 $[-0.0000000]=2+(-0.0000000) \pmod{2} = 0.0000000$

原码与补码之间的转换

- 原码求补码
- 先看整数原码和补码之间的转换

正数的原码和补码显然一致。

对于负数:设n=4, $x = -x_1x_2x_3x_4$ [x]_补=2ⁿ⁺¹+x=10,0000- $x_1x_2x_3x_4$ =11111+00001 - $x_1x_2x_3x_4$ = $1\overline{x}_1\overline{x}_2\overline{x}_3\overline{x}_4 + 00001$

符号位除外,对原码每位取反,末位加1。 对小数原码也同样成立。反过来,由补码求原码也同样成立。

原码与补码之间的转换

• 原码←--→补码

正数 [X]补=[X]原

负数 符号位除外,每位取反,末位加1

由[X]_补求[-X]_补(求机器负数)

解:以小数补码为例。设[y]_补=y₀y₁y₂...y_n 第一种情况,正数 , $[y]_{i} = 0.y_1y_2...y_n$ 所以y= $0.y_1y_2...y_n$, 故-y=- $0.y_1y_2...y_n$ $\iiint [-y]_{\nmid k} = 1.\overline{y}_1 \overline{y}_2 ... \overline{y}_n + 2^{-n}$ 第二种情况,负数 , [y]_补 = 1.y₁y₂...y_n 所以 $[y]_{\mathbb{R}} = 1.\overline{y}_1\overline{y}_2...\overline{y}_n + 2^{-n}$ $y = -(0.\overline{y}_1\overline{y}_2...\overline{y}_n + 2^{-n})$ $-y = 0.\overline{y}_1\overline{y}_2...\overline{y}_n + 2^{-n}$ $\mathbf{y}[-y]_{k} = \mathbf{0}.\overline{\mathbf{y}}_{1}\overline{\mathbf{y}}_{2}...\overline{\mathbf{y}}_{n} + \mathbf{2}^{-n}$

•运算过程:连同符号一起将补码各位取反,末位再加1。

补码最大的优点就是将减法运算转换成加法运算

• $[X]_{\dot{\gamma}} - [Y]_{\dot{\gamma}} = [X]_{\dot{\gamma}} + [-Y]_{\dot{\gamma}}$

例如
$$X=(11)_{10}=(1011)_2$$
 $Y=(5)_{10}=(0101)_2$ 已知字长 $n=5$ 位
$$[X]_{N}-[Y]_{N}=[X]_{N}+[-Y]_{N}=0,1011+1,1011=10,0110=0,0110=(6)_{10}$$

注:最高1位已经超过字长故应丢掉

变形补码

- 为了便于判断运算结构是否溢出,某些计算机还采用了一种双符号位的补码表示方法,称为变形补码。
- 假定变形补码的有效数值部分位数为n,则负数变形补码的表示定义为:
 - ① 负整数: [X]_补=2ⁿ⁺² X
 - ② 负小数: [X]_补=4 + X
- 因为这种补码小数的模数为4,因此也称模4补码。
- 在双符号位中,左符是真正的符号位,右符用来判别 "溢出"。

双符号位溢出判断法

双符号含义: 00表示运算结果为正数;

01表示运算结果正溢出;

10表示运算结果负溢出;

11表示运算结果为负数。

第一位符号位为运算结果的真正符号位。

4. 移码(增码)表示法

- 引入移码的原因:当真值用补码表示时,由于符号位和数值部分一起编码,难于从补码形式上直接判断其真值的大小。
 - 例如:x=21, y=-21, [X]_补=0,0010101, [y]_补=1,1101011。从二进制码看,会得出11101011>00010101的结论。

移码定义:[X]₈= 2ⁿ + X

 $2^n>X\geq -2^n$

移码就是真值加上一个常数。

例:

$$X1 = 101 \ 0101$$
 $[X1]_{\begin{subarray}{l} [X1]_{\begin{subarray}{l} [X1]_{\begin{subarray}{l} [X1]_{\begin{subarray}{l} [X2]_{\begin{subarray}{l} [X2]_{\begin{subarray}{l$

X=0时, [+0]_移=2⁷+0=1,000 0000 [-0]_移=2⁷-0=1,000 0000 **移码表示中0的也是唯一的。**

移码与补码符号位相反。

码制表示法小结

- 原码:真值的直观表示;
- 补码:真值的加减运算;
 - 原码符号位不变,数值位"取反加一"。
- 移码:补码的大小比较;
 - · 移码与补码的数值位相同,只是符号位相反。
- 变形补码:补码运算溢出判断;
 - 双符号位补码。
- ① [X]_原、[X]_反、[X]_补用 "0"表示正号,用 "1"表示负号; [X]_移用 "1"表示正号,用 "0"表示负号。
- ② 如果X为正数,则[X]_原=[X]_反=[X]_补。
- ③ 如果X为0,则[X]_补、[X]_移有唯一编码, [X]_原、[X]_反有 两种编码。
- ④ 求[-X]_补,将[X]_补连同符号一起各位取反,末位加1。

6.2 数的定点表示和浮点表示

定点表示 浮点表示 IEEE 754标准

相关概念

- 数值范围: 一种数据类型所能表示的最大值和最小值。
- 数据精度: 实数所能表示的有效数字位数。
- 数值范围和数据精度均与使用多少位二进制位数 以及编码方式有关。
- 计算机用数字表示正负,隐含规定小数点。采用 "定点"、"浮点"两种表示形式。

1. 数的定点表示方法

- (1)定点整数——小数点位置固定在数的最低位之后若采用原码,则范围为: -(2ⁿ-1) ~ 2ⁿ -1 其中n表示数值位的位数。
- (2) 定点小数——小数点位置固定在数的<mark>符号位</mark>之后、数值最高位之前。

若采用原码,则范围为:-(1-2-n)~1-2-n

2. 数的浮点表示方法

(1) 浮点数的表示

● 把字长分成阶码j和尾数S两部分。其根据就是:

$$N = S \times r^{j}$$

S为尾数,j为阶码,r为基值。在计算机中,基可取2、4、6、8或16等。

● 以基数r=2为例,数N可写成下列不同形式:

$$N = 11.0101$$

 $= 0.110101 \times 2^{10}$ (尾数为纯小数且规格 化)

$$= 1.10101 \times 2^{1}$$

$$= 1101.01 \times 2^{-10}$$

= 0.00110101 × 2¹⁰⁰ (尾数为纯小数)

2. 数的浮点表示方法

(2)浮点数的表示范围

- · 上溢(overflow):浮点数阶码大于最大阶码时,称为"上溢",此时机器停止运算,进行中断溢出处理。
- 下溢(underflow): 浮点数阶码小于最小阶码时, 称为"下溢", 由于此时"溢出"的数绝对值很小,通常将尾数各位强制为零,按机器零处理,此时机器继续运行。

机器零

- · case1:当一个浮点数尾数为0时,不论其 阶码为何值;
- · case2: 阶码等于或小于它所能表示的最小数时,不管其尾数为何值。

浮点数的规格化

- 为了提高数据精度以及便于浮点数的比较, 规定浮点数的尾数用纯小数的形式。
 - 字长固定的情况下提高表示精度的措施:
 - ① 增加尾数位数(但减小了数值表示范围)。
 - ② 采用浮点规格化形式。
- 规格化数
 - 二进制原码表示时,尾数最高位为1的浮点数
 - 规格化:出现0.0xx...x就不是规格化数
 - 左规:尾数左移1位,阶码减1。
 - 右规:尾数右移1位,阶码加1。

采用双符号位的补码表示的规格化数

• 尾数S的规格化是指尾数满足条件:

$$\frac{1}{2} \le |\mathcal{S}| \le 1$$

如果采用双符号位补码,则当S>0时,其补码规格化形式为

$$[S]_{k}=00.1\times\times...\times$$

当S<0时, 其补码规格化形式为

- 左规: 00.0xx...x或11.1xx...x
- 右规: 01.xx...x或10.1xx...x

浮点数的表示范围和精度

- ① 一旦浮点数的位数确定以后,合理分配阶码和尾数的位数,直接影响浮点数的表示范围和精度。
 - ① 阶码越长,表示范围越大;
 - ② 尾数越长,表示精度越高。
- ② 基数对数的表示范围也有影响。
 - · 一般来说,基数r越大,可表示的浮点数范围越宽,而 且所表示的数的个数也越多。但r越大,浮点数的精度 反而下降。
 - 例如:r=16的浮点数,引起规格化的尾数最高三位可能出现零,故与其尾数位数相同的r=2的浮点数相比,后者可能比前者多三位精度。
 - · 基数是隐含的,浮点机中一旦基数确定后就不再变了。

溢出判断

• 变形补码表示:若机器数为补码,尾数为规格化形式,并假设阶符取2位,阶码取7位,数符取2位,尾数取n位,则它们能表示的补码在数轴上的表示范围:

• 在浮点规格化中已指出,当尾数出现**01**.××...×或 **10**.××...×时,并不表示溢出,只有将此数右规后,再 根据<mark>阶码的符号</mark>来判断浮点运算结果是否溢出。即

阶码[j]_私=01, ××…×为上溢。

阶码 $[j]_{i}$ =10, ××…×为下溢,按机器零处理

3. 定点数与浮点数的比较

- ① 数的表示范围:当浮点机和定点机中的数的位数相同时, 浮点数的表示范围比定点数大得多。
- ② 数的精度: 当浮点数为规格化数时, 其精度比定点数高。
- ③ 浮点运算步骤比定点运算多,运算速度比定点低,运算线路比定点复杂。
- ④ 溢出判断
 - 一定点数的溢出——根据数值本身判断
 - 浮点数的溢出——根据规格化后的阶码判断
- 通用的大型机采用浮点数,或同时采用定、浮点数;
- 小型、微型及某些专用机、控制机采用定点数。
- 当需作浮点运算时,可通过软件实现,也可通过外加的浮点扩展硬件(如协处理器)来实现。

例题1

设某机器用32位表示一个实数,阶码部分8位(含1位阶符),用定点整数补码表示;尾数部分24位(含数符1位),用规格化定点小数补码表示,基数为2。

1. 求X=256.5 的浮点表示格式

 $X=(256.5)_{10}=+(100000000.1)_2=+(0.1000000001 \times 2^{+9})_2$

8位阶码为:(+9)३ =0,000 1001

24位尾数为:(+0.10 0000 0001)**

=0.100 0000 0010 0000 0000 0000

所求256.5的浮点表示格式为:

0,000 1001; **0**.100 0000 0010 0000 0000 0000

IEEE754标准格式

- 现代计算机中浮点数采用的标准。
- 按IEEE标准,常用的浮点数有三种

	符号位S	阶码	尾数	总位数
短实数/单精度	1	8	23	32
长实数/双精度	1	11	52	64
临时实数/扩展精度	1	15	64	80

IEEE754标准格式

- 阶码用移码,阶码的真值都被加上一个常数(偏移量),如短实数、长实数和临时实数的偏移量分别用16进制表示为7FH、3FFH、3FFFH。
- 尾数部分通常用规格化表示,即非"0"的有效位 最高位总是"1"。
- · 但在IEEE标准中,尾数有效位呈如下形式:

1_▲ffff...fff

其中_▲表示假想的二进制小数点。在实际表示中,对于短实数和长实数,这个整数位的"1"被省略,称为"隐藏位";对临时实数不采用隐藏位方案。

小结

- ・数据的表示方法和转换
 - **二进制、八进制、十进制、十六进制**
- ・无符号数和有符号数
 - 原码、补码、反码、移码
- ・数的定点表示和浮点表示

• 作业: 6.1, 6.5, 6.6, 6.12

休息是为了走更远的路!