计算机组成原理与系统结构

本章概要

- ❖运算器
 - 算数运算
 - 逻辑运算
- ❖定点数运算
 - 加减乘除运算方法
 - 定点运算器的组成与结构
- ❖浮点数运算
 - 加减乘除运算方法
 - 浮点运算器的组成与结构

第4章 运算方法与运算器

- 4.1 定点数的加减运算及实现
- 4.2 定点数的乘法运算及实现
- 4.3 定点数除法运算及实现
- 4.4 定点运算器的组成与结构
- 4.5 浮点运算及运算器
- 4.6 浮点运算器举例
 - 本章小结

4.1 定点数的加减运算及实现

补码加减运算与运算器

机器数的移位运算

移码加减运算与判溢

十进制加法运算

一、补码加减运算与运算器

补码加减运算方法

补码加减运算的溢出判断

补码加减运算器的实现

模: 计量器具的容量,或称为模数。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。

n位定点整数的补码机器数(n+1位)的模值为2ⁿ⁺¹,一位符号位的纯小数的模值为2。

补码的定义:正数的补码就是正数的本身,负数的补码是原负数加上模。

n位定点小数X(其补码机器数包含符号位在内为n+1位):

[X]_{*} =
$$\begin{cases} X & 1-2^{-n} > X > 0 \\ 2+X & 0 > X > -1 \end{cases}$$
[X]_{*} = 2+X (mod 2)

n位定点整数X(其补码机器数包含符号位在内为n+1位):

$$[x]_{\stackrel{?}{=}} \begin{cases} X & 2^{n} - 1 \ge X \ge 0 \\ 2^{n+1} + X & 0 > X \ge -2^{n} \end{cases}$$

$$[x]_{\stackrel{?}{=}} 2^{n+1} + X \quad (\text{mod } 2^{n+1})$$

1、补码加减运算方法

❖补码的加减运算的公式是:

❖特点:

- 使用补码进行加减运算,符号位和数值位一样参加运算。
- 补码的减法可以用加法来实现,任意两数之差的 补码等于被减数的补码与减数相反数的补码之和。

求补运算: [Y]_补 → [-Y]_补

- ❖ 求补规则:将[Y]_补包括符号位在内每一位取反,末 位加1。
- ❖ 若[Y]_补 = Y0, Y1.....Yn , 则:

$$[-Y]_{\not \uparrow \mid } = Y_0 Y_1 \cdot \cdots \cdot Y_n + 1$$

❖ 若[Y]补 = Y0. Y1.....Yn ,则:

$$[-Y]_{\not \models} = Y_0 Y_1 \cdot \cdots \cdot Y_n + \mathbf{0.0} \cdot \cdots \cdot \mathbf{0}1$$

$$\Phi$$
例: $[X]_{\lambda} = 0.1101$, 则: $[-X]_{\lambda} = 1.0011$

$$\oplus$$
 [Y]_{*|} =1.1101, 则: [-Y]_{*|} = 0.0011

补码加法运算举例

例: X=+0.1011, Y=-0.0101, 求X+Y

$$\mathbf{M}$$
: $[X]_{*h} = 0.1011$, $[Y]_{*h} = 1.1011$ $[X]_{*}$ 0.1011 $+$ $[Y]_{*}$ 1.1011 $[X+Y]_{*}$ 10.0110

所以, X+Y= +0.0110

补码加法的特点:

- ① 符号位作为数的一部分参加运算,符号位的进位丢掉。
- ② 运算结果为补码形式。

补码减法运算举例

#:
$$[x - y]_{\dot{\gamma}\dot{\gamma}} = [x]_{\dot{\gamma}\dot{\gamma}} + [-y]_{\dot{\gamma}\dot{\gamma}}$$

 $[-y]_{\dot{\gamma}\dot{\gamma}} = 0.1010$

$$[x - y]_{\nmid h} = 1.1010 + 0.1010$$

$$= 10.0100 = 0.0100 \pmod{2}$$

用真值运算并加以验算

$$x = -0.0110$$
 $y = -0.1010$

$$\therefore x - y = -0.0110 - (-0.1010)$$
$$= 0.0100$$

补码加减运算举例

- ❖例:已知X=+1011,Y=-0100,用补码计算X+Y和X-Y。
 - ■写出补码:

$$[X]_{\frac{1}{2}}$$
 =0, 1011

$$[Y]_{\frac{1}{4}}$$
 =1, 1100
 $[-Y]_{\frac{1}{4}}$ =0, 0100

■ 计算:

$$0,1011 \\ + 1,1100 \\ \hline 0,0111 \\ [X+Y]_{\stackrel{>}{\geqslant}_{i}} = 0,0111$$

$$0,1011 \\ + 0,0100 \\ \hline 0,1111 \\ [X-Y]_{k} = 0, 1111$$

补码加减运算的规则可归纳如下:

- ① 参加运算的操作数均为补码表示的形式;
- ② 加减运算可统一为加法运算进行,符号位作为数的一部分参加运算,符号位的进位去掉;
 - ③ 运算结果为补码形式。

2、补码加减运算的溢出判断

❖ 当运算结果超出机器数的表示范围时, 称为溢出。计算机必须具备检测运算结果是否发生溢出的能力, 否则会得到错误的结果。

【例】 设字长为8位(包括1位符号),若十进制数 x=-73, y=-83,用二进制补码求 $[x+y]_{i}$ 。

解:
$$x=(-73)_{10}=(-1001001)_2$$
, $[x]_{\uparrow \downarrow}=101101111$ $y=(-83)_{10}=(-1010011)_2$, $[y]_{\uparrow \downarrow}=10101101$ 则 $[x+y]_{\uparrow \downarrow}=10110111+10101101$ $=01100100$ (溢出)

2、补码加减运算的溢出判断

- ❖ 对于加减运算,可能发生溢出的情况:同号(两数)相加,或者异号(两数)相减。
- ❖ 确定发生溢出的情况:
 - 正数相加, 且结果符号位为1; (教材P105 例4.2 (1))
 - 负数相加, 且结果符号位为0; (教材P105 例4.2 (2))
 - 负数一正数, 且结果符号位为0; (教材P105 例4.2 (3))
 - 正数一负数,且结果符号位为1; (教材P105 例4.2 (4))

The state of the s

常用的判溢方法(补码加减运算)

(1) 单符号位的判溢

两操作数同号且和数的符号与操作数的符号不同。

先以补码加法为例,

设两操作数
$$[A]_{\uparrow}=a_s.a_1a_2...a_n$$
, $[B]_{\uparrow}=b_s.b_1b_2...b_n$

和数
$$[S]_{\stackrel{}{A}} = S_s. S_1 S_2...S_n$$
, 则:

$$OF = \overline{a_s} \cdot \overline{b_s} \cdot S_s + a_s \cdot b_s \cdot \overline{S_s} = (a_s \oplus S_s)(b_s \oplus S_s)$$

综合加减法时,见教材P106式(4.3)。

注意,减法时,因为Y必须取反加1,所以在式(4.3)中的减法部分跟加法部分相比,Y_t取反。

式(4.3)容易理解,但硬件实现稍显复杂。

常用的判溢方法(补码加减运算)

(2) 进位判溢方法

根据教材P106 表4.2可以得到结论:

$$OF = C_n \oplus C_{n-1}$$

 C_n —最高位(符号位)进位, C_{n-1} —次高位(最高有效位)进位。 当OF=1时溢出。

也就是,当最高有效位产生的进位(c_{n-1})和符号位产生的进位(c_n)不同时,加减运算发生了溢出。

例如: x=+0.1011, y=+0.1001, 求x+y

解:
$$[x]_{\dagger h} = 0.1011$$
, $[y]_{\dagger h} = 0.1001$

可见:两个正数相加的结果为负数,显然是由于溢出造成的错误。

常用的判溢方法(补码加减运算)

- ❖(3)双符号位判溢方法
 - X和Y采用双符号位补码参加运算,正数的双符号位为00,负数的双符号位为11;当运算结果的两位符号S_{f1} S_{f2}不同时(01或10),发生溢出。
 - $V = S_{f1} \oplus S_{f2} = X_f \oplus Y_f \oplus C_f \oplus S_f$
 - S_{f1} S_{f2}=01,则正溢出;S_{f1} S_{f2}=10,则负溢出。

但无论溢出与否,第一符号位sn始终表示正确的数符。

双符号位判溢方法举例

- ❖ 例:用补码计算X+Y和X-Y
 - (1) X=+1000, Y=+1001
 - (2) X=-1000, Y=1001

S_{f1} S_{f2}=01,正溢出,或 C_f=0,C₁=1,不同,溢出

S_{f1} S_{f2}=00,无溢出,或 C_f=1,C₁=1,相同,无溢出

S_{f1} S_{f2}=11,无溢出,或 C_f=0,C₁=0,相同,无溢出

S_{f1} S_{f2}=10,负溢出,或 C_f=1,C₁=0,不同,溢出

3、补码加减运算器的实现

3、补码加减运算器的实现

- ❖ 核心部件: 一个普通的二进制并行加法器。
- ❖ A: 累加器,存放[X]_补; B: 寄存器,存放[Y]_补;
- ❖ 取反电路:实际上为一组两输入异或门电路。
- ❖ ĀDD / SUB =0时, 补码加法器, 将B寄存器直接送入并 行加法器;
- ❖ ĀDD / SUB =1时,补码减法器,将B送入并行加法器,同时,并行加法器的最低位产生进位,即B取反加1,此时并行加法器的运算相当于[A]_补加[-B]_补,完成减法运算。

二、机器数的移位运算

- ☼二进制数据(真值)每相对于小数点左移一位,相当于乘以2;每相对于小数点右移一位,相当于除以2。
- *计算机中的移位运算分为:
 - ■1、逻辑移位:将移位的数据视为无符号数据,各数据位在位置上发生了变化,导致无符号数据的数值(无正负)放大或缩小。逻辑左移时,高位移出,低位补"0";逻辑右移时,低位移出,高位补"0"。移出的数据位一般置入标志位CF(进位/借位标志)。
 - 2、算术移位:将移位的数据视为带符号数据(机器数)。算术移位的结果,在数值的绝对值上进行放大或缩小,同时,符号位必须要保持不变。
 - ■3、循环移位: 所有的数据位在自身范围内进行左 移或者右移, 左移时最高位移入最低位, 右移时最 低位移入最高位。若与CF标志位一起循环, 称为大 循环, 否则, 称为小循环。

原码、反码的算术移位

- ❖ 原码的算术左移:符号位不变,高位移出,低位补0。
 - 当左移移出的数据位为"1"时,发生溢出。
- ❖ 原码的算术右移:符号位不变,低位移出,高位补0。

- ❖ 反码的算术左移:最高有效位移入符号位,低位正数 补0,负数补"1"。
- ❖ 反码的算术右移:符号位不变,高位补符号位,低位 移出。

补码的算术移位

- ❖ 补码的算术左移:符号位不变,高位移出,低位补0。
 - 当左移移出的数据位正数为"1"、负数为"0"时,发生溢出。
 - 为保证补码算术左移时不发生溢出,移位的数据最高有效位必须与符号位相同。
 - 在不发生溢出的前提下,用硬件实现补码的算术左移时, 直接将数据最高有效位移入符号位,不会改变机器数的符号。
- ❖ 补码的算术右移:符号位不变,低位移出,高位正数补0, 负数补1,即高位补符号位。 X_f X_1 X_2 X_2 X_1 X_2

补码的算术移位举例

- ❖例:设X=0.1001,Y=-0.0101,求
 - $[X]_{\frac{1}{2}h} = 0.1001$
 - [2X]_{ネト}= 1.0010 (溢出)
 - $[X/2]_{\frac{1}{2}} = 0.0100$
 - $[Y]_{\frac{1}{2}} = 1.1011$
 - $[2Y]_{\dot{k}\dot{k}} = 1.0110$
 - $[Y/2]_{\frac{1}{2}} = \frac{1.1101}{1.1101}$
 - ❖ 原码、反码的算术移位举例见教材P110 例4.4。

- *为什么要进行移码运算?
 - 移码经常作为浮点数的阶码
- *移码主要运算
 - 加减

* 移码和移码计算

$$[X]_{\mathscr{E}} + [Y]_{\mathscr{E}} = 2^{n} + X + 2^{n} + Y = 2^{n} + (2^{n} + X + Y) = 2^{n} + [X + Y]_{\mathscr{E}}$$

 $[X]_{\mathscr{E}} + [-Y]_{\mathscr{E}} = 2^{n} + [X - Y]_{\mathscr{E}}$

- ❖ 上面两式表明:
 - 1)使用移码求和,只需直接将移码相加,并将结果的符号位取反;
 - 2) 使用移码求差,直接将被减数移码与减数相反数的移码相加,并将结果的符号位取反;

* 移码和补码混合计算

$$[X]_{\mathscr{E}} + [Y]_{\mathscr{E}} = 2^{n+1}X + 2^{n+1} + Y = 2^{n+1} + (2^{n} + X + Y) = 2^{n+1} + [X + Y]_{\mathscr{E}} = [X + Y]_{\mathscr{E}} \pmod{2^{n+1}}$$

$$[X - Y]_{\mathscr{E}} = [X]_{\mathscr{E}} + [-Y]_{\mathscr{E}} \pmod{2^{n+1}}$$

* 移码运算结果判溢:

第一操作数采用移码表示,使用双符号位,规 定最高符号位为0);

第二操作数采用补码表示, 使用变形补码。

$$\begin{array}{c} 0 \ X_f \ X_1 \ X_2 \ X_n \\ + \ Y_f \ Y_f \ Y_1 \ Y_2 \ Y_n \\ \hline S_{f1} \ S_{f2} \ S_1 \ S_2 \ S_n \end{array}$$

- * 移码运算结果溢出的判断条件是:
 - 当结果的最高符号位S_{f1}=1时溢出, S_{f1}=0时结果 正确。
 - S_{f1} S_{f2}=10时,结果正溢出;
 - S_{f1} S_{f2}=11时,结果负溢出。
 - 由于移码运算用于浮点数的阶码,当运算结果正溢出时,浮点数上溢;当运算结果负溢出时,浮点数下溢,当作机器零处理。

❖ [例] 已知x=1011, y=-1110, 用移码运算方法计算 x+y, 同时指出运算结果是否发生溢出。

❖ [例] 已知x=1001, y=-1100, 用移码运算方法计算x-y, 同时指出运算结果是否发生溢出。

❖ 例,教材P111例4.5

四、十进制加法运算

计算机中实现十进制加法的方法:

- ① 直接用十进制加法器实现
- ② 用二进制加法指令和十进制修正指令实现 十进制加法器——实现两个十进制数求和的电路。

1. 十进制加法器的主要特点

- ①采用BCD码;
- ② 十进制位内按二进制加法规则运算,十进制位间按"逢十进一"规则运算。

四、十进制加法运算

- ❖ 计算机中的十进制加法器通常采用BCD码设计,在二进制加法器的基础上,加上适当的校正电路,可以实现BCD码的加法器。
- * 对于8421BCD码来说,当相加的两数之和S>9时,加6 校正;当S≤9时,且无进位时,结果正确,不需校正。

2. 十进制加法器的组成

每位十进制加法 器可由4位二进制加 法器,和数修正及进 位形成电路组成。

四、十进制加法运算

【**例**】 设被加数x=(25)₁₀,加数y=(68)₁₀,用十进制加法求x+y,要求写出BCD码执行相加的过程。

解: x的BCD码为0010 0101, y的BCD码为0110 1000,

0010 0101 被加数x

+ 0110 1000 加数 y 1000 1101

1 110 和数个位加6,并向十位进1

1001 0011 和数为93

 \therefore x+y=93₁₀

4.2 定点数的乘法运算及实现

原码乘法及实现

补码乘法及实现

阵列乘法器

4.2 定点数的乘法运算及实现

- ❖ 由于计算机的软硬件在逻辑上具有一定的等价性,因此实现乘除法运算,可以有三种方式:
- ❖ Ⅰ. 用软件实现。
 - 硬件上: 设计简单, 没有乘法器和除法器。
 - 指令系统:没有乘除指令,但有加/减法和移位指令
 - 实现: 乘除运算通过编制一段子程序来实现
 - 算法:程序中运用串行乘除运算算法,循环累加、 右移指令→乘法,循环减、左移指令→除法。
 - 运算速度: 较慢。
 - 适用场合:单片机。

4.2 定点数的乘法运算及实现

- ❖Ⅱ.用硬件乘法器和除法器实现。
 - 硬件上:设置有并行加法器、移位器和若干循环、 计数控制逻辑电路搭成的串行乘除法器。
 - 指令系统: 具有乘除法指令。
 - 实现:乘除运算通过微程序一级(硬件+微程序) 来实现。
 - 算法:在微程序中依据串行乘除运算算法,循环累加、右移指令→乘法,循环减、左移指令→除法。
 - 运算速度: 有所提高, 但硬件设计也相对复杂。
 - 适用场合: 低性能CPU。

4.2 定点数的乘法运算及实现

- ❖ Ⅲ. 用高速的阵列乘法器和阵列除法器来实现。
 - 硬件上:设置有专用的、并行运算的阵列乘法器和 阵列除法器。
 - 指令系统: 具有乘除法指令。
 - 实现:完全通过硬件来实现。
 - 算法: 并行乘/除法。
 - 运算速度: 很快,但硬件设计相当复杂。
 - 适用场合: 高性能CPU。

一、原码乘法及实现

- ❖1√手工乘法算法
 - 手工计算1011×1101, 步骤:

■ **手工算法**:对应每1位乘数求得1项位积, 并将位积逐位左移,然后将所有的位积一 次相加,得到最后的乘积。

- 手工算法在机器中实现存在的问题:
 - ① n位乘n位则有2n位字长的乘积,需2n 位宽的、具有n个输入的加法器;
 - ② 机器一次运算只能完成两个数相加。
- ■乘法的机器算法: 从乘数的最低位开始, 每次根据乘数位得到其位积,乘数位为0, 位积为0,乘数位为1,则位积为被乘数; 用原部分积右移1位加上本次位积,得新部 分积;初始部分积为0;循环累加右移n次 (乘数的位数)。

1011

× 1101

1011

0000

1011

1011

二、原码乘法算法

❖2、原码一位乘法算法:

假设[X]_原=X_S X₁ X₂X_n , [Y]_原=Y_S Y₁ Y₂Y_n , P=X-Y, P_S是积的符号:

- ■符号位单独处理 Ps=Xs ⊕ Ys
- 绝对值进行数值运算 |P|=|X|*|Y|
- ❖例如: X=+1011, Y=-1101, 用原码一位乘法计算P=X•Y。

举例

例如: X=+1011, Y=-1101, 用原码一位乘 法计算P=X-Y。

- [X]_原=0, 1011
- [Y]_原=1, 1101
- Ps=Xs⊕Ys

• $|P| = |X| \cdot |Y|$

[P]_原=1, 10001111

一、原码乘法及实现

3、原码乘法的硬件实现

控制逻辑电路

第一次求部分积 加运算: +|X|

第一次求部分积

右移1位

第二次求部分积 加运算: +0

00000 1101

控制逻辑

01011

01011 1101

00101

1110

00101

第二次求部分积

右移1位

第三次求部分积 加运算: +|X|

00000

1101

01011

01011 1101

00101 1110

00101 1110

00010 1111

第三次求部分积

右移1位

第四次求部分积 加运算: +|X|

第四次求部分积

01011

右移1位

00000

1101

符号位异或

结果为: 1,10001111

原码一位乘法流程

❖ 原码乘法存在的缺点是符号位需要单独 运算,并要在最后给乘积冠以正确的符号。

❖ 补码乘法是指采用操作数的补码进行乘 法运算,最后乘积仍为补码,能自然得到乘 积的正确符号。

- 1、补码乘法算法
- ❖ (1)补码一位乘法——校正法

```
假设[X]<sub>补</sub> = X<sub>0</sub> . X<sub>1</sub>.....X<sub>n</sub> , [Y]_{ih} = Y_{0} . Y_{1}.....Y_{n} , 则有:[X-Y]_{ih} = [X]_{ih} \cdot (0.Y_{1}.....Y_{n}) + Y_{0} \cdot [-X]_{ih}
```

❖ 该式表明,当使用补码做乘法时,可以将乘数Y的补码的数值部分,像原码一样直接做乘法,最后再根据乘数Y的符号位对结果做修正:若符号位为正(即为"0"),无须修正;若符号位为负(即为"1"),减X修正。

证明如下:

■ 当被乘数X的符号任意,Y为正数时:

根据补码定义有:

「X」活作用更是 X 有 :

[X]
$$_{i_1}$$
 = 2 + X = 2ⁿ⁺¹+ X (mod 2)

[Y] $_{i_1}$ = Y

则 :

[X] $_{i_1}$ = [Y] $_{i_1}$ = (2ⁿ⁺¹+ X) = Y = 2ⁿ⁺¹-Y + X-Y

= 2ⁿ⁺¹ = (0 . Y₁ Y_n) + X-Y

= 2 · (Y₁ Y_n) + X-Y = 2 + X-Y (mod 2)

= [X-Y] $_{i_1}$
即 : Y > 0 时, [X-Y] $_{i_1}$ = [X] $_{i_1}$ = [Y] $_{i_1}$ = [X] $_{i_1}$ = (0. Y₁ Y_n)

当被乘数X的符号任意,Y为负数时: [Y]补 = 2 + Y = 1 . Y₁......Y_n则: $Y = [Y]_{\frac{1}{2}h} - 2 = 0. Y_1 - 1$ $[X-Y]_{\lambda h} = [X-0.Y_1...Y_n -X]_{\lambda h}$ $= [X-0.Y_1...Y_n]_{\lambda h} + [-X]_{\lambda h}$ 因为0. Y₁.....Y_n >0, 所以: $[X-0.Y_1...Y_n]_{\lambda h} = [X]_{\lambda h}. (0.Y_1...Y_n)$ 所以: Y<0时. $[X-Y]_{\lambda h} = [X]_{\lambda h} - (0.Y_1...Y_n) + [-X]_{\lambda h}$ 所以, $[X-Y]_{\stackrel{}{N}} = [X]_{\stackrel{}{N}} \cdot (0.Y_1.....Y_n) + Y_0 \cdot [-X]_{\stackrel{}{N}}$ 成

例如: X=+0. 1011, Y=-0. 1101, 用补码一位乘法的校正法计算P=X·Y。 [X]_补=00. 1011 [Y]_补=11. 0011 [-X]_补=11. 0101

部分积 乘数Y 操作说明
$$00.0000$$
 $+ 00.1011$ 00.1011 00.01011 00.01011 00.01011 00.01011 00.0000 00.1000 00.1000 00.1000 00.0100 00.0

例: 设X=-0.1101, Y=-0.1011, 即: [X]_补=11.0011, [Y]_补=11.0101, 求[X*Y]_补

计算结果:

 $[X*Y]_{\frac{1}{2}}=0.10001111$

❖(2)补码一位乘法——Booth算法

做出如下推导:

$$[X-Y]_{\frac{1}{2}} = [X]_{\frac{1}{2}} \cdot (0.Y_1...Y_n) + Y_0 \cdot [-X]_{\frac{1}{2}}$$

=
$$[X]_{\frac{1}{2}}$$
 $(Y_1 \cdot 2^{-1} + Y_2 \cdot 2^{-2} + \dots + Y_n \cdot 2^{-n} - Y_0)$

=
$$[X]_{\frac{1}{2}} \cdot [Y_1 \cdot (2^0 - 2^{-1}) + Y_2 \cdot (2^{-1} - 2^{-2}) + \dots + Y_n \cdot (2^{-n+1} - 2^{-n}) - Y_0 \cdot 2^0]$$

=
$$[X]_{\frac{1}{2}} \cdot [Y_1 \cdot 2^0 - Y_1 \cdot 2^{-1} + Y_2 \cdot 2^{-1} - Y_2 \cdot 2^{-2} + \dots + Y_n \cdot 2^{-n+1} - Y_n \cdot 2^{-n} - Y_0 \cdot 2^0]$$

=
$$[X]_{\frac{1}{2}h} \cdot [(Y_1 - Y_0) \cdot 2^0 + (Y_2 - Y_1) \cdot 2^{-1} + (Y_3 - Y_2) \cdot 2^{-2} + \dots + (Y_n - Y_{n-1}) \cdot 2^{-n+1} - Y_n \cdot 2^{-n}]$$

$$= [X]_{\frac{1}{2}h} \cdot [(Y_1 - Y_0) \cdot 2^0 + (Y_2 - Y_1) \cdot 2^{-1} + (Y_3 - Y_2) \cdot 2^{-2} + \dots + (Y_n - Y_{n-1}) \cdot 2^{-n+1} + (Y_{n+1} - Y_n) \cdot 2^{-n}]$$

$$(Y_n^{-1} Y_{n-1}) \cdot 2^{-n+1} + (Y_{n+1} - Y_n) \cdot 2^{-n}]$$

$$= [X]_{\frac{1}{2}} \cdot (a_0 \cdot 2^0 + a_1 \cdot 2^{-1} + a_2 \cdot 2^{-2} + \dots + a_{n-1} \cdot 2^{-n+1} + a_n \cdot 2^{-n})$$

其中,将乘数Y的补码在最末位添加一位附加位Yn+1(初 始为0), a_i= Y_{i+1}- Y_i, i=0, 1,, n-1, n。

Booth算法的运算规则

假设[Y]_补 = Y0 . Y1......Yn

- ① 被乘数X和乘数Y均以补码的形式参加乘法运算,运算的结果是积的补码。
- ② 部分积和被乘数X采用双符号位,乘数Y采用单符号位。
- ③ 初始部分积为0;运算前,在乘数Y的补码末位后添加一位附加位Yn+1,初始为0。
- ④ 根据YnYn+1的值,按照表4.3进行累加右移操作,右移时遵循补码的移位规则。
- ⑤ 累加n+1次,右移n次,即最后一次不右移。

表43 补码乘法的 Booth 算法操作表↩_			
Yn₽	Y _{n+1} ₽	操作↩	+
0₽	0₽	+0,右移一位₽	+
0€	1₽	+[X] _H ,右移一位₽	+
1€	40	+[-X] _# ,右移一位₽	+
1€	1€	+0,右移一位₽	+

Booth算法操作时间

$$T_{m} = (n+1) t_{a} + n t_{r}$$

t_a为执行一次加法的时间, t_r为执行一次右移的时间

若加法和右移操作合在一起进行,则 $T_m = (n+1) t_a$

例如: X=+0. 1011, Y=-0. 1101, 用补码一位乘法的Booth算法计算P=X-Y。 **解:** [X]_补=00. 1011 [Y]_补=11. 0011 [-X]_补=11. 0101

使用补码Booth乘法计算X*Y: X=0.01111, Y=-0.11101。

所以: 「**y***\

[X*Y] 补= 1.1001001101

X*Y = -0.0110110011

❖ 2、补码乘法的硬件实现

控制逻辑电路

三、阵列乘法器

- * 原理类似于二进制手工算法
 - 下图为4位二进制手工算式。算式中,位积的每一位XiYj都可以用一个与门实现,而每一位的相加均可以使用一个全加器来实现。

图4.8 4位二进制手工算式

绝对值阵列乘法器

n×n位阵列乘法器的构成:

- ① 被加数位积产生部件: n×n个"与门"
- ② 被加数求和部件: n(n-1)个加法器

绝对值阵列乘法器一次乘法的时间

设与门的传输延迟时间为T_{and},加法器的传输延迟时间为T_c,则

$$T_{m} = T_{and} + [(n-1) + (n-1)]T_{c} = T_{and} + (2n-2)T_{c}$$
 (2.39)

带符号的阵列乘法器

- ①原码阵列乘法只需另加符号位的处理。
- ② 补码阵列乘法可对负操作数的补码求补(得绝对值)后相乘,再由乘积符号位决定是否对乘积求补即可。

补码阵列乘法器

补码求绝对值电路

先通过一个补码求绝对值的逻辑电路变为绝对值后, 送入绝对值阵列乘法器,运算得到积的绝对值,然后 再通过一个绝对值求补码的逻辑电路,根据积的符号 求出积的补码形式。

补码阵列乘法器

4.3 定点数除法运算及实现

原码除法及实现

补码除法及实现

阵列除法器(自学)

一、原码除法及实现

1、原码除法算法

- ❖(1)手工除法算法
 - 改进手工算法即可适合机器运算: 0.1101
 - 计算机通过做减法测试来实现 判断:结果大于等于0,表明够 减,商1;结果小于0,表明不 够减,商0。
 - 计算机将余数左移一位,再直接与不右移的除数相减。

X=+0.1011, Y=-0.1101 X÷Y 商为-0.1101, 余数为+0.00000111

❖(2)原码恢复余数算法

- 假设 $[X]_{g}=X_{s}$. X_{1} X_{2} X_{n} , $[Y]_{g}=Y_{s}$. Y_{1} Y_{2} Y_{n} , Q是 $X \div Y$ 的商, Q_{s} 是商的符号,R是 $X \div Y$ 的余数, R_{s} 是余数的符号
- 原码除法运算的规则是:
 - 1. $Q_S = X_S \oplus Y_S$, $R_S = X_S$, $|Q| = |X| \div |Y| |R| \div |Y|$
 - 2. 余数和被除数、除数均采用双符号位;初始余数为 | X | 。

- 原码除法运算的规则是:
 - 3. 每次用余数减去 Y (通过加上[-|Y|]_补来实现),若结果的符号位为0,则够减,上商1,余数左移一位;若结果的符号位为1,则不够减,上商0,先加 |Y | 恢复余数,然后余数左移一位。
 - 4. 循环操作步骤3, 共做n+1次, 最后一次不 左移, 但若最后一次上商0, 则必须+|Y|恢复 余数; 若为定点小数除法, 余数则为最后计 算得到的余数右移n位的值。

例如: X=+0.1011, Y= - 0.1101

用原码恢复余数算法计算 X÷Y。

解: $[X]_{原}=0.1011$ $[Y]_{原}=1.1101$ [X]=0.1011 $[-|Y|]_{补}=11.0011$ $[-|Y|]_{A}=11.0011$ [X]=0.1101 [X]=0.1101 [X]=0.1101 [X]=0.1101 [X]=0.1101

得[Q]_原=1.1101 [R]_原=0.00000111

- ❖(3)原码不恢复余数算法
 - 又称为加减交替法: 当某一次求得的差值(余数R_i)为负时,不是恢复它,而是继续求下一位商,但用加上除数(+|Y|)的办法来取代(-|Y|)操作,其他操作不变。
 - 其原理证明如下:
 - 在恢复余数除法中,若第i-1次求商的余数为 R_{i-1} ,下一次求商的余数为 R_{i} ,则: $R_{i}=2R_{i-1}-|Y|$
 - 如果R_i>=0, 商的第i位上1, 并执行操作: 余数左移一位, 再减|Y|, 得R_{i+1}, 则:

$$R_{i+1}=2R_i-|Y|$$

 如果R_i<0,商的第i位上0,并执行操作:恢复余数(+|Y|),将余数左移一位,再减|Y|, 得R_{i+1}。其过程可用公式表示如下:

$$R_{i+1}=2 (R_i+|Y|) - |Y|=2R_i+2|Y|-|Y|=2R_i+|Y|$$

■ 加减交替法的规则

- 加减交替法的规则如下:
 - 1. $Q_s = X_s \oplus Y_s$, $R_s = X_s$, $|Q| = |X| \div |Y| |R| \div |Y|$, 即符号位单独处理,绝对值参加除法运算。
 - 2. 部分余数和被除数、除数均采用双符号位;初始余数为 | X | 。
 - 3. 每次用部分余数减去 Y (通过加上[-|Y|]_补来实现),若结果的符号位为0,则够减,上商1,部分余数左移一位,然后通过减去 |Y|的方法来求下一次的部分余数;若结果的符号位为1,则不够减,上商0,部分余数左移一位,然后通过加上 |Y|的方法来求下一次的部分余数。
 - 4. 循环操作步骤3, 共做n+1次, 最后一次上商后不左移, 但若最后一次上商0, 则必须+|Y|恢复余数。
 - 5. 若为定点小数除法, 余数则为最后计算得到的余数右 移n位的值。

例如: X=+0.1011, Y=-0.1101,用原码不 恢复余数算法计算 X÷Y。

解: $[X]_{\bar{B}}=0.1011$ $[Y]_{\bar{B}}=1.1101$ |X|=0.1011 |Y|=0.1101 $[-|Y|]_{\bar{A}}=11.0011$ $Q_S = X_S \oplus Y_S = 1$

[Q]_原=1.1101

 $R_s = 0$

[R]_原=0.00000111

除法总时间

$$T_d$$
= $(n+1)T_a+nT_{r,}$
式中, T_a 为一次加/减法时间
 T_r 为一次移位时间

若运算和移位合二为一,则

$$T_d = (n+1)T_a$$

❖ 1、补码除法算法

补码不恢复余数除法的规则。假设 $[X]_{i_1}=X_s$. X_1 X_2 X_n , $[Y]_{i_1}=Y_s$. Y_1 Y_2 Y_n , Q是 $X \div Y$ 的商,R是余数,若商采用最末位恒置"1"法(此时最大误差为 $\pm 2^{-n}$),则补码除法运算的规则是:

- ① X和Y以补码形式参加除法运算,商也以补码的形式产生。余数和被除数、除数均采用双符号位。
- ② 当 $[X]_{i}$ 与 $[Y]_{i}$ 同号时,第一次做 $[X]_{i}$ + $[-Y]_{i}$ 操作,当异号时,第一次做 $[X]_{i}$ + $[Y]_{i}$ 操作,得到第一次的部分余数 $[R_{o}]_{i}$ 。

补码除法运算的规则是:

- ③ 当[R_i]_补与[Y]_补同号时,上商1,然后余数先左移一位,加[-Y]_补得到新余数[R_{i+1}]_补;当[R_i]_补与[Y]补异号时,上商0,余数左移一位,加[Y]_补得到新余数[R_{i+1}]_补。
- ④ 循环操作步骤③,共做n次,得到1位商符和(n-1)位商的补码数值位,最末位采用恒置"1"法。例如n=4位有效数值,连同第②步需做5次加法运算,4次移位操作。

注: 商采用最末位恒置"1"法时,因为商可能有误差 ±2-n,所以此时得到余数也不一定是精确的。

❖ [例] x=0.1001, y=-0.1011, 用补码加减交替法计算

 $x \div y$.

商的末位恒置 1

商左移1位,最后一步余数不左移

所以 [x÷y]₄=1.0011 [余数]₄=0.00000001

即 x÷y=-0.1101

余数=0.00000001

1.0011

❖ [例] x=-10110000, y=-1101, 用补码加减交替法计算

x÷y_°

商的末位恒置 1

商左移1位,最后一步余数不左移

所以 [x÷y]_#=01101 [余数]_#=11001

即 x÷y=1101

余数=-0111

- ❖ 第二种方法(将求商符与求商值的规则统一)的运算规则为:
 - ① X和Y以补码形式参加除法运算,商也以补码的形式产生。余数和被除数、除数均采用双符号位。部分余数初始为 $[X]_{i}$,即 $[R_0]_{i}=[X]_{i}$ 。
 - ② 当 $[R_i]_{i}$ 与 $[Y]_{i}$ 同号时,上商1,然后余数先左移一位,加 $[-Y]_{i}$ 得到新余数 $[R_{i+1}]_{i}$; 当 $[R_i]_{i}$ 与 $[Y]_{i}$ 异号时,上商0,余数左移一位,加 $[Y]_{i}$ 得到新余数 $[R_{i+1}]_{i}$ 。
 - ③ 循环操作步骤②,共做n次,得到1位商符和(n-1) 位商的补码数值位,最末位采用恒置"1"法。

注意:在操作完成后,必须将商的符号取反。

例 X=+0.1011, Y=-0.1101, 用补码不恢复余数算法计算X÷Y。

解: $[X]_{\frac{1}{2}}=00.1011$ $[Y]_{\frac{1}{2}}=11.0011$ $[-Y]_{\frac{1}{2}}=00.1101$

第一种方法:

得[Q]_补=1.0011 Q=-0.1101

. •	· · L · J 孙	N	
被	皮除数/余数	商Q	操作说明
	00.1011	0 0 0 0	[X] _补 与[Y] _补 异号
+	11.0011		+[Y] _补
	11.1110	0 0 0 0 1	$[\mathbf{R}_0]_{}$ 与 $[\mathbf{Y}]_{}$ 和同号,上商1
	11.1100	0 0 0 1 0	左移一位
+	00.1101		$+[-Y]_{ abla abla}$
	00.1001	0 0 0 1 0	$[\mathbf{R}_1]_{\lambda}$ 与 $[\mathbf{Y}]_{\lambda}$ 异号,上商0
	01.0010	0 0 1 0 0	左移一位
+	11.0011		$+[Y]_{ eq h}$
	00.0101	0 0 1 0 0	$[\mathbf{R}_2]_{}^{}$ 与 $[\mathbf{Y}]_{}^{}$ 异号,上商0
	00.1010	0 1 0 0 0	左移一位
+	11.0011		$+[Y]_{ ext{?} }$
	11.1101	0 1 0 0 <u>1</u>	[R ₃] _补 与[Y] _补 同号,上商1
	11.1010	1 0 0 1 <u>1</u>	左移一位,末位置1

第二种方法:

被除数/余数	商Q	操作说明
00.1011	$0 \ 0 \ 0 \ \underline{0}$	$[\mathbf{R}_0]_{{\scriptscriptstyle{\Lambda}}}$ 与 $[\mathbf{Y}]_{{\scriptscriptstyle{\Lambda}}}$ 异号,上商0
01.0110	0 0 0 0 0	左移一位
+ 11.0011		$+[Y]_{ eq h}$
00.1001	0 0 0 0 0	$[R_1]_{\text{补与}[Y]_{\text{补}}异号,上商0$
01.0010	0 0 0 0 0	左移一位
+ 11.0011		$+[Y]_{ ext{?}}$
00.0101	0 0 0 0 0	$[\mathbf{R}_2]_{^{}$ 与 $[\mathbf{Y}]_{^{}$ 异号,上商0
00.1010	0 0 0 0	左移一位
+ 11.0011		$+[Y]_{ ext{?}}$
11.1101	00001	$[R_3]_{\text{补}}$ 与 $[Y]_{\text{补}}$ 同号,上商1
11.1010	0 0 0 1 1	左移一位,末位置1

Q的符号取反,得[Q]_补=1.0011。

补码不恢复余数除法的电路框图(第二种方法)

补码不恢复余数除法流程

4.4 定点运算器的组成与结构

定点运算器的组成

定点运算器的内部总线结构与通路

标志寄存器

一、定点运算器的组成

- ❖ 基本组成包括:
 - 算术逻辑运算单元ALU:核心部件
 - 暂存器:用来存放参与计算的数据及运算结果,它只对硬件设计者可见,即只被控制器硬件逻辑控制或微程序所访问,是程序员不可见的。
 - 通用寄存器堆:用于存放程序中用到的数据,它可以被软件设计者所访问。
 - 标志寄存器:用于记录运算器上次运算结果的状态, 例如结果是否为0、是否有进位、是否溢出等,可 以被软件设计者所访问。
 - 内部总线: 用于连接各个部件的信息通道。
 - 其他可选电路:如多路选择器、移位器、三态缓冲 门等。

一、定点运算器的组成

- ❖ 设计定点运算器,如何确定各部件的功能和组织方式 是关键,这取决于以下几个方面:
 - 指令系统
 - 机器字长
 - 机器数及其运算原理
 - 体系结构

- ❖ 1、单总线结构
 - 单总线运算器的结构形式1

■ 单总线运算器的结构形式2

- ❖ 2、双总线结构
 - 双总线运算器的结构形式1

■ 双总线运算器的结构形式2

❖3、三总线结构

最后必须指出的是,在分析某一种运算器的运算过程和通路时,一个基本的原则就是在一个CPU周期(一步)内,某条总线上的数据必须是唯一的,且不能保留(至下一个CPU周期)。

三、标志寄存器

- ❖ 标志寄存器用来保存ALU操作结果的某些状态,这种 状态可作为外界对操作结果进行分析的一个依据,也 可以用于判断程序是否要转移的条件,该寄存器通常 也称为状态寄存器。
- ❖ 依据功能上的差别,不同的CPU,其标志寄存器中包含的标志也不尽相同。

三、标志寄存器

- ❖ 一般标志寄存器中包含了最基本的5种运算结果标志:
 - ZF 结果为零标志(zero flag bit):记录运算结果是否为零的状态,运算结果为0(全零)时ZF置1,否则ZF置0。
 - CF 进位/借位标志位(carry flag bit):记录最高位产生的进位C,加法运算时C=1则CF置1(表示有进位),否则置O;减法运算时C=0则CF置1(表示不够减,有借位),否则置O。CF标志只对无符号数运算有意义。
 - OF 溢出标志(overflow flag bit): 用于反映 有符号数加减运算所得结果是否溢出。此时OF标志 位为1,否则置0。OF标志只对带符号数运算有意义。

三、标志寄存器

- ❖ 一般标志寄存器中包含了最基本的5种运算结果标志:
 - SF 符号标志(sign flag bit),记录运算结果的符号,它与运算结果的最高位相同。在现代微机中,有符号数采用补码表示法,所以,SF也就反映运算结果的正负号。运算结果为正数时,SF 置为0,否则其值为1。
 - PF 奇偶标志 (parity flag bit), 用于反映运算结果中 "1"的个数的奇偶性, 当结果操作数中 "1"的个数为偶数时置1, 否则置0。

❖ 每条指令执行完成后,是否要修改标志寄存器各个标志的值,取决于硬件设计者对指令功能的设计与控制。

三、标志寄存器(举例)

- ❖ 例 通过以下两条指令将80H加80H后送到AL,试写出运算结果 及其标志位。
- ♦ MOV AL, 80H
- ❖ ADD AL, 80H
- ❖ ADD指令运算结束后: (AL)=00H;
- ❖ ZF=1: 因为运算结果为全零;
- CF=1:因为加法运算的最高位产生了进位,表明无符号数加运算发生溢出。实际上是:把操作数80H和80H均当作无符号数128和128,做加法运算的正确结果为256,超出了8位无符号数的表示范围(0~255)。
- ◇ OF=1: 因为C1⊕Cf=1,按照单符号判溢方法,表明有符号数运算发生溢出。实际上是:把操作数80H和80H均当作有符号数(补码)-128(-2⁷)和-128,做加法运算的正确结果为-256,超出了8位补码机器数的表示范围(-128~+127)。
- ❖ SF=0: 因为运算结果的最高位为0。显然,因为0F=1(发生了溢出),所以SF是错误的。
- ❖ PF=1:结果中"1"的个数为0个,所以PF=1。

4.5 浮点运算及运算器

浮点加减运算

<u>浮点乘法运算</u>

浮点除法运算

浮点运算器

一、浮点加减运算

❖ 假设两个浮点数X和Y

$$X = M_X \times 2^{E_X}$$
 $Y = M_Y \times 2^{E_Y}$

❖则必须保证X和Y的阶码(指数)是相同的,然后对 尾数做加减运算。

$$Z = X \pm Y = (M_X \bullet 2^{(E_X - E_Y)} \pm M_Y) \times 2^{E_Y}$$
$$E_X \le E_Y$$

浮点加减运算步骤

- ❖ (1) 0操作数检查:以尽可能的简化操作。
- ❖ (2) 对阶:将参加浮点加减运算的两个操作数的阶码变为相等的过程。原则是小阶对向大阶
 - 求阶差 Δ E=E_x-E_y,若 Δ E ≠ 0,即E_x ≠ E_y时需要对阶。
 - 若 Δ E>0,则 E_X > E_Y , M_Y 每右移一位, E_Y +1,直至 E_Y = E_X 。
 - 若 Δ E<0,则 E_X < E_Y , M_X 每右移一位, E_X +1,直至 E_X = E_Y 。
- ❖ (3) 尾数相加减

浮点加减运算步骤

- ❖ (4) 结果规格化: 尾数运算的结果可能出现两种非规格化情况:
 - A、尾数溢出:需要右规(1次),即尾数右移1位, 阶码+1
 - B、 | 尾数 | 〈2⁻¹:需要左规,即尾数左移1位,阶码-1,左规可能多次,直到尾数变为规格化形式。
 - 注意:在右规和左规的过程中,由于阶码的增减, 阶码可能出现正溢出(右规时)和负溢出(左规时) 两种情况,必须报告溢出。
- ❖ (5) 舍入: 可采用截断法、0舍1入法、末位恒置1。

一、浮点加减运算

- ❖ IEEE 754标准规定了4种可选的舍入模式:
 - 向上舍入(总是朝+∞):为正数时,只要多余位 不全为0,就向最低有效位进1;为负数时,则采用 简单的截断法。
 - 向下舍入(总是朝一∞):为正数时,只要多余位 不全为0,就简单地截尾;为负数时,则向最低有 效位进1。
 - 向0舍入:即朝数轴的原点方向舍入,就是无论正数还是负数,都采用简单的截尾,从而使得绝对值总是变小。这种方法容易累积误差。

一、浮点加减运算

就近舍入:即舍入到最接近的数,就是通常的"四舍五入"。当多余位的值超出它们量程(即最低有效位的权值)的一半,则向最低有效位进1;当小于一半,则截尾(即舍去);当等于一半(中点),则若最低有效位为0(偶数)就截尾,若最低有效位为1(奇数)就进1,以使得最低有效位总是为0。在中点的这种舍入方法很公平:一半的时间里向上舍入,在另一半的时间里向下舍入,它也不容易累积误差,所以被广泛使用。

浮点加减运算流程

一、浮点加减运算

举例: 12位浮点数, 阶码4位, 包含1位阶符, 尾数8位, 包含1位数符, 用补码表示, 阶码在前, 尾数(包括数符)在后, 已知: X=(-0.1001011) × 2⁰⁰¹ Y=0.1100101 × 2⁻⁰¹⁰

- ◆解: [X]_浮 = 00,001 11.0110101 [Y]_浮 = 11,110 00.1100101
- ❖ (1) 对阶

求Z=X+Y。

- $\Delta E = E_X E_Y = [E_X]_{\frac{1}{2}h} + [-E_Y]_{\frac{1}{2}h} = 00, 001 + 00, 010 = 00, 011$
- ΔE=3>0,将M_γ右移3位,E_γ加3:
- $[Y]_{2} = 00, 001 00.0001100 (101)$

一、浮点加减运算

- ❖ (2) 尾数相加: $[M_7]_{3/7}$ = 11.1000001 (101)
- ❖ (3) 结果规格化: 左规一位, 无溢出:
 - $[M_Z]_{\frac{1}{2}h} = 11.0000011 (01)$
 - $[E_7]_{\frac{1}{2}} = 00, 001 + 11, 111 = 00, 000$
- ❖ (4) 舍入:按照0舍1入法,尾数多余位舍去
- ❖ 结果为: [Z]_♀ = 0,000 1.0000011

二、浮点乘法运算

❖假设两个浮点数X和Y:

$$X = M_X \times 2^{E_X} \qquad Y = M_Y \times 2^{E_Y}$$

$$Z = X \times Y = (M_X \bullet M_Y) \times 2^{(E_X + E_Y)}$$

浮点乘法运算步骤

- ❖ (1) 0操作数检查
- (2) 阶码相加: 阶码相加可以采用补码或者移码的定点整数加法,同时对相加结果判溢,一旦发生正溢出,则需报告溢出,若发生负溢出,则将结果置为机器零。
- ❖ (3)尾数相乘
- ❖ (4) 结果规格化:可能需要左规1位
- ❖ (5) 舍入处理: 尾数相乘的结果长度是尾数长度的两倍,必须对低位舍入。

浮点数乘法运算流程

二、浮点乘法运算(举例)

- → 一浮点数表示格式为: 10位浮点数, 阶码4位, 包含 1位阶符, 用移码表示, 尾数6位, 包含1位数符, 用 补码表示, 阶码在前, 尾数(包括数符)在后,已知:
- X=(-0.11001) × 2⁰¹¹ Y=0.10011 × 2⁻⁰⁰¹ , 求 Z=X-Y。 要求阶码用移码计算, 尾数用补码Booth算法计算。
- 解:按照浮点数的格式分别写出它们的表示形式, 为计算方便,阶码采用双符号位移码,尾数采用双符号位补码:
- ♦ $[X]_{2} = 01, 011 11.00111$
- ♦ $[Y]_{2} = 00, 111 00.10011$

二、浮点乘法运算(举例)

1. 阶码相加

结果无溢出,[EZ]_移 =1, 010。

2. 尾数相乘

采用补码Booth算法计算 [MX -MY]_补,首先写出下 例数据:

 $[MX]_{\frac{1}{2}h} = 11.00111$ $[MY]_{\frac{1}{2}h} = 0.10011$ $[-MX]_{\frac{1}{2}h} = 00.11001$ $[MZ]_{\frac{1}{2}h} = 1.10001 00101$

二、浮点乘法运算(举例)

3. 结果规格化

MZ左规一次得: [MZ]_补= 1.00010 01010

EZ减1得:

 $[EZ]_{8} = 01, 010 + 11, 111 = 01, 001$

4. 舍入

对尾数MZ进行0舍1入,最后得

$$[Z]_{2} = 1,00010$$

三、浮点除法运算

❖假设两个浮点数X和Y:

$$X = M_X \times 2^{E_X}$$
 $Y = M_Y \times 2^{E_Y}$
 $Z = X \div Y = (M_X \div M_Y) \times 2^{(E_X - E_Y)}$

浮点数除法运算步骤

- ❖(1)0操作数检查
 - 当除数为0,则报告除法出错,或者结果(商)无穷大;当被除数为0,则商为0。
- ❖ (2) 阶码相减
 - 阶码相减的结果也可能溢出,若发生正溢出,则需报告浮点数溢出,若发生负溢出,则将结果置为机器零。
- ❖ (3) 尾数相除
- ❖(4)结果规格化
- ❖ (5) 舍入处理

浮点数除法运算流程

三、浮点除法运算(举例)

- → 一浮点数表示格式为: 10位浮点数, 阶码4位, 包含 1位阶符, 尾数6位, 包含1位数符, 用补码表示, 阶 码在前, 尾数(包括数符)在后,已知:
- X=(-0.11001)×2⁰¹¹ Y=0.10011×2⁻⁰⁰¹求Z=X÷Y。 要求阶码用移码计算,尾数用原码加减交替除法计 算。
- ❖ 解:按照浮点数的格式分别写出它们的表示形式为:

 $[X]_{\gamma} = 1$, 011 1.00111 $[Y]_{\gamma} = 0$, 111 0.10011

1. 阶码相减

 $[EZ]_{8} = [EX]_{8} + [-EY]_{1} = 01, 011 + 00, 001 = 01, 100$

三、浮点除法运算(举例)

2. 尾数相除

采用原码加减交替法计算 | MX| ÷ | MY|, 首先写 出下例数据:

```
|MX| = 00.11001
|MY| = 00.10011
```

 $[-|MY|]_{\frac{1}{2}} = 11.01101$

 $|MZ| = |MX| \div |MY|$

= 1.01010

被除数余数	商Q	操作说明
00.11001	0 0 0 0 0	
+ 11.01101		$+[- \mathbf{M}_{\mathrm{Y}}]_{ eq h}$
00.00110	0 0 0 0 0 1	R ₀ >0,上商1
00.01100	0 0 0 0 1.0	左移一位
+ 11.01101		$+[- \mathbf{M}_{\mathrm{Y}}]_{ eq h}$
11. 11001	0 0 0 0 <u>1</u> .0	R ₁ <0,上商0
11. 10010	0 0 0 1.0 0	左移一位
+ 00. 10011		$+ M_Y $
00.00101	0 0 0 1. <u>0</u> 1	R ₂ >0,上商1
00.01010	0 0 1.0 1 0	左移一位
+ 11.01101		$+[- \mathbf{M}_{\mathrm{Y}}]_{ eq h}$
11. 10111	0 0 1.0 <u>1</u> 0	R ₃ <0,上商0
11.01110	0 1.0 1 0 0	左移一位
+ 00.10011		$+ M_Y $
00.00001	0 1.0 1 0 1	R ₄ >0,上商1
00.00010	1.0 1 0 1 0	左移一位
+ 11.01101		$+[- \mathbf{M}_{\mathbf{Y}}]_{ eq h}$
11.01111	1.0 1 0 <u>1</u> 0	R ₅ <0,上商0
+ 00.10011		+ M _Y 恢复余数
00.00010		

三、浮点除法运算(举例)

3. 结果规格化

由于|MX| > |MY|,所以|MZ| > 1,必须右规一位,得|MZ| = 0.10101 0

EZ加1得: [EZ]移 = 01, 100 + 00, 001 = 01, 101

4. 舍入

对|MZ|进行0舍1入,得|MZ| = 0.10101 [MZ]原 = 1.10101 [MZ]补 = 1.01011

最后: [Z]浮 = 1, 101 1.01011

四、浮点运算器

本章小结

- ❖ 定点机器数的加减法运算通常通过补码来实现。补码的加减运算规则使得计算机中的减法转化为加法来运算,方便了硬件设计。
- ❖ 定点机器数的乘、除法运算则可以采用原码和补码来 实现。乘、除法器件可以采用基于串行乘、除法算法 的乘法器,也可以采用高速的阵列乘法器。
- ❖ 浮点数的表示和运算均基于定点数的表示和运算。浮 点运算器由阶码运算部件和尾数运算部件两部分构成。
- ❖ 本章重点为定点数和浮点数的运算方法。

