计算机组成

基本认识、数制

高小鹏

北京航空航天大学计算机学院

目录

- □计算机的基本认识
- □ 计算机的应用及分类
- □ 计算机的基本硬件构成
- □计算机的层次结构

第一台数字式多用途计算机

- ENIAC: Electronic Numerical Integrator and Calculator
 - ◆ 时间: 1946年; 用途: 计算炮弹弹道
 - 美国宾夕法尼亚大学

性能 真空管 重量 面积 功耗 18800 30吨 100m² 150KW 5000加法/秒

两位主设计师

(1907-1980)

John William Mauchly J. Presper Eckert (1919-1995)

3

Cpl. Irwin Goldstein设置功能表开

程序员Betty Jean Jennings (左)与 Fran Bilas (右)

小型机时代:上世纪70年代

□ 核心技术:集成电路(Integrated circuits)

龙头企业	价格	用户	技术	
Digital, HP	10K美元	大学,实验室	C, UNIX	

小型机~Minicomputer

PC时代:上世纪80年代~2000中期

□ 核心技术: 微处理器 (Microprocessor)

龙头企业	价格	用户	技术
Apple, IBM	1K美元	个人	Basic, Java, Windows

PC~Personal Computer

□ 核心技术:无线网络(Wireless Network), ARM CPU

Motorola V70 360度旋盖 2002

Nokia N-Gage 全球首款游戏手机 2003

Apple iPhone 全面定义智能手机 2007

龙头企业	价格	用户	技术
Motorola, Nokia, Apple, Google	500美元	个人	iOS, Android

7

后PC时代: 2000以后^{2/2}

□ 核心技术: 局域网, 宽带互联网

云计算

龙头企业			用户	
	Amazon, Google	阿里	无法(不愿)负担高端计算与存储设备的用户	

北京航空航天大学计算机学院

重大认识

- □ 1、层次化表示与解释
- □ 2、摩尔定律
- □ 3、局部性与存储层次
- □ 4、并行性
- □ 5、性能度量与改进

重大认识#5: 性能度量与改进

- □ 需要比较各类体系结构,以及量化性能的改进程度
- □ 这些都是关于程序完成时间的(被称为延迟)
 - 由两部分组成:建立时间、执行时间
- □ 发挥性能的关键在于深入探索
 - 局部性
 - 并行性
 - 专用硬件特性,例如专用指令(如矩阵乘法指令、FFT指令)

latency/延迟 setup/建立 locality/局部性

个人计算机

- □ 定位: 是以较小代价为个人用户提供较高的性能
- □ 范围: 最为广泛, 如台式机、笔记本电脑都是PC范畴
 - ◆ PC始终是最大的计算机市场之一
- □ 软件: 办公软件、开发软件、娱乐软件、游戏软件等

- □ 定位:承载大负载的任务,例如科学计算、Web访问等
- □ 软件: Web服务、数据库、科学计算软件、模拟系统等
- □ 应用: 部署在机房中, 通过网络对外提供计算与存储服务

前视图: 8个2.5英寸SATA硬盘

内部视图

Lenovo System x3550 M5

服务器~Server

服务器2/3--服务器集群

- □ 服务器集群: 多台服务器聚合在一起, 以分布式对外提供服务
 - 微信、淘宝、新浪等的运行平台

集群~Cluster

服务器3/3--超级计算机

- □ 超级计算机: 更大规模的服务器集群, 聚合的处理器总量大约在 10万颗量级,主要以并行方式提供超级计算能力
 - 用途:如天气预报、地质勘探、核爆模拟、蛋白质结构分析等

CPU数量: 申威 26010 x 40960

计算能力: 全球 72 亿人口用计算器不间断计算 32 年

系统功耗: 15.371MW

机柜 超节点x4 超节点 运算插件x 32 运算插件 运算节点x4 运算节点 申威26010x2

超级计算机~Super Computer,SC

中国芯: 申威 26010				
江南计算技术研究所				
64位RISC				
260				
1.45 GHz				
3.06 TFlop/s				

嵌入式计算机1/2

- □ 定位:面向特点应用,作为一个子系统被内嵌在整个系统中
- □ 范围:最为广泛,无所不在
 - ◆ 冰箱、洗衣机、微波炉、数字电视、汽车、高铁、飞机、轮船、卫星、4G网络、WIFI、机器人......
 - 最大的计算机市场

嵌入式计算机2/2

- □ 普遍更重视成本、功耗、可靠性
 - 通常不把性能作为首要指标
- □ 某些应用中,还非常强调实时特性
 - 例如视频播放器

实时~Real Time

CPU^{1/2}

- □ CPU是计算机的最核心部件,其功能是能够执行由一组指令构成的程序
- □ CPU可以抽象为2大部分:数据通路、控制器
 - ◆ 数据通路: 执行指令所需的计算与存储的功能部件集合
 - PC: 类似于C语言的指针,指向要执行的指令
 - ALU: 完成各类计算, 如加减乘除
 - 寄存器堆: 临时性存储参与运算的数据以及运算结果
 - 控制器: 根据指令控制数据通路的各个部件完成相应操作
 - 例如加法指令,就需要控制ALU完成加法运算

程序计数器~Program Counter(PC) 算数逻辑单元~Arithmetic and Logic Unit(ALU)

PC

E)

CPU基本模型

CPU^{2/2}

- □ 现代CPU通常包含cache、MMU
- □ 为了提高性能,现代主流CPU一般为多核结构
 - ◆ 每个核心相当于过去的一个完整CPU

CPU基本模型

现代主流CPU基本结构

高速缓存~cache

存储管理单元~Memory Management Unit(MMU)

主存储器

- □ 主存储器(简称主存):存储程序以及数据
 - 程序示例: Excel.exe就是一个程序,平时是存储在硬盘中的;被鼠标双击后,它就会被Windows操作系统加载到主存中
 - ◆ 数据示例: Excel中打开的某个excel文件就是Excel.exe运行所需要的数据
- □ 主存很多时候也被称为内存
 - 顾名思义,既然有主存和内存的概念,就有辅存和外存的概念
 - 辅存或外存通常是指硬盘、光盘等设备
- □ 主存容量
 - ◆ 早期计算机主存只有数K字节
 - ◆ 现代PC主存容量达到数G字节以上

目录

- □ 计算机的基本认识
- □ 计算机的应用及分类
- □ 计算机的基本硬件构成
- □ 计算机的层次结构

为什么讲授MIPS而不是x86

- □ 搞懂一个CPU,就很容易理解其他的CPU
- □ x86指令集过于复杂
 - 属于早期设计,后续发展过程中,为了兼容性而不得不采用打补丁的策略
 - 设计缺乏系统性,细节过于繁杂
 - 课程时间有限,我们不能掉入细节的陷阱
- □ MIPS(以及ARM)强调效能, x86则是强调性能
 - ◆ 特别是在嵌入式、移动端,效能第一重要
 - ◆ 2010: ARM出货60亿片, x86出货3亿

北京航空航天大学计算机学院 School of Computer Science and Engineering, Beihang University

目录

- □常见进制及其转换
- □常见术语
- □二进制加法
- □整数的二进制表示方法
- □ 浮点数的二进制表示方法
- □补码的几种常见运算

数的表示方法

- □ 在计算机中,任何对象都被表示为一组0/1串
 - ◆ 即使是上面这句话,也是由一组0/1串构成的!
 - ◆ 这就是所谓的二进制表示
- □ 如何用二进制表示数呢?
 - 让我们从熟悉的十进制开始介绍

十进制数的表示方法

□ 示例: 10进制的1234, 其值的计算过程可以表示为

- □ 从上例可以看出,每一位数都包含了基和权两部分
 - ◆基: base; 权: weight

1234₁₀的角标10代表十进制。 由于十进制是人类的习惯表达 方式,因此在很多时候人们会 省略这个角标。

计算机组成与实现

数的一般表示方法

- □ 对于任意一个数,如 $d_{n-1}d_{n-2} \dots d_1d_0$,其值表示为 $d_{n-1} \times B^{n-1} + d_{n-2} \times B^{n-2} + \dots + d_1 \times B^1 + d_0 \times B^0$
 - ◆ 其中d_{n-1}, d_{n-2}, ...d₁, d₀是该进制的可能取值
 - ◆ 例如十进制,可能取值为{0, 1, 2, 3, 4, 5, 6, 7, 8, 9}

二进制的表示方法

- □ 二进制数的每位也被称为比特(bit)
- □ 二进制的基能够表示的数字范围只有2个数,即{0,1}
- □ N位二进制数的各位权从最低位到最高位分别为2⁰, 2¹, ..., 2^{N-1}
- □ 示例: 11011₂

计算机组成与实现

常见数制

□十进制

◆ 各位可能取值: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

◆ 示例: 9472₁0 = 9472

□ 二进制

◆ 各位可能取值: 0,1

◆ 示例: 101011₂ = 0b101011

□ 十六进制

◆ 各位可能取值: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

◆ 示例: 2A5D₁₆ = 0x2A5D

十进制	二进制	十六进制	
0	0000	0	
1	0001	1	
2	0010	2	
3	0011	3	
4	0100	4	
5	0101	5	
6	0110	6	
7	0111	7	
8	1000	8	
9	1001	9	
10	1010	Α	
11	1011	В	
12	1100	С	
13	1101	D	
14	1110	E	
15	1111	F	

不同数制的示例

□ 示例

$$9472_{10} = 9000 + 400 + 70 + 2$$

$$9x1000 + 4x100 + 7x10 + 2x1$$

$$9x10^{3} + 4x10^{2} + 7x10^{1} + 2x10^{0}$$

9472₁₀ =
$$2x16^3$$
 + $5x16^2$ + $0x16^1$ + $0x16^0$

= 2500₁₆

0xA15 = 0b 1010 0001 0101

计算机组成与实现

进制转换1/3

- □ 十进制转二进制
 - ◆ 用十进制数除以2,得到的余数就是相应二进制的最低位
 - ◆ 将得到的商继续除以2,得到的余数就是次低位
 - 重复上述过程直至商为0
- □ 示例: 27的二进制计算过程
 - 27₁₀ = 11011₂

步骤	被除数	商	余数	备注
1	27	13	1	最低位
2	13	6	1	
3	6	3	0	
4	3	1	1	
5	1	0	1	最高位

进制转换2/3

- □ 十六进制与二进制
 - ◆ 两者之间转换非常简单,基本方法是:每4位二进制对应1位十六进制
 - ◆ 示例: 11010110110110112与6C5B16之间的转换

二进制	110	1100	0101	1011
十六进制	6	С	5	В

手工转换时,注意从低位开始 转换,以防止高位不足4位导 致出错。

计算机组成与实现

进制转换3/3

- □ 十进制转十六进制
 - 先将十进制数转换为二进制数
 - 再二进制数转换为十六进制数

目录

- □ 常见进制及其转换
- □常见术语
- □二进制加法
- □整数的二进制表示方法
- □ 浮点数的二进制表示方法
- □ 补码的几种常见运算

字节、字

- □ 字节(byte):由8个二进制位构成的一个元组,是目前计算机数据单位
 - 1个byte的表示范围是从0x00至0xFF, 即总共是256个数字
- □ 字(word): 一个字包含的二进制位数因计算机不同而不同
 - 不同CPU计算能力不同,因此其字的大小也不同
 - ◆ 以MIPS为例, CPU能计算的数据大小为32位, 故其字长为32位
 - ◆ 大量当代计算机,如PC、服务器甚至手机,CPU字长已经发展到64位了
 - ◆ 在一些专用领域, CPU的字长甚至达到128位
 - ◆ 嵌入式领域中的某些CPU字长可能只有16位甚至8位

最高/最低有效位、最高/最低有效字节

- □ MSB(Most Significant Bit):最高有效位,位于最左位
- □ LSB(Low Significant Bit): 最低有效位,位于最右边位
- □ MSB(Most Significant Byte):最高有效字节,位于数据的最左 边的字节
- □ LSB(Least Significant Byte): 最低有效自己,位于数据的最右边 的字节

<u>0</u>101101<u>1</u> 最高位

BCDEF789 最低位 最高字节 最低字节

计算机组成与实现

北京航空航天大学计算机学院 □ 常见进制及其转换 □常见术语 □二进制加法 目录 □ 整数的二进制表示方法 □ 浮点数的二进制表示方法 □ 补码的几种常见运算

二进制加法

- □ 回顾十进制数加法计算原理
 - ◆ 将两个对应的数字位与来自低位的进位相加,如果其和大于等于10,那么 产生进位
 - 计算过程从最低位开始依次向最高位。其中最低位的进位为0
- □ 二进制加法与十进制加法原理类似
 - ◆ 二进制每位数字非0即1, 因此两个数字位相加最大值为2, 即10₂
 - 显然,此时就应该进位了
- □ 示例: 10112与00112的计算过程

1)b0-b3位计算(产生进位输出)

2)b4位(进位)

计算机组成与实现

溢出

- □ 人:在上例中、计算结果为**1**0000₂是正常的
 - 人在计算中,通常不考虑位数限制,可以灵活的添加高位
- □ 计算机:由于受硬件限制,就必须考虑计算结果的位数
 - ◆ 假设CPU的字长为4位,则b4位是不存在的,故计算结果就是0000₂,即0。
 - ◆ 这种情况就是溢出。产生溢出,意味着计算结果出现错误了
 - CPU在溢出发生时,会通过称为<u>异常</u>的机制来报告这个错误

溢出~Overflow; 异常~Exception

一切皆可用数字表示

- □ 误区:很多时候,我们认为数字的含义只能是数值
- □ 示例1: 21060123
 - ◆ 解读1:如果在银行账户中,那就是存款
 - ◆ 解读2:如果在学籍系统中,那就是学号

- □ 示例2: 0和1
 - ◆ 0: 可以对应逻辑真(F, false)
 - ◆ 1: 可以对应逻辑真(T, true)

一切皆可用数字表示

- □ 启示1:
 - 一个数字首先是一个编码,其含义必须结合上下文来解读
- □ 启示2:
 - 一个数字可以作为整体解读,也可以分为若干部分解读
- □ 对于一个数字来说, 其包含2部分内容
 - ◆ 编码: 就是数字本身,或者说是一种记号。例如007
 - ◆ 语义:编码所代表的概念的含义,是对编码的解释
 - 例如007可以代表邦德, 也可以是房间编号

编码本身没有任何意义 编码只有被赋予语义后才有意义

计算机组成与实现

数的编码空间

- □ 示例: 3位十进制
 - ◆ 编码空间: 000, 001, ..., 999
 - ◆ 编码个数: 10³, 即1000
- □ 编码空间: 有效编码的集合
- □ 空间大小: 有效编码的总数
 - ◆ 对于一个n位B进制数来说,其编码空间大小为Bⁿ
 - 例如
 - 3位二进制,其编码空间大小为2³=8
 - 3位十六进制,其编码空间为*16*³=4096

编码位数

- □ Q: 对于某个B进制来说,如何确定某个编码方案的编 码位数?
- □ A:
 - ◆ 1) 首先需要确定需要编码的对象数量N
 - ◆ 2) 然后根据语义数量计算位数log^N (计算结果向上取整)
- □ 示例:编码26个英文字母,需要几位二进制编码?
 - 1)需编码的对象总共为56(26个大写字母,26个小写字母)
 - 2) 计算 log_2^{56} ≈ 5.8。为此至少需要6位二进制

编码与编码对象之间的对应关系是由人来确定的 例如:A可以用000000 $_2$ 对应,也可以用111000 $_2$ 对应 $_{$ 计 $rac{1}{2}$ 机组成与实现

二进制无符号数

- □ 二进制无符号数的编码方案
 - 没有负数:全是自然数

```
0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000_2 = 0_{10}
 0111 1111 1111 1111 1111 1111 1111 1101<sub>2</sub> = 2,147,483,645_{10}
 编码≺
 1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000_2 = 2,147,483,648_{10}
空间
 1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0001_2 = 2,147,483,649_{10}
 1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0010_2 = 2,147,483,650_{10}
```

 空间

无符号~unsigned

32位二进制补码

□ 表示范围: -2,147,483,648至2,147,483,647

符号位

```
\begin{array}{c} 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\
```

计算机组成与实现

二进制补码的一般性表示

□ 对于一个 $x_{N-1}x_{N-2}...x_1x_0$ 的N位二进制补码数,其值A为:

$$\begin{split} A &= (x_{N-1} \times -2^{N-1}) + (x_{N-2} \times 2^{N-2}) + \dots + (x_1 \times 2^1) + (x_0 \times 2^0) \\ &= x_{N-1} \times -2^{N-1} + \sum_{i=0}^{n-2} x_i \times 2^i \end{split}$$

二进制补码小结

- □ 现代计算机普遍采用
- □ 使用最高位作为符号位
- □ 正数区间与负数区间大致相同
 - 负数区间比正数区间多一个数
- □ 相反数计算方法: 各位取反, 然后加1
 - ◆ 示例: 已知+7=0111₂, 则-7=1000₂+1₂=1001₂

计算机组成与实现

课堂练习

- □ 假设CPU字长为4位。以下哪个范围可以用二进制补码表示?
 - a) -15 至 +15 空间大小为31, 需要至少5位
 - b) 0 至+15 空间大小为16(合理),但没有负数区间
 - c) -8 至+7 正负区间都有,负区间多1个,空间大小16
 - d) -16 至 +15 正负区间都有, 负区间多1个, 但空间大小为32

目录

- □ 常见进制及其转换
- □常见术语
- □二进制加法
- □ 整数的二进制表示方法
- □ 浮点数的二进制表示方法
- □ 补码的几种常见运算

浮点数概述

- □ 计算机除了处理整数外,很多时候也需要处理浮点数
 - ◆ 例如圆周率3.1415926, 就无法用前面讲的二进制整数编码方案表示
 - 在工程计算中,就大量涉及浮点数
- 浮点数具有表示范围和精度都较高的特点
 - 它解决了整数和小数位长度固定的限制
 - 允许表示一个很大的数或者很想的数

WilliamM.Kahan(威廉•凯亨),1933年6月 领导开发了Intel的8087浮点协处理器 制定了IEEE754和854标准 浮点数标准之父;1989年图灵奖获得者 For his fundamental contributions to numerical analysis. One of the foremost experts on floatingpoint computations. Kahan has dedicated himself to "making the world safe for numerical computations"!

浮点数格式

- □ 科学计数法回顾: 5120可以表示5.23 × 10³, 包含3部分
 - ◆ 尾数(mantissa, M): 5.23
 - ◆ 基数 (base, B): 10
 - ◆ 指数 (exponent, E): 3
- $^{\square}$ 浮点数的方法与科学记数法非常相似,一个浮点数可以表示为: $+M \times B^{E}$
 - ◆ 4部分: 符号(sign, S)、尾数、基数、指数

 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 S
 指数

尾数

◆ 符号: 1位, 0~正, 1~负

◆ 指数:8位,用于表示范围

• 尾数: 23位, 用于表示精度

◆ 基数:由于基数固定为2,因此就被省略了

指数和尾数,增加任何一方 位数都会减少另一方位数

目前方案是在精度与表示范 围之间反复权衡后的结果

计算机组成与实现

浮点数格式 (优化前)

- □ 示例:用二进制浮点数格式表示5.23×10³
 - $5.23 \times 10^3 = 5230_{10} = 1010001101110 = 1.01000110111 \times 2^{12}$
 - ◆ 符号为0, 指数为12(1100₂), 尾数为1.01000110111

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
S				指	数														J	킽数	Į										
0	0	0	0	0	1	1	0	0	1	0	1	0	0	0	1	1	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0

浮点数格式 (优化后)

- 科学记数法通常不会让0出现在尾数的第1位(即小数点左边那位)。类似,浮点数表示方法同样不会让0出现在尾数的第1位
 - 由于尾数的第1位只能为1,那么就没有必要再占用实际存储位
 - 这使尾数多了1位有效存储位
 - 在计算过程中还需要将该位自动补回
- □ 格式优化: 5.23×10³的尾数1.01000110111, 优化为01000110111

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
S				指	数														F		ţ										
0	0	0	0	0	1	1	0	0	1	0	1	0	0	0	1	1	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0
										/	,	优1	化	前白	勺泻	产点	数	格	式	,											

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
S				指	数														J	킽数	Į										
0	0	0	0	0	1	1	0	0	0	1	0	0	0	1	1	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0

优化后的浮点数格式

计算机组成与实现

表示绝对值小于0的浮点数

- □ 绝对值小于0的浮点数, 其指数是负的
 - ◆ 示例: 0.5和0.25, 其对应的就是1.0x2⁻¹与1.0x2⁻²
- □ 思路: 指数采用二进制补码
- □ 缺点: 负指数的浮点数虽较小, 但其二进制却似乎是个较大的数
 - 示例: 0.5与2.0

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
S				指	数					-									J		ţ		-								
0	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
							0 1	5 (´1 i	nχ	<u>′</u>)-	1)	的	涇	占	数力	ڧ-	# >	ь.	U.	v7F	:20	nn	nn							

S 指数 尾数 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	S																															
	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

2.0(1.0×2⁺¹)的浮点数格式: 0x00800000

浮点数: 0.5<2.0

二进制:0x7F800000 > 0x00800000

表示绝对值小于0的浮点数:偏阶计数法

- □ 目标: 00000000₂对应最小的负指数, 而111111111₂对应最大的正 指数
- □ 思路:编码用的指数=真实指数+127;该方法被称为偏阶记数法
- □ 示例: 0.5与2.0
 - ◆ 0.5的偏阶编码指数: 111111112+011111112=011111102
 - ◆ 2.0的偏阶编码指数: 00000001₂+01111111₂=10000000₂

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
S				指	数														J	毛 数	Į.										
0	0	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
						0.	5	(1.	0×	⟨2-	1)	的	偏	阶	浮	点	数相	各元	式メ	ງ:	0>	ά3F	00	000	00						

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
S				指	数														J	킽数	Į										
0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
						2	.0	(1	0	X 2)+1`) É	的化	扁肦	个滔	点	数	格	式	: (0x4	100	000	00	0						

IEEE754浮点标准就采用了偏阶记数法

计算机组成与实现

单精度浮点表示范围

- □ 单精度浮点:占据32位
 - ◆ 最大正数: +3.402824 × 10³⁸
 - 符号位: 0, 正数
 - 指数: 127 (编码指数为254) 最大正数计算方法
 - 尾数: 11111111111111111111111111111(23个1)

- ◆ 最小正数: +1.175494 × 10⁻³⁸
- ◆ 最大负数: -1.175494 × 10⁻³⁸
- ◆ 最小负数: -3.402824×10³⁸
- 单精度表示区间
 - ◆ 正数区间: +1.175494×10⁻³⁸至+3.402824×10³⁸
 - ◆ 负数区间: -3.402824 × 10³⁸至−1.175494 × 10⁻³⁸

双精度浮点表示范围

- 为了提供更大的取值范围和更高的精度,IEEE754标准还定义了 双精度浮点
- □ 双精度浮点:占据64位

格式	总位数	符号位	指数位	尾数位
单精度浮点	32	1	8	23
双精度浮点	64	1	11	52

- □ 双精度表示范围
 - 正数区间: +2.22507385850720×10⁻³⁰⁸至+1.79769313486232×10³⁰⁸
 - ◆ 负数区间: −1.79769313486232 × 10³⁰⁸至−2.22507385850720 × 10^{−308}

计算机组成与实现

特殊情况

- □ IEEE754标准用指数和尾数的某些特殊编码表示一些特殊情况
 - 例如如: $0 \times \pm \infty \times$ 非法数(或者不存在的数,如 $\sqrt{-1}$)

表示的数	单	精度浮点	数	双	精度浮点	数
	符号	指数	尾数	符号	指数	尾数
0	Х	0	0	Х	0	0
+∞	0	255	0	0	2047	0
-∞	1	255	0	1	2047	0
NaN(非数)	Х	255	非0	Х	2047	非0
正的浮点数	0	1~254	任意	0	1~2046	任意
负的浮点数	1	1~254	任意	1	1~2046	任意

注意: IEEE754编码方案中有2个0

上溢和下溢

□ 以单精度浮点数为例, 其区间为

 $[-3.402824\times 10^{38},\ -1.175494\times 10^{-38}],\ [+1.175494\times 10^{-38},\ +3.402824\times 10^{38}]$

- □ 当结果A: A>3.402824 × 10³⁸ 或 A<-3.402824 × 10³⁸
 - 这种情况被称为上溢
 - ◆ A被向上舍入为±∞
- □ 当结果A: -1.175494 × 10⁻³⁸<A<0 或 0<A<+1.175494 × 10⁻³⁸
 - 这种情况被称为下溢
 - ◆ A被向下舍入为0

计算机组成与实现

□ 常见进制及其转换 □ 常见术语 □ 二进制加法 □ 整数的二进制表示方法 □ 浮点数的二进制表示方法 □ 补码的几种常见运算

负数的二进制补码的计算方法

- □ 相反数:符号相反但绝对值相同的一对整数
 - ◆ 假设a与b是2个整数,如果a+b=0,则a与b是相反数
- □ 显然a与-a就是相反数
 - ◆ 示例: +7与-7是相反数, -100与+100是相反数
- □ 相反数计算方法
 - 方法: X的二进制补码表示为 x_{N-1} ... x_1x_0 , 则-X为X的各位取反然后加1
 - 原理:
 - 由于 x_{N-1} … x_1x_0 与 \bar{x}_{N-1} … $\bar{x}_1\bar{x}_0$ 各对应位的2位为0、1互斥,因此相加后N位计 算结果必然是全1,即:

$$x_{N-1} \dots x_1 x_0 + \bar{x}_{N-1} \dots \bar{x}_1 \bar{x}_0 = 1 \dots 11$$

- 二进制补码中的全1代表-1, 故: $x + \bar{x} = -1$
- 将上式变形, 得: $-x = \bar{x} + 1$

计算机组成与实现

负数的二进制补码的计算方法

- □ 示例1: 用8位二进制补码表示-14
 - ◆ 1) 14的二进制补码表示为000011102
 - 2)将该数各位取反可得11110001。
 - 3) 再计算11110001₂+1=11110010₂
 - ◆ -14的8位二进制补码为111100102
- □ 示例2: -14的二进制补码为111100102 计算14的二进制补码
 - 1)将111100102各位取反可得000011012
 - 2) 再计算000011012+1=000011102
 - ◆ 14的8位二进制补码为000011102

减法

- □ 思路: 为了计算x-y, 可以通过数学变形改为计算x+(-y)
- □ 示例: 计算28-14 (假设字长为8位)
 - ◆ 1) 28的8位二进制补码为: 000111002
 - ◆ 2)-14的二进制补码为:
 - 14的二进制补码为: 000011102
 - 各位取反为: 111100012
 - 加1, 得: 111100102
 - ◆ 3) 计算: 00011100₂+11110010₂=00001110₂=14

 由于字长仅有8位,
 1 1 1 1 0 0

 因此b8位被舍弃。
 1 1 1 1 0 0

 注意: b8位本质上
 + 1 1 1 1 0

 是属于溢出了
 1 0 0 0 0 1 1 1 1 0

补码体系的优势:只需要设计加法运算的硬件,减法可以转换为加法运算,故不需为减法设计相应硬件

位扩展

□ 程序中存在不同类型间的变量赋值

```
1 char c8; ——8位符号数
2 int i32; ——32位符号数
3 unsigned int ui32; ——32位无符号数
4 5 c8 = -1;
6 i32 = c8;
7 ui32 = (unsigned char) c8;
```

- □ 不同类型的变量往往位数不同,这就涉及扩展问题
 - ◆ Line5: -1最少用2位二进制补码表示, 即112, 但c8需要8位
 - ◆ Line7: ui32是32位, c8是8位

位扩展

- □ 符号扩展:对于Line5来说,由于c8是符号数,因此需要将-1的符号位复制到c8的高位部分。
 - ◆ 计算完成后, c8=111111112, 即8位补码的-1

- 无符号扩展:对于Line7来说,由于ui32是无符号数,因此需要将c8视为无符号数,并且为确保扩展后的结果正确,ui32的高位部分应该都为0。
 - ◆ 计算完成后, ui32=00000000000000000000000111111112

比较

- □ C语言定义了多个比较操作,其运算结果是逻辑的真假值
 - =, ≠, >, <, ≥, ≤
- □ 比较运算的等价变换:实现< 和=这两种比较运算,再结合NOT逻辑运算,就能实现上述六种比较运算

原运算	$A \neq B$	A > B	$A \ge B$	$A \leq B$	
等价运算	$\overline{A = B}$	B < A	$\overline{A < B}$	$\overline{B} < A$	

比较:小于运算(符号数)1/3

- □ 如果A和B是符号数: A<B小于运算可以转换为A-B<0
 - 1)首先执行减法,即C←A-B
 - ◆ 2) 判断C的符号位:
 - 如果为1,则C<0,即A<B为真
 - 如果为0,则C≥0,即A<B为假
- □ 示例: A、B为4位二进制补码的0000₂与1000₂, 计算 "A<B" 的真假值
 - ◆ 理论分析: 0000₂和1000₂分别为0和-8, 显然0000₂大于1000₂, 故 "A<B" 为假
 - 实际计算: $A B = A + \bar{B} + 1 = 0000 + 0111 + 0001 = 1000$
 - 计算的结论:结果的符号位b3为1,即A-B<0,意味着"A<B"为真

计算机组成与实现

比较:小于运算(符号数)2/3

- □ 正确的理论计算
 - ◆ 从数学上可知,0减-8的结果应该是+8
 - 如果用补码表示+8,则至少需要5位二进制补码,即01000₂
 - ◆ 由于b4的存在, 故b3的"1"含义是数值, 而不是符号
- 错误的实际计算
 - ◆ 前述计算采用4位二进制补码计算,结果为1000₂
 - ◆ 由于b4的缺失, 故b3的"1"被错误的解读为符号
- □ 错误的原因:本质上是由于位数不足,导致计算结果+8超出了4 位二进制补码的表示范围,发生了溢出

为了完成减法,必须从b4借位

比较:小于运算(符号数)3/3

- □ 解决方案: 扩展符号位后再计算
 - ◆ 2个N位二进制补码的操作数均扩展1位符号位
 - ◆ 进行N+1位二进制补码的减法计算
- □ 示例: A、B为4位二进制补码的0000₂与1000₂, 计算 "A<B" 的真假值
 - ◆ 1) 将A、B符号位扩展1位,分别为000002和110002
 - 2) 计算: $A B = A + \bar{B} + 1 = 00000 + 00111 + 00001 = 01000$
 - 3) 根据符号位b4为0可知 $A-B \ge 0$, 故 "A<B" 为假
 - 与理论分析一致!

为了完成减法,必须从b4借位

比较:小于运算(无符号数)

- □ 解决方案: 0扩展后再按符号数计算
 - ◆ 1) 如果比较的两个数均为无符号数,将其视为符号数
 - 2) 为了能够用符号数正确表达其原值,需要将两个数分别扩展1位符号位, 且符号位为0
 - ◆ 3) 之后,就可以采用前述的方案了

相等

- □ 方案1: 采用XOR运算, 然后判断结果是否全0
 - 1)执行XOR运算,即C←A⊕B
 - ◆ 2) 将C的各位OR起来,得到1位结果
 - 如果为0, 即 "A=B" 为真
 - 如果为1, 即 "A=B" 为假
- □ 方案2: 采用减法运算, 然后判断结果是否全0
 - 1) 执行减法运算,即C←A-B
 - 2) 将C的各位OR起来,得到1位结果
 - 如果为0, 即 "A=B" 为真
 - 如果为1, 即 "A=B" 为假

计算机组成与实现

0 1 0 1

乘法: 无符号数

- □ 二进制乘法的基本计算过程与十进制乘法基本类似
- □ 示例: 计算0101₂×1011₂
 - ◆ 理论分析结果: 01012×10112=5×11=55
 - 实际计算结果: 01101112=55

$$\begin{array}{c} \times & 1 & 0 & 1 & 1 \\ \hline 0 & 1 & 0 & 1 \\ & 0 & 1 & 0 & 1 \\ & 0 & 0 & 0 & 0 \\ \hline + & 0 & 1 & 0 & 1 & 1 & 1 \end{array}$$

- □ 基本原理:循环累加左移后的被乘数
 - ◆ 假设被乘数A为N位,乘数B为M位
 - ◆ 结果C为N+M-1位

乘法:符号数

- □ 基本原理:借助无符号数乘法
 - ◆ 假设A、B均为32位符号数,C为64位计算结果
 - ◆ 1) 得到A、B的绝对值A′和B′
 - 由于A和B均为符号数,故A'和B'均为31位
 - ◆ 2)借助无符号乘法,计算乘法结果的绝对值C'=A'×B'
 - 从计算的角度, C'的位数为61位(31+31-1=61)
 - ◆ 3)根据A和B的符号位决定结果的正或负
 - 同号为正, 异号为负
 - ◆ 4)根据结果计算C
 - 如果结果为正: *C* = 000||*C*'
 - 如果结果为负: $C = \overline{000||C'|} + 1$

A[31]	B[31]	结果
, ([31]	اداعا	>H/N
0	0	正
0	1	负
1	0	负
1	1	正

计算机组成与实现

除法的复杂性

- □ 运算结果种类
 - 乘法:运算结果只有一个,即积
 - 除法: 有2个运算结果, 即商和余数
- 结果正负性质
 - ◆ 数学公式:被除数=除数×商+余数
 - ◆ 示例: -7÷2。如果仅按数学公式,可以有2种结果
 - 结果1: -7=2×(-3)+(-1)
 - 结果2: -7=2×(-4)+1
- □ 中间计算过程
 - 乘法: 以加法为核心
 - 除法:以减法为核心。减法比加法要复杂些。

除法: 无符号数1/3

- □ 示例: 计算10010102除以10002
 - 理论分析: 1001010₂为74, 1000₂为8, 故74÷8的商为9, 余数为2
 - 计算过程:与十进制除法类似,核心是"试商"
- □ 试商:在二进制除法中,商的各位非0即1,"试商"更为简单
 - 计算商的每位时,仅需做一次减法
 - 然后根据减法结果的符号位判断是否够减

注意

在示例的计算过程中,b2、b1的试商过程被省略了。 计算机是很"傻"的,因此 在实际计算中必须给出完整 的计算过程。

计算机组成与实现

除法: 无符号数2/3

- □ 中间余数:假设除数为N位.则中间余数为N+1位
- □ 计算方法:每一次迭代计算商的一位
 - ◆ 每次从被除数中取出1位,构成中间余数的末位
 - 试商:用中间余数减除数,根据减法结果决定商的各位取值

```
位序
 6543210
 0001001 商
除数 1000 00001001010 被除数。初始中间余数为000012。
 -01000
 00010
 差值<0:商位6为0;中间余数=中间余数左移1位 ▮被除数位5
 -01000
 差值<0: 商位5为0; 中间余数=中间余数左移1位 ▮被除数位4
 00100
 -01000
 差值<0: 商位4为0; 中间余数=中间余数左移1位 ▮ 被除数位3
 01001
 -01000
 00010
 差值≥0: 商位3为1; 中间余数=差值左移1位
 ∥被除数位2
 -01000
 00101
 差值<0: 商位2为0; 中间余数=中间余数左移1位 ▮被除数位1
 -01000
 00010 差值≥0:商位0为1;计算到最后一位,停止计算;中间余数=差值
```

除法: 符号数3/3

- □ 符号数除法的基本思路
 - 1) 获得被除数、除数的绝对值
 - ◆ 2) 执行两者绝对值的除法,得到商和余数
 - 3) 商的符号:由被除数与除数的符号决定,即同号为正、异号为负
 - ◆ 4) 余数的符号:与被除数的符号相同