

第6章 运算方法和运算部件

第一讲 基本运算部件

第二讲 定点数运算

第三讲 浮点数运算*

第一讲 基本运算部件

- 1. 高级语言程序中所涉及到的运算(以C语言为例)
 - 1. 整数算数运算、浮点数算数运算
 - 2. 按位、逻辑、移位、位扩展和位截断
- 2. 串行进位加法器
- 3. 并行进位加法器
 - 1. 全先行进位加法器
 - 2. 两级/多级先行进位加法器
- 4. 带标志加法器
- 5. 算数逻辑部件 (ALU)

如何实现高级语言源程序中的运算?

- C语言程序中的基本数据类型及其基本运算类型
 - 基本数据类型 无符号数、带符号整数、浮点数、位串、字符(串)
 - 基本运算类型 算术、按位、逻辑、移位、扩展和截断、匹配
- 计算机如何实现高级语言程序中的运算?
 - 将各类表达式编译(转换)为指令序列
 - 计算机直接执行指令来完成运算

例: C语句 "f = (g+h) - (i+j);"中变量i、j、g、h由编译器分别分配在RISC-V寄存器t3~t6中,寄存器t3~t6的编号对应28~31,f分配在t0(编号5),则对应的RISC-V机器代码和汇编表示(#后为注释)如下:

```
0000000 11111 11110 000 00101 0110011 add t0, t5, t6 # g+h
0000000 11101 11100 000 00110 0110011 add t1, t3, t4 # i+j
0100000 00110 00101 000 00101 0110011 sub t0, t0, t1 # f=(g+h) - (i+j)
func7 rs2 rs1 func3 rd opcode
需要提供哪些运算类指令才能支持高级语言需求呢?
```

数据的运算

高级语言程序中涉及的运算(以C语言为例)整数算术运算、浮点数算术运算按位、逻辑、移位、位扩展和位截断

逻辑运算、移位、扩展和截断等指令实现较容易,算术运算指令实现较难!

- 指令集中涉及的运算(如RISC-V指令系统提供的运算类指令)
 - □ 涉及的定点数运算

算术运算

- 带符号整数: 取负 / 符号扩展 / 加 / 减 / 乘 / 除 / 算术移位
- 无符号整数: 0扩展 / 加 / 减 / 乘 / 除

逻辑运算

- 逻辑操作: 与 / 或 / 非 / …
- 移位操作:逻辑左移 / 逻辑右移
- □ 涉及的浮点数运算:加、减、乘、除

以下介绍基本运算部件: 加法器(串行→并行) → 带标志加法器 → ALU

第一讲 基本运算部件

- 1. 高级语言程序中所涉及到的运算(以C语言为例)
 - 1. 整数算数运算、浮点数算数运算
 - 2. 按位、逻辑、移位、位扩展和位截断
- 2. 串行进位加法器
- 3. 并行进位加法器
 - 1. 全先行进位加法器
 - 2. 两级/多级先行进位加法器
- 4. 带标志加法器
- 5. 算数逻辑部件 (ALU)

串行进位加法器

CarryOut 和 Sum 的逻辑图

CarryOut = B & CarryIn | A & CarryIn | A & B

Sum = A XOR B XOR CarryIn

假定与/或门延迟为1ty, 异或门3ty, 则"和"与"进位"的延迟为多少?

Sum延迟为6ty; Carryout延迟为2ty。

串行加法器的缺点:进位按串行方式传递,速度慢!

问题: n位串行加法器从CO到Cn的延迟时间为多少? 2n级门延迟!

最后一位和数的延迟时间为多少?

串行进位加法器

CarryOut 和 Sum 的逻辑图

° CarryOut = B & CarryIn | A & CarryIn | A & B

Sum = A XOR B XOR CarryIn

n位串行(行波)加法器:

4位串行进位加法器CRA的实现

```
module FA (
 input x, y, cin,
 output f. cout
 assign f = x \hat{y} cin;
 assign cout = (x \& y) \mid (x \& cin)
(y & cin);
endmodule
module CRA (
 input [3:0] x, y,
 input cin,
 output [3:0] f,
 output cout
 wire [4:0] c;
 assign c[0] = cin;
 FA fa0(x[0], y[0], c[0], f[0], c[1]);
 FA fa1(x[1], y[1], c[1], f[1], c[2]);
 FA fa2(x[2], y[2], c[2], f[2], c[3]);
 FA fa3(x[3], y[3], c[3], f[3], c[4]);
 assign cout = c[4];
endmodule
```

第一讲 基本运算部件

- 1. 高级语言程序中所涉及到的运算(以C语言为例)
 - 1. 整数算数运算、浮点数算数运算
 - 2. 按位、逻辑、移位、位扩展和位截断
- 2. 串行进位加法器
- 3. 并行进位加法器
 - 1. 全先行进位加法器
 - 2. 两级/多级先行进位加法器
- 4. 带标志加法器
- 5. 算数逻辑部件 (ALU)

并行进位加法器 (CLA加法器)

• 为什么用先行进位方式?

串行进位加法器采用串行逐级传递进位,电路延迟与位数成正比关系,太慢了。因此,现代计算机采用一种先行进位(Carry look ahead)方式。

• 如何产生先行进位?

定义辅助函数: Gi=AiBi···进位生成函数

P;=A;+B;···进位传递函数(或 P;=A;⊕B;)

通常把实现上述逻辑的电路称为进位生成/传递部件

全加逻辑方程: S_i= A_i⊕B_i⊕C_{i-1} C_i=G_i+P_iC_{i-1} (i=1, ···n)

设n=4, 则: C1=G0+P0C0

 $C_2 = G_1 + P_1C_1 = G_1 + P_1G_0 + P_1P_0C_0$

 $C_3 = G_2 + P_2C_2 = G_2 + P_2G_1 + P_2P_1G_0 + P_2P_1P_0C_0$

 $C_4 = G_3 + P_3C_3 = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1G_0 + P_3P_2P_1P_0C_0$

由上式可知:各进位之间无等待,可以独立并同时产生。

通常把实现上述逻辑的电路称为4位CLU部件

并行进位加法器 (CLA加法器)

 $C_1=G_1+P_1C_0$ $C_2=G_2+P_2C_1=G_2+P_2G_1+P_2P_1C_0$

 $C_3 = G_3 + P_3C_2 = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1C_0$

 $C_4 = G_4 + P_4C_3 = G_4 + P_4G_3 + P_4P_3G_2 + P_4P_3P_2G_1 + P_4P_3P_2P_1G_0$

4位CLU部件

Gi=AiBi

Pi=Ai+Bi (或 Pi=Ai⊕Bi)

 $F_i=A_i\oplus B_i\oplus C_{i-1}$

4位CLA加法器

并行进位加法器 (CLA加法器)

```
input cin,
 output [3:0] f,
G_i = A_i B_i
 output cout );
Pi=Ai+Bi (或 Pi=Ai⊕Bi)
 wire [4:0] c;
F_i = A_i \oplus B_i \oplus C_{i-1}
 wire [4:1] p, g;
module FA PG (
 assign c[0] = cin;
 input x, y, cin,
 FA PG fa0(x[0], y[0], c[0], f[0], p[1], g[1]);
 output f, p, g );
 FA_PG fa1(x[1], y[1], c[1], f[1], p[2], g[2]);
 assign f = x ^ y ^ cin;
 FA_PG fa2(x[2], y[2], c[2], f[2], p[3], g[3]);
 assign p = x \mid y;
 FA PG fa3(x[3], y[3], c[3], f[3], p[4], g[4]);
 assign g = x \& y;
 CLU clu(p, g, c[0], c[4:1]);
endmodule
 assign cout = c[4];
 C_1 = G_1 + P_1C_0
module CLU (
 endmodule
 C_2 = G_2 + P_2C_1 = G_2 + P_2G_1 + P_2P_1C_0
 input [4:1] p, g,
 C_3 = G_3 + P_3C_2 = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1C_0
 input c0,
 C_4 = G_4 + P_4C_3 = G_4 + P_4G_3 + P_4P_3G_2 + P_4P_3P_2G_1 + P_4P_3P_2P_1C_0
 output [4:1] c );
 assign c[1] = g[1] | (p[1] \& c0);
 assign c[2] = g[2] | (p[2] \& g[1]) | (p[2] \& p[1] \& c0);
 // 以下两个表达式使用了位拼接运算和归约运算
 assign c[3] = g[3] | (p[3] & g[2]) | (&{p[3:2], g[1]}) | (&{p[3:1], c0});
 assign c[4] = g[4] | (p[4] \& g[3]) | (&{p[4:3], g[2]}) | (&{p[4:2], g1}) | (&{p[4:1], c0});
endmodule
```

module CLA (

input [3:0] x, y,

局部(单级)先行进位加法器

局部先行进位加法器 (Partial Carry Lookahead Adder)

或称 单级先行进位加法器

- 。实现全先行进位加法器的成本太高
 - 想象 Cin31的逻辑方程的长度

4 位 CLU₽

。一般性经验:

- 连接一些N位先行进位加法器, 形成一个大加法器
- 例如: 连接4个8位进位先行加法器, 形成1个 32位局部先行进位加法器

问题: 所有和数产生的延迟为多少? 3+2+2+5=12ty

多级先行进位加法器

• 单级(局部)先行进位加法器的进位生成方式:

"组内并行、组间串行"

- 所以,单级先行进位加法器虽然比行波加法器延迟时间短,但高位组进位依赖低位组进位, 故仍有较长的时间延迟
- 通过引入组进位生成/传递函数实现"组内并行、组间并行"进位方式

$$C_2 = G_2 + P_2C_1 = G_2 + P_2G_1 + P_2P_1C_0$$

$$C_3 = G_3 + P_3C_2 = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1C_0$$

$$C_4 = G_4 + P_4C_3 = G_4 + P_4G_3 + P_4P_3G_2 + P_4P_3P_2G_1 + P_4P_3P_2P_1C_0$$

$$G_4^* = G_4 + P_4 C_3 = G_4 + P_4 G_3 + P_4 P_3 G_2 + P_4 P_3 P_2 G_1$$

$$P_4*=P_4P_3P_2P_1$$

所以C4 =G4*+P4*C0。把实现上述逻辑的电路称为4位BCLU(Block CLU)部件。

多级先行进位加法器

16位两级先行进位加法器

多级先行进位加法器

16位两级先行进位加法器

BCLU向下传递进位信号后,下一级CLU计算超前进位需要的延迟

1(gp) + 2(clu) + 2(clu) + 2(clu) + 3(xor) = 10ty

第一讲 基本运算部件

- 1. 高级语言程序中所涉及到的运算(以C语言为例)
 - 1. 整数算数运算、浮点数算数运算
 - 2. 按位、逻辑、移位、位扩展和位截断
- 2. 串行进位加法器
- 3. 并行进位加法器
 - 1. 全先行进位加法器
 - 2. 两级/多级先行进位加法器
- 4. 带标志加法器
- 5. 算数逻辑部件 (ALU)

n位带标志加法器

需求:增加运算结果的标志信息(只针对加法)

- 判断是否溢出
 - 通盘考虑: n位带符号整数(补码)相加
- 比较大小
 - 通过(在加法器中)做减法来判断

带标志加法器的逻辑电路

带标志加法器符号

溢出标志0F:

 $0F=C_n \oplus C_{n-1}$

符号标志SF:

SF=F_{n-1}

零标志ZF=1:

当且仅当F=0;

进位/借位标志CF:

CF=Cout⊕Cin

第一讲 基本运算部件

- 1. 高级语言程序中所涉及到的运算(以C语言为例)
 - 1. 整数算数运算、浮点数算数运算
 - 2. 按位、逻辑、移位、位扩展和位截断
- 2. 串行进位加法器
- 3. 并行进位加法器
 - 1. 全先行进位加法器
 - 2. 两级/多级先行进位加法器
- 4. 带标志加法器
- 5. 算数逻辑部件 (ALU)

回顾: 认识计算机中最基本部件

CPU: 中央处理器; PC: 程序计数器; MAR: 存储器地址寄存器

ALU: 算术逻辑部件; IR: 指令寄存器; MDR: 存储器数据寄存器

GPRs: 通用寄存器组(由若干通用寄存器组成)

算数逻辑部件 (ALU)

- 进行基本算术运算与逻辑运算
 - 无符号整数加、减
 - 带符号整数加、减
 - 与、或、非、异或等逻辑运算
- 核心电路是整数加/减运算部件
- 输出除和/差等,还有标志信息
- 有一个操作控制端 (ALUop) , 用来决定ALU所执行的处理功能。ALUop的位数k决定了操作的种类--例如: 当位数k为3时, ALU最多只有23=8种操作。

ALUop	Result	ALUop	Result	ALUop	Result	ALUop	Result
000	A加B	010	A与B	100	A取反	110	Α
0 0 1	A减B	011	A或B	101	A⊕B	111	未用

举例: 1-bit ALU和4-bit ALU

4位先行进位ALU的实现

1-bit ALU

```
module ALU (
 input [3:0] a, b,
 input [1:0] aluop,
 input cin,
 output [3:0] f,
 output OF, SF, ZF, CF,
 output cout
 wire [3:0] sum;
 CLA_FLAGS (a, b, cin, sum, OF, SF, ZF, CF,
cout);
 always @(*) begin
 case (aluop)
 2' b00: f = a \& b;
 2' b01: f = a \mid b;
 2' b10: f = sum;
 default: f = 0:
 endcase
 end
endmodule
```

实际的ALU中还包括减法、算术移位、逻辑移位等其他运算功能

例:实现某11条MIPS指令的ALU

第二讲 定点数运算

1. 定点数加减运算

补码加减运算 原码加减运算 移码加减运算

- 定点数乘法运算
 原码乘法运算补码乘法运算快速乘法器
- 3. 定点数除法运算原码除法运算补码除法运算

提醒:后续的运算设计的基本思路是基于前述的ALU设计基础上进行的。

n位整数加减运算器

补码的定义 假定补码有n位,则:

$$[X]_{\lambda \downarrow} = 2^n + X \quad (-2^n \leq X \leq 2^n \text{ , mod } 2^n)$$

先看一个C程序段:

问题:上述程序段中,x和y的机器数是什么?z1和z2的机器数是什么?

回答: x的机器数为 $[x]_{i}$, y的机器数为 $[y]_{i}$; z1的机器数为 $[x+y]_{i}$; z2的机器数为 $[x-y]_{i}$ 。

因此, 计算机中需要有一个电路, 能够实现以下功能:

已知 [x]_补 和 [y]_补, 计算[x+y]_补 和 [x-y]_补。

根据补码定义,有如下公式:

n位整数加减运算器

• 补码加减运算公式

利用带标志加法器,可构造整数加/减 运算器,进行以下运算:

无符号整数加、无符号整数减 带符号整数加、带符号整数减

在整数加/减运算部件基础上,加上寄存器、移位器以及控制逻辑,就可实现ALU、乘/除运算以及浮点运算电路

问题:如何求[-B]_{**}?

$$[-B]_{\dot{*}h} = [B]_{\dot{*}h} + 1$$

当Sub为1时,做减法 当Sub为0时,做加法

整数加/减运算部件

整数减法举例(注意标志位的使用)

$$-7 - 6 = -7 + (-6) = +3 \times 9 - 6 = 3 \checkmark$$

$$-7-6 = -7 + (-6) = +3 \times 9-6 = 3 \checkmark 13-5 = 8 \checkmark$$

带符号溢出:

- (1) 最高位和次高位的进位不同,or
- (2) 和的符号位和加数的符号位不同

做减法以比较大小,规则:

Unsigned: CF=0时,大于

Signed: OF=SF时,大于

验证: 9>6, 故CF=0; 13>5, 故CF=0

验证: -7<6, 故OF≠SF

-3<5, 故OF≠SF

整数减法举例 (高级语言的对应)

unsigned int x=134;

unsigned int y=246;

int m=x;

int n=y;

unsigned int z1=x-y;

unsigned int z2=x+y;

int k1=m-n;

int k2=m+n:

无符号和带符号加减运算都用该部件执行

×和m的机器数一样: 1000 0110, y和n的机器数一样: 1111 0110

z1和k1的机器数一样: 1001 0000, CF=1, OF=0, SF=1

z1的值为144(=134-246+256, x-y<0), k1的值为-112。

无符号减公式:

result=
$$\begin{cases} x^{-y} & (x-y>0) \\ x^{-y+2^n} & (x^{-y}<0) \end{cases}$$

带符号减公式:

result =
$$\begin{cases} x-y-2^n & (2^{n-1} \le x-y) & 正溢出 \\ \hline x-y & (-2^{n-1} \le x-y < 2^{n-1}) & 正常 \\ \hline x-y+2^n & (x-y < -2^{n-1}) & 负溢出 \end{cases}$$

整数加法举例(高级语言的对应)

无符号和带符号加减运算都用该部件执行

unsigned int x=134; unsigned int y=246; int m=x; int n=y;

unsigned int z1=x-y;

unsigned int z2=x+y;

int k1=m-n;

int k2=m+n;

×和m的机器数一样: 1000 0110, y和n的机器数一样: 1111 0110

z2和k2的机器数一样: 1001 0000, CF=1, OF=0, SF=1

z2的值为124(=134-246-256, x+y>256), k1的值为124(=134+246-256, 正溢出)。

带符号加公式:

无符号加公式:

result=
$$\begin{cases} x+y & (x+y<2^n) \\ x+y-2^n & (2^n \le x+y<2^{n+1}) \end{cases}$$

原码加减运算

用于浮点数尾数运算(注意:浮点数加减运算时,要先对齐阶码)

- 符号位和数值部分分开处理
- 仅对数值部分进行加减运算,符号位起判断和控制作用

规则如下:

- 比较两数符号,对加法实行"同号求和,异号求差",对减法实行"异号求和,同号求差"。
- 求和:数值位相加,和的符号取被加数(被减数)的符号。若最高位产生进位,则结果 溢出。
- 求差:被加数(被减数)加上加数(减数)的补码。
 - a) 最高数值位产生进位表明加法结果为正,所得数值位正确。
 - b) 最高数值位没产生进位表明加法结果为负,得到的是数值位的补码形式,需对结果求 补,还原为绝对值形式的数值位。
- 差的符号位: a)情况下,符号位取被加数(被减数)的符号;
 - b) 情况下,符号位为被加数(被减数)的符号取反。

移码加减运算

- 用于浮点数阶码运算(符号位和数值部分可以一起处理)
- 运算公式(假定在一个n位ALU中进行加法运算)

$$[E1]_{8} + [E2]_{8} = 2^{n-1} + E1 + 2^{n-1} + E2 = 2^{n} + E1 + E2 = [E1 + E2]_{1} \pmod{2^{n}}$$

$$[E1]_{8} - [E2]_{8} = [E1]_{8} + [-[E2]_{8}]_{1} = 2^{n-1} + E1 + 2^{n} - [E2]_{1} \pmod{2^{n}}$$

$$= 2^{n-1} + E1 + 2^{n} - 2^{n-1} - E2$$

$$= 2^{n} + E1 - E2 = [E1 - E2]_{1} \pmod{2^{n}}$$

结论: 移码的和、差等于和、差的补码! (需要转换成移码)

- 运算规则
 - ① 加法:直接将[E1]_移和[E2]_移进行模2ⁿ加,然后对结果的符号取反。
 - ② 减法: 先将减数[E2]_移求补(各位取反,末位加1),然后再与被减数 [E1]_移进行模2ⁿ相加,最后对结果的符号取反。
 - ③ 溢出判断:进行模2ⁿ相加时,如果两个加数的符号相同,并且与和数的符号也相同,则发生溢出。

移码加减运算

例1: 用四位移码计算 "-7+(-6)"和 "-3+6"的值。

解:
$$[-7]_{8} = 0001$$
 $[-6]_{8} = 0010$ $[-3]_{8} = 0101$ $[6]_{8} = 1110$ $[-7]_{8} + [-6]_{8} = 0001 + 0010 = 0011$ (两个加数与结果符号都为0,溢出) $[-3]_{8} + [6]_{8} = 0101 + 1110 = 0011$,符号取反后为 1011 ,其真值为+3 问题: $[-7+(-6)]_{8} = ?$

例2: 用四位移码计算 "-7-(-6)"和 "-3-5"的值。

第二讲 定点数运算

定点数加减运算
 补码加减运算原码加减运算移码加减运算

2. 定点数乘法运算

原码乘法运算 补码乘法运算 快速乘法器*

3. 定点数除法运算 原码除法运算 补码除法运算

提醒:后续的运算设计的基本思路是基于前述的ALU设计基础上进行的。

无符号数的乘法运算

```
假定: [X]<sub>原</sub>=x<sub>0</sub>. x<sub>1</sub>...x<sub>n</sub>,[Y]<sub>原</sub>=y<sub>0</sub>. y<sub>1</sub>...y<sub>n</sub> ,求[x×Y]原
数值部分 z_1...z_2 = (0. x_1...x_n) × (0. y_1...y_n) (小数点位置约定,不区分小数还是整数)
```

Paper and pencil example:

Multiplicand 1000
$$X \times Y = \sum_{i=1}^{4} (X \times y_i \times 2^{-i})$$
 Multiplier $x = 1000 \times y_4 \times 2^{-4} = 1000 \times y_3 \times 2^{-3} = 1000 \times y_2 \times 2^{-2} = 1000 \times y_1 \times y_2 \times 2^{-1}$ Product (积) 0. 1001000

整个运算过程中用到两种操作:加法 + 左移

因而,可用ALU和移位器来实现乘法运算

无符号数的乘法运算

- □手工乘法的特点:
 - □ 每步计算: X×yi, 若yi = 0, 则得0; 若yi = 1, 则得X
 - □ 把①求得的各项结果X× yi 逐次左移,可表示为X× yi×2⁻ⁱ
 - **口** 对②中结果求和,即 Σ (X× yi×2 $^{-i}$),这就是两个无符号数的乘积
- □计算机内部稍作以下改进: (i从右n向左1排列)
 - □ 每次得X×yi后,与前面所得结果累加,得到Pi,称之为<mark>部分积</mark>。因为不用等到最后一次求和,减少了保存各次相乘结果X×yi的开销。
 - □ 每次得X×yi后,不将它左移与前次部分积Pi相加,而将部分积Pi右移后与X×yi相加。
 - □ 因为加法运算始终对部分积中高n位进行,故用n位加法器可实现二个n位数相乘。
 - □ 对乘数中为"1"的位执行加法和右移,对为"0"的位只执行右移,而不执行加法运算。

无符号数的乘法运算

上述思想可写成如下数学推导过程:

$$\begin{array}{l} X \times Y = X \times (0. \ y_1 \ y_2 \cdots \ y_n) \\ = X \times y_1 \times 2^{-1} \ + X \times y_2 \times 2^{-2} \ + \cdots \cdots \ + X \times y_{n-1} \times 2^{-(n-1)} \ + X \times y_n \times 2^{-n} \\ = 2^{-n} \ \times X \times y_n + \ 2^{-(n-1)} \ \times \ X \times y_{n-1} \ + \cdots \cdots \ + \ 2^{-2} \times X \times y_2 \ + \ 2^{-1} \times X \times y_1 \\ = 2^{-1} \ (2^{-1} \ (2^{-1} \cdots 2^{-1} \ (2^{-1} \ (0 \ + \ X \times y_n) \ + \ X \times y_{n-1}) \ + \cdots \cdots \ + \ X \times y_2) \ + \ X \times y_1) \\ \hline = n + 2^{-1} \end{array}$$

上述推导过程具有明显的递归性质,因此,无符号数乘法过程可归结为循环计算下列算式的过程:设 $P_0 = 0$,每步的乘积为:

其递推公式为:
$$P_{i+1} = 2^{-1} (P_i + X \times y_{n-i})$$
 (i = 0, 1, 2, 3, ••• , n-1)

最终乘积 $P_n = X \times Y$

32位乘法的运算实现

- □乘积寄存器P: 开始置初始部分积P0 = 0; 结束时, 存放的是64位乘积的高32位
- □乘数寄存器Y: 开始时置乘数; 结束时, 存放的是64位乘积的低32位
- □ 进位触发器C: 保存加法器的进位信号
- □循环次数计数器Cn: 存放循环次数。初值32, 每循环一次, Cn减1, Cn=0时结束
- □ ALU: 乘法核心部件。在控制逻辑控制下, 对P和X的内容"加", 在"写使能"控制下运算结果被送回P, 进位位在C中

无符号整数乘法运算举例

举例说明:若需计算z=x*y;x、y和z都是unsigned类型。

应用递推公式: P_i=2⁻¹(x*y_i+ P_{i-1})

可用一个双倍字长的乘积寄存器;也可用两个单倍字长的寄存器。

部分积初始为0。

保留进位位。

右移时进位、部分积和剩余乘 数一起进行逻辑右移。

当z取4位时,结果发生溢出,因 为高4位不为全0!

原码乘法运算

用于浮点数尾数乘运算

符号与数值分开处理: 积符异或得到, 数值用无符号乘法运算

例:设 $[x]_{\bar{p}}=0.1110$, $[y]_{\bar{p}}=1.1101$,计算 $[x\times y]_{\bar{p}}$

解:数值部分用无符号数乘法算法计算:1110×1101=1011 0110

符号位: 0 ⊕ 1=1, 所以: [x×y]_原=1.10110110

一位乘法:每次只取乘数的一位判断,需n次循环,速度慢。

两位乘法:每次取乘数两位判断,只需n/2次循环,快一倍。

◆两位乘法递推公式: 触发器T用来记录下次是

否要执行"+X"00: P_{i+1}=2⁻²P_i "_X" 运管田"+[-X

10: $P_{i+1}=2^{-2}(P_i+2X)$

11: $P_{i+1} = 2^{-2}(P_i + 3X) = 2^{-2}(P_i + 4X - X)$ = $2^{-2}(P_i - X) + X$

3X时,本次-X,下次+X! 部分积右移两位,相当于4X

y _i	₋₁ У	_{/i} T	操作	迭代公式
0	0	0	$0 \rightarrow T$	2 ⁻² (P _i)
0	0	1	$+X 0 \rightarrow T$	2 ⁻² (P _i + X)
0	1	0	+X 0 → T	2 ⁻² (P _i + X)
0	1	1	+2X 0 → T	2 ⁻² (P _i + 2X)
1	0	0	+2X 0 → T	2 ⁻² (P _i + 2X)
1	0	1	-X 1 → T	$2^{-2}(P_i - X)$
1	1	0	-X 1 → T	$2^{-2}(P_i - X)$
1	1	1	1 → T	2 ⁻² (P _i)

原码两位乘法举例

已知 $[X]_{\mathbb{R}}=0.111001$, $[Y]_{\mathbb{R}}=0.100111$,用原码两位乘法计算 $[X\times Y]_{\mathbb{R}}$

解: 先用无符号数乘法计算111001×100111,原码两位乘法过程如下:

 $[|X|]_{\sharp h} = 000 \ 111001, \ [-|X|]_{\sharp h} = 111 \ 000111$

采用补码算术右移,与一位乘法不同,Why? 为模8补码形式(三位符号位), Why?

若用两位符号位,则P 和Y同时右移2位时, 得到的P3是负数,这 显然是错误的!需要 再增加一位符号。

		P	Y	T	说明
	000	000000	100111	0	开始,P₀≕0,T≕0
_	+111	000111			$y_5y_6T=110$, -X, $T=1$
	111	000111			P和Y同时右移2位
	111	110001	11 1001	1	得 P _l
	+001	110010			y ₃ y ₄ T=011, +2X, T=0
	001	100011	Ь		P和Y同时右移2位
	000	011000	1111 10	0	得 P ₂
	+001	110010			$y_1y_2T=100$, $+2X$, $T=0$
→	010	001010			P和Y同时右移2位
	000	100010	101111	0	得 P ₃
加	上符号位	位,得 [X×]	Y] ⊊ =0.1000	10101111	速度快,但代价也大

补码乘法运算

因为[X×Y]_补≠ [X]_补×[Y]_补,故不能直接用无符号数乘法计算。 例如, 若x=-5, 求x*x=?

用于对什么类型数据计算?

带符号整数!如int型 Booth's Algorithm推导如下:

假定: [X]_补=x_{n-1}x_{n-2}^{......} x₁x₀, [Y]_补=y_{n-1}y_{n-2}^{......} y₁y₀,求: [X×Y]_补=?

基于以下补码性质:

$$Y = -y_{n-1} \cdot 2^{n-1} + y_{n-2} \cdot 2^{n-2} + \cdots y_1 \cdot 2^1 + y_0 \cdot 2^0$$

令: y₋₁ =0, 则:

当n=32时, Y=
$$-y_{31}$$
· $2^{31}+y_{30}$ · $2^{30}+$ …… y_1 · 2^1+ y_0 · 2^0 + y_{-1} · 2^0

$$\begin{array}{c} -y_{31} \cdot 2^{31} + (y_{30} \cdot 2^{31} - y_{30} \cdot 2^{30}) + \cdots + (y_{0} \cdot 2^{1} - y_{0} \cdot 2^{0}) + y_{-1} \cdot 2^{0} \\ (y_{30} - y_{31}) \cdot 2^{31} + (y_{29} - y_{30}) \cdot 2^{30} + \cdots + (y_{0} - y_{1}) \cdot 2^{1} + (y_{-1} - y_{0}) \cdot 2^{0} \\ 2^{-32} \cdot [XxY]_{\stackrel{?}{=}} = (y_{30} - y_{31}) X \cdot 2^{-1} + (y_{29} - y_{30}) X \cdot 2^{-2} + \cdots + (y_{0} - y_{1}) X \cdot 2^{-31} + (y_{-1} - y_{0}) X \cdot 2^{-32} \\ = 2^{-1} (2^{-1} \cdots (2^{-1} (y_{-1} - y_{0}) X) + (y_{0} - y_{1}) X) + \cdots + (y_{30} - y_{31}) X) \end{array}$$

部分积公式: $P_i=2^{-1}(P_{i-1}+(y_{i-1}-y_i)X)$ 符号与数值统一处理

回顾: 如何求补码的真值

8-bit 2's complement example:

$$11010110 = -2^7 + 2^6 + 2^4 + 2^2 + 2^1 = -128 + 64 + 16 + 4 + 2 = -42$$

符号为0,则为正数,数值部分相同符号为1,则为负数,数值各位取反,末位加1

例如: 补码 "11010110"的真值为: -0101010=-(32+8+2)=-42

Booth's 算法实质

end of run 0 1 1 1 0 beginning of run

• 当前位	右边位	操作	Example
1	0	减被乘数	000111 <u>10</u> 00
1	1	加0(不操作)	00011 <u>11</u> 000
0	1	加被乘数	00 <u>01</u> 111000
0	0	加0(不操作)	0 <u>00</u> 1111000

- 在"1串"中,第一个1时做减法,最后一个1做加法,其余情况只要移位。
- 最初提出这种想法是因为在Booth的机器上移位操作比加法更快!

同前面算法一样,将乘积寄存器右移一位。(这里是算术右移)

Booth's 算法举例

已知[X]_补 = 1 101, [Y]_补 = 0 110, 计算[X \times Y]_补 [-X]_补 = 0011

X=-3, Y=6, X×Y=-18, [X×Y]_补应等于11101110或结果溢出

P	Y	У-1	
0000	0110	0	设 $y_{-1} = 0$, $[P_0]_{H} = 0$
0 0 0 0	0011	0	y ₀ y ₋₁ = 00,P、Y 直接右移一位↓ 得[P ₁]₄₊↓
+0011			y ₁ y ₀ =10,+[-X]*** P、Y 同时右移一位*
0 0 0 1	1 0 0 1	1	得[P _{2]計 ゼ} y ₂ y ₁ =11,P、Y 直接右移一位↓
0 0 0 0	1100	1	92 y₁ 11 y 1 v 1 五 ∞ 1 l l l l l l l l l l l l l l l l l l
+1101 1101			y ₃ y ₂ = 01,+[X]; _{**} ↓ P、Y 同时右移一位↓
1110	1110	0	P、I PJUJ/ロルター 102+ 得[P ₄] ₊ +-/

验证: 当X×Y取8位时, 结果 -0010010B=-18; 取4位时, 结果溢出

补码两位乘法 (提速)

□ 补码两位乘可用布斯算法推导如下:

•
$$[P_{i+1}]_{\dot{k}h} = 2^{-1} \ ([P_i]_{\dot{k}h} + (y_{i-1} - y_i) [X]_{\dot{k}h})$$

• $[P_{i+2}]_{\dot{k}h} = 2^{-1} \ ([P_{i+1}]_{\dot{k}h} + (y_i - y_{i+1}) [X]_{\dot{k}h})$
 $= 2^{-1} \ (2^{-1} \ ([P_i]_{\dot{k}h} + (y_{i-1} - y_i) [X]_{\dot{k}h}) + (y_i - y_{i+1}) [X]_{\dot{k}h})$
 $= 2^{-2} \ ([P_i]_{\dot{k}h} + (y_{i-1} + y_i - 2y_{i+1}) [X]_{\dot{k}h})$

- □ 开始置附加位y₋₁为0,乘积寄存器最高位 前面添加一位附加符号位0。
- □ 最终的乘积高位部分在乘积寄存器P中,低位 部分在乘数寄存器Y中。
- □ 因为字长总是8的倍数,所以补码的位数n应该 是偶数,因此,总循环次数为n/2。

y _{i+1}	y _i	y _{i-1}	操作	迭代公式
0	0	0	0	2 ⁻² [P _i] _*
0	0	1	+[X] _补	2 ⁻² {[P _i] _{*h} +[X] _{*h} }
0	1	0	+[X] _{ネト}	$2^{-2}\{[P_i]_{i}+[X]_{i}\}$
0	1	1	+2[X] _{ネト}	$2^{-2}\{[P_i]_{\nmid h} + 2[X]_{\nmid h}\}$
1	0	0	+2[-X] _补	2 ⁻² {[P _i] _补 +2[-X] _补 }
1	0	1	+[-X] _补	2 ⁻² {[P _i] _补 +[-X] _补 }
1	1	0	+[-X] _补	2 ⁻² {[P _i] _补 +[-X] _补 }
1	1	1	0	2 ⁻² [P _i] _*

补码两位乘法举例

- □ 已知 $[X]_{i}$ = 1 101, $[Y]_{i}$ = 0 110,用补码两位乘法计算 $[X \times Y]_{i}$ 。
- □ 解: [-X]_补= 0 011, 用补码二位乘法计算[X×Y]_补的过程如下。

$$P_n$$
 P Y y_{-1} 说明 $D = 0$ D

因此 $[X \times Y]$ 补=1110 1110 ,与一位补码乘法(布斯乘法)所得结果相同,但循环次数减少了一半。

验证: -3 ×6=-18 (-10010B)

第二讲 定点数运算

- 定点数加减运算
 补码加减运算原码加减运算移码加减运算
- 定点数乘法运算
 原码乘法运算补码乘法运算快速乘法器*
- 3. 定点数除法运算

原码除法运算 补码除法运算

提醒:后续的运算设计的基本思路是基于前述的ALU设计基础上进行的。

除法 (纸笔运算)

手算除法的基本要点

- ① 被除数与除数相减,够减则上商为1;不够减则上商为0。
- ② 每次得到的差为中间余数,将除数右移后与上次的中间余数比较。用中间余数减除数,够减则上商为1;不够减则上商为0。
- ③ 重复执行第②步,直到求得的商的位数足够为止。

定点除法运算

- □ 除前预处理
 - ①若被除数=0且除数≠0,或定点整数除法时|被除数|<|除数|,则商为0,不再继续
 - ②若被除数 $\neq 0$ 、除数=0,则发生"除数为0"异常(浮点数时为 ∞) (若浮点除法被除数和除数都为0,则有些机器产生一个不发信号的NaN,即"quiet NaN" 只有当被除数和除数都 $\neq 0$,且商 $\neq 0$ 时,才进一步进行除法运算。
- □ 计算机内部无符号数除法运算
 - 与手算一样,通过被除数(中间余数)减除数来得到每一位商 够减上商1;不够减上商0(从msb→lsb得到各位商)
 - 基本操作为减(加)法和移位,故可与乘法合用同一套硬件

两个n位数相除的情况:

- (1) 定点正整数 (即无符号数) 相除: 在被除数的高位添n个0
- (2) 定点正小数(即原码小数)相除:在被除数的低位添加n个0
- 这样,就将所有情况都统一为:一个2n位数除以一个n位数

第一次试商为1时的情况

问题:第一次试商为1,说明什么? 商有n+1位数,因而溢出!

通常意义下,若是2n位除以n位的无符号整数运算,则说明将会得到n+1位的商,因而结果"溢出"(即:无法用n位表示商)。

若是两个n位数相除,被除数高位扩展0,则第一位商为0,肯定不会溢出

若是浮点数中尾数原码小数运算,第一次试商为1,则说明尾数部分有"溢出",可通过浮点数的"右规"消除"溢出"。所以,在浮点数运算器中,第一次得到的商"1"要保留。

例: 0.11110000/0.1000=+1.1110

无符号数除法算法的硬件实现

- □ 除数寄存器Y: 存放除数。
- □ 余数寄存器R:初始时高位部分为高32位被除数;结束时是余数。
- □ 余数/商寄存器Q: 初始时为低32位被除数; 结束时是32位商。
- □ 循环次数计数器Cn: 存放循环次数。初值是32, 每循环一次, Cn减1, 当Cn=0时, 除法运算结束。
- □ ALU: 除法核心部件。在控制逻辑控制下,对于寄存器R和Y的内容进行"加/减"运算,在"写使能"控制下运算结果被送回寄存器R。

除法算法举例

验证: 7/2=3余1

R:被除数(中间余数); D:除数

D: 0010 R: 0000 0111

ShI R D: 0010 R: 0000 1110

R = R-D D: 0010 R: 1110 1110

+D, sl R, 0 D: 0010 R: 0001 1100

R = R-D D: 0010 R: 1111 1100

+D, sl R, 0 D: 0010 R: 0011 1000

R = R-D D: 0010 R: 0001 1000

sl R, 1 D: 0010 R: 0011 0001

R = R-D D: 0010 R: 0001 0001

sl R, 1 D: 0010 R: 0010 0011

Shr R(rh) D: 0010 R: 0001

这里是两个n位无符号数相除,肯定不会溢出, 故余数先左移而省略判断溢出过程。

从例子可看出:

每次上商为0时,需做加法以"恢复余数"。所以,称为"恢复余数法"

也可在下一步运算时把当前多减的除数 补回来。这种方法称为"<mark>不恢复余数</mark> 法",又称"加减交替法"。

(最后一轮)开始余数先左移了一位,故 最后余数需向右移一位

不恢复余数除法 (加减交替法)

恢复余数法可进一步简化为"加减交替法"

根据恢复余数法(设B为除数, R;为第i次中间余数), 有:

- □ 若R_i<0,则商上"0",把先做加法恢复余数再移位,改为直接在下一步做加法,即:
 - $\Box R_{i+1}=2(R_i+2^n|B|)-2^n|B|=2R_i+2^n|B|$ ("负, O, 加")
- □ 若R_i>=0,则商上"1",不需恢复余数,即:
 - □ R_{i+1}=2R_i 2ⁿ B ("正, 1, 减")

省去了恢复余数的过程

- □ 注意:最后一次上商为"0"的话,需要"纠余"处理,即把试商时被减掉的除数加回去,恢复真正的余数。
- 口 不恢复余数法也称为加减交替法

不恢复余数除法 (加减交替法)

验证: 7 / 2 = 3 余 1 R: 被除数 (中间余数); D: 除数

D: 0010 R: 0000 0111

ShI R D: 0010 R: 0000 1110 -D = 1110

R = R-D D: 0010 R: 1110 1110

sl R, 0 D: 0010 R: 1101 1100 "不恢复余数法"例子

R = R + D D: 0010 R: 1111 1100

sl R, 0 D: 0010 R: 1111 1000

R = R + D D: 0010 R: 0001 1000

sl R, 1 D: 0010 R: 0011 0001

R = R-D D: 0010 R: 0001 0001

sl R, 1 D: 0010 R: 0010 0011

Shr R(rh) D: 0010 R: 0001 0011 开始余数先左移了一位,故最后余数需

带符号数除法

- 原码除法
 - o 商符和商值分开处理
 - 商的数值部分由无符号数除法求得
 - 商符由被除数和除数的符号确定: 同号为0, 异号为1
 - o 余数的符号同被除数的符号
- 补码除法
 - o 方法1: 同原码除法一样,先转换为正数(类似原码表示),先用无符号数除法,然后修正商和余数。
 - o 方法2: 直接用补码除法,符号和数值一起进行运算,商符直接在运算中产生。

若是两个n位补码整数除法运算,则被除数进行符号扩展。

若被除数为2n位,除数为n位,则被除数无需扩展。

原码除法举例

已知 [X]_原 = 0.1011

 $[Y]_{\bar{R}} = 1.1101$

用恢复余数法计算[X/Y]原

解: 商的符号位: 0 ⊕ 1 = 1

减法操作用补码加法实现,是否 够减通过中间余数的符号来判断, 所以中间余数要加一位符号位。/

 $[|X|]_{\lambda | \cdot} = 0.1011$

 $[|Y|]_{\lambda h} = 0.1101$

 $[-|Y|]_{\lambda | \cdot} = 1.0011$

小数在低位扩展0

思考: 若实现无符号数相除,即1011 除以1101,则有何不同?结果是什么?

被除数高位补0,1011除以1101, 结果等于0 余数寄存器 R 余数/商寄存器 Q 明↩ 0000 开始 R₀=X₽ 01011 用于判断是否溢出 +10011 $R_1 = X - Y + I$ 00000 11110 $R_1 < 0$,则 $q_4 = 0$ 4 恢复余数: R_l=R_l+Y↓ +011011 01/011 得 R_{1 ≠} 00000 0110 2R₁(R和Q同时左移,空出一位商)→ +10011 $R_2=2R_1-Y_{\leftarrow}$ 01001 00001 $R_2 > 0$,则 $q_3 = 1$ 4 2R₂ (R和Q同时左移,空出一位商)→ 00|01 🗆 10010 +10011 $R_3 = 2R_2 - Y_{\leftarrow}$ 00|011 R₃>0,则q₂=1↩ 00101 2R3 (R和Q同时左移,空出一位商)→ 0011 01010 +10011 R₃=2R₂−Y + 11101 $R_4 < 0$,则 $q_1 = 0$ 4 00110 恢复余数: R₄=R₄+Y↩ +01101 01010 得 R₄ ↵ 00110 2R4 (R和Q同时左移,空出一位商)→ 0110 10100 $R_5=2R_4-Y_{\bullet}$ +10011 $R_5 > 0$,则 $q_0 = 1$ 4 01101 00111

商的最高位为 0,说明没有溢出,商的数值部分为:1101。 ψ 所以,[X/Y] $_{\mathbb{R}}=1.1101$ (最高位为符号位),余数为 0.0111× 2 4 。 ψ

若求[Y/X]_原 结果如何?

余数寄存器R 余数/商寄存器Q 说 原码除法举例 0000 开始 R₀= X≠ 01011 $R_l\!=\!X\!\!-\!Y\!\!+\!\!$ +10011 已知 [X]_原 = 0.1011 R₁<0,则 q₄=0,没有溢出↓ 11110 00000 $[Y]_{\bar{n}} = 1.1101$ 00000 2R₁(R和Q同时左移,空出一位商)↓ 11100 用加减交替法计算[X/Y]原 +01101 $R_2 = 2R_1 + Y_{+}$ 解: [|X|]_补 = 0.1011 00001 $R_2 > 0$,则 $q_3 = 1 + 1$ 01001 00|01| 2R₂ (R和Q同时左移,空出一位商)↓ $[|Y|]_{\lambda} = 0.1101$ 10010 +10011 R₃=2R₂−Y₄ $[-|Y|]_{\lambda k} = 1.0011$ $R_3 > 0$,则 $q_2 = 1 + 1$ 00011 00101 2R₃ (R和Q同时左移,空出一位商)↓ 0|011[] 01010 "加减交替法" 的要点 +10011 R₃=2R₂−Y ₽ 负、0、加 $R_4 < 0$, $\iint q_1 = 0$ 00110 11101 正、1、减 2R4 (R和Q同时左移,空出一位商)↓ 0110 11010 +01101 $R_s=2R_4+Y_{+}$ 得到的结果与恢复余数法一样! $R_5 > 0$,则 $q_0 = 1 + 1$ 00111 01101

用被除数(中间余数)减除数试商时, 怎样确定是否"够减"? 中间余数的符号! (正数-正数)

补码除法能否这样 来判断呢?

明↓

不能,因为符号 可能不同!

补码除法

补码除法判断是否"够减"的规则

- (1) 当被除数(或中间余数)与除数同号时,做减法,若新余数的符号与除数符号一致表示够减,否则为不够减;
- (2) 当被除数(或中间余数)与除数异号时,做加法,若得到的新余数的符号与除数符号一致表示不够减,否则为够减。

上述判断规则归纳如下:

中间余数R 的符号	除数Y的 符号	同号:新中间余数= R-Y (同号为正商)		异号:新中间余数= R+Y (异号为负商)			
בינונם	1寸ラ 	0	1	0		1	
0	0	够减	不够减		010	00 (4)+1011(-5)	=1111(-1)
0	1	1011(-5)-1101	(-3)=1110(-2)	够加	戓	不够减一	
1	0			┌ 不够	减	够减	
1	1	不够减	够减				

1011(-5) +0100 (4) =1111(-1)

总结:余数变号不够减,不变号够减

实现补码除法的基本思想

从上表可得到补码除法的基本算法思想:

(1) 运算规则:

当被除数(或中间余数)与除数同号时,做减法;异号时,做加法。

(2) 上商规则:

若余数符号不变,则够减,商1;否则不够减,商0。

(3) 修正规则:

若被除数与除数符号一致,则商为正。此时,"够减,商1;不够减,商0,故上商规则正确,无需修正"

若被除数与除数符号不一致,则商为负。此时,"够减,商0;不够减,商1,故上商规则相反,需修正(末位加1)"

补码除法也有:恢复余数法和不恢复余数法

补码恢复余数除法

两个n位带符号整数相除算法要点:

- (1) 操作数的预置:
 - 除数装入除数寄存器Y,被除数经符号扩展后装入余数寄存器R和余数/商寄存器Q
- (2) R和Q同步串行左移一位。
- (3) 若R与Y同号,则R = R-Y; 否则R = R+Y,并按以下规则确定商值 q_0 :
 - ① 若中间余数R = 0或R操作前后符号未变,表示够减,则 q_0 置 1,转下一步;
 - ② 若操作前后R的符号已变,表示不够减,则q₀置0,恢复R值后转下一步;
- (4) 重复第(2)和第(3)步,直到取得n位商为止。
- (5) 若被除数与除数同号,则Q中就是真正的商;否则,将Q求补后是真正的商。
- (即:若商为负值,则需要"各位取反,末位加1"来得到真正的商)
- (6)余数在R中。

问题:如何恢复余数?通过"做加法"来恢复吗?

无符号数(或原码)除法通过"做加法"恢复余数,但补码不是!

补码: 若原来为R = R - Y, 则执行R = R + Y来恢复余数;

若原来是R = R+Y, 则执行R = R-Y来恢复余数。

举例: 7/3 (-7) /3

被除数:	0000	0111 除数 0011
Α	Q	M=0011
0000	0111	
← 0000	1110	
+ 1101		减 (同 号)
1101	1110	
+ 0011		恢复(加)商0
0000	1110	
← 0001	1100	
<u>+ 1101</u>		减
1110	1100	
+ 0011		恢复(加)商0
0001	1100	
← 0011	1000	
<u>+ 1101</u>		减
0000	1000	符同商1
← 0001	0001	
<u>+ 1101</u>		减
1110	0010	
+ 0011		恢复(加)商0
0001	0010	

余:0001/商:0010 验证: 7/3 = 2, 余数为1

被除数:	1111 Q	1001 除数 0011 M=0011
1111	1001	101-0011
← 1111	0010	
+ 0011		加 (异 号)
0010	0010	
+ 1101		恢复(减)商0
1111	0010	
← 1110	0100	1 —
+ 0011	0.1.0.0	加
0001	0100	LL (
+ 1101		恢复(减)商0
1110	0100	
← 1100	1000	
+ 0011		加
1111	1001	符同商1
← 1111	0010	
+ 0011		加
0010	0010	II
+1101		恢复(减)商0
1111	0010	

补码不恢复余数除法

- 算法要点:
- (1) 操作数的预置:

除数装入除数寄存器Y,被除数经符号扩展后装入余数寄存器R和余数/商寄存器Q。

(2) 根据以下规则求第一位商q。:

若被除数X与Y同号,则R1=X-Y;否则R1 =X+Y,并按以下规则确定商值q。:

- ① 若新的中间余数R1与Y同号,则q_n置 1,转下一步;
- ② 若新的中间余数R1与Y异号,则q。置0,转下一步;

q_n用来判断是否溢出,而不是真正的商。以下情况下会发生溢出:

 $若X与Y同号且上商q_n=1$,或者,若 $X与Y异号且上商q_n=0$ 。

- (3) 对于i =1到n, 按以下规则求出n位商:
 - ① 若Ri与Y同号,则q_{n-i}置 1 , R_{i+1} = 2R_i [Y]补, i = i +1;
 - ② 若Ri与Y异号,则q_{n-i}置0,R_{i+1} =2R_i+[Y]补,i = i +1;
- (4)商的修正:最后一次Q寄存器左移一位,将最高位q_n移出,最低位置上商q₀。若被除数与除数同号, Q中就是真正的商;否则,将Q 中商的末位加1。
- (5) 余数的修正:若余数符号同被除数符号,则不需修正,余数在R中;否则,按下列规则进行修正:当被除数和除数符号相同时,最后余数加除数;否则,最后余数减除数。

补码不恢复余数法也有一个六字口诀"同、1、减;异、0、加"。

其运算过程也呈加/减交替方式,因此也称为 "加减交替法"。

举例: -9/2

将X=-9和Y=2分别表示成5位补码形式为:

[X]补 = 1 0111 [Y]补 = 0 0010 被除数符号扩展为:

[X]补=11111 10111 [-Y] 补 = 1 1110

同、1、减 异、0、加

X/Y = - 0100B = - 4

余数为 - 0001B = -1

将各数代入公式:

"除数×商+余数= 被除数"进行验证,得 2×(-4)+(-1) = -9

编译器遇到x/2时会如何做? 右移一位!

余数寄存器R	余数/商寄存器 Q	说明→
11111	10111	开始 R₀=[X]↩
+00010		$R_{l}=[X]+[Y]_{\ell'}$
00001	10111	R₁ 与[Y]同号,则 q₅=1+
00011	01111	2R ₁ (R 和 Q 同时左移,空出一位上商 1)↓
+11110		$R_2=2R_1+[-Y]\psi$
00001	01111	R₂与[Y]同号,则 q₄=1,↓
00010	11111	2R ₂ (R 和 Q 同时左移,空出一位上商 1)↓
+11110		$R_3 = 2R_2 + [-Y]_{\psi}$
00000	11111	R₃ 与[Y]同号,则 q₃= 1↩
00001	11111	2R₃(R 和 Q 同时左移,空出一位上商 1)↓
+11110		$R_4 = 2R_3 + [-Y]_{\psi}$
11111	11111	R₄ 与[Y]异号,则 q₂= 0≠
 11111	1 1 1 1 0	2R4 (R和Q同时左移,空出一位上商O) →
+00010		$R_5 = 2R_4 + [Y]_{\psi}$
00001	1 1 1 1 0	R _s 与[Y]同号,则 q₁=1,↓
 00011	11101	2Rs (R和Q同时左移,空出一位上商1)↓
+11110		$R_6 = 2R_5 + [-Y]_{\psi}$
00001	11011	R ₆ 与[Y]同号,则 qo=1,Q 左移,空出一位上商 1。
+11110	+ 1	商为负数,末位加 1;减除数以修正余数↓
11111	11100	4
新り、「Y/Y1 _{*=1}	1100. 全数为 1111	11 ⁴

所以,[X/Y] #=11100。 余数为 11111。

变量与常数之间的除运算

- 不能整除时,采用朝零舍入,即截断方式
 - 无符号数、带符号正整数(地板): 移出的低位直接丢弃
 - 带符号负整数 (天板) : 加偏移量(2^k -1), 然后再右移k位 , 低位截断 (这里K是右移位数)

举例:

无符号数 14/4=3: 0000 1110>>2=0000 0011

带符号负整数 -14/4=-3

若直接截断,则 1111 0010 >>2=1111 1100=-4≠-3

应先纠偏,再右移: k=2, 故(-14+2²-1)/4=-3

即: 1111 0010+0000 0011=1111 0101

1111 0101>>2=1111 1101=-3

-9/2: 10111+00001=11000

11000>>1=11100=-4