原码, 反码, 补码 详解

本篇文章讲解了计算机的原码, 反码和补码. 并且进行了深入探求了为何要使用反码和补码, 以及更进一步的论证了为何可以用反码, 补码的加法计算原码的减法. 论证部分如有不对的地方请各位牛人帮忙指正! 希望本文对大家学习计算机基础有所帮助!

一. 机器数和真值

在学习原码, 反码和补码之前, 需要先了解机器数和真值的概念.

1、机器数

一个数在计算机中的二进制表示形式,叫做这个数的机器数。机器数是带符号的,在计算机用一个数的最高位存放符号,正数为0,负数为1.

比如,十进制中的数 +3 ,计算机字长为8位,转换成二进制就是00000011。如果是 -3 ,就是 10000011。

那么,这里的 00000011 和 10000011 就是机器数。

2、真值

因为第一位是符号位,所以机器数的形式值就不等于真正的数值。例如上面的有符号数 10000011,其最高位1代表负,其真正数值是 -3 而不是形式值 131(10000011转换成十进制等于131)。所以,为区别起见,将带符号位的机器数对应的真正数值称为机器数的真值。

例: 0000 0001的真值 = +000 0001 = +1, 1000 0001的真值 = -000 0001 = -1

二. 原码, 反码, 补码的基础概念和计算方法.

在探求为何机器要使用补码之前,让我们先了解原码,反码和补码的概念.对于一个数,计算机要使用一定的编码方式进行存储.原码,反码,补码是机器存储一个具体数字的编码方式.

1. 原码

原码就是符号位加上真值的绝对值,即用第一位表示符号,其余位表示值.比如如果是8位二进制:

[+1]原 = 0000 0001

[-1]原 = 1000 0001

第一位是符号位. 因为第一位是符号位, 所以8位二进制数的取值范围就是:

[1111 1111 , 0111 1111]

即

[-127, 127]

原码是人脑最容易理解和计算的表示方式.

2. 反码

反码的表示方法是:

正数的反码是其本身

负数的反码是在其原码的基础上, 符号位不变, 其余各个位取反.

[+1] = [00000001]原 = [00000001]反

[-1] = [10000001]原 = [11111110]反

可见如果一个反码表示的是负数, 人脑无法直观的看出来它的数值. 通常要将其转换成原码再计算.

3. 补码

补码的表示方法是:

正数的补码就是其本身

负数的补码是在其原码的基础上, 符号位不变, 其余各位取反, 最后+1. (即在反码的基础上+1)

$$[+1] = [00000001]_{\bar{\mathbb{Q}}} = [00000001]_{\bar{\mathbb{Q}}} = [00000001]_{\bar{\mathbb{A}}}$$

对于负数, 补码表示方式也是人脑无法直观看出其数值的. 通常也需要转换成原码在计算其数值.

三. 为何要使用原码, 反码和补码

在开始深入学习前, 我的学习建议是先"死记硬背"上面的原码, 反码和补码的表示方式以及计算方法.

现在我们知道了计算机可以有三种编码方式表示一个数. 对于正数因为三种编码方式的结果都相同:

所以不需要过多解释. 但是对于负数:

可见原码, 反码和补码是完全不同的. 既然原码才是被人脑直接识别并用于计算表示方式, 为何还会有反码和补码呢?

首先, 因为人脑可以知道第一位是符号位, 在计算的时候我们会根据符号位, 选择对真值区域的加减. (真值的概念在本文最开头). 但是对于计算机, 加减乘数已经是最基础的运算, 要设计的尽量简单. 计算机辨别"符号位"显然会让计算机的基础电路设计变得十分复杂! 于是人们想出了将符号位也参与运算的方法. 我们知道, 根据运算法则减去一个正数等于加上一个负数, 即: 1-1 = 1 + (-1) = 0, 所以机器可以只有加法而没有减法, 这样计算机运算的设计就更简单了.

于是人们开始探索 将符号位参与运算, 并且只保留加法的方法, 首先来看原码;

计算十进制的表达式: 1-1=0

$$1 - 1 = 1 + (-1) = [00000001]_{\bar{\mathbb{R}}} + [10000001]_{\bar{\mathbb{R}}} = [100000010]_{\bar{\mathbb{R}}} = -2$$

如果用原码表示, 让符号位也参与计算, 显然对于减法来说, 结果是不正确的.这也就是为何计算机内部不使用原码表示一个数.

为了解决原码做减法的问题, 出现了反码:

计算十进制的表达式: 1-1=0

$$1 - 1 = 1 + (-1) = [0000\ 0001]_{\bar{\mathbb{R}}} + [1000\ 0001]_{\bar{\mathbb{R}}} = [0000\ 0001]_{\bar{\mathbb{Q}}} + [1111\ 1110]_{\bar{\mathbb{Q}}} = [1111\ 1111]_{\bar{\mathbb{Q}}} = [1000\ 0000]_{\bar{\mathbb{R}}} = -0$$

发现用反码计算减法, 结果的真值部分是正确的. 而唯一的问题其实就出现在"0"这个特殊的数值上. 虽然人们理解上+0和-0是一样的, 但是0带符号是没有任何意义的. 而且会有[0000 0000]_原和[1000 0000]_原两个编码表示0.

于是补码的出现,解决了0的符号以及两个编码的问题:

$$1-1=1+(-1)=[0000\ 0001]_{\bar{\mathbb{R}}}+[1000\ 0001]_{\bar{\mathbb{R}}}=[0000\ 0001]_{\hat{\mathbb{A}}}+[1111\ 1111]_{\hat{\mathbb{A}}}=[0000\ 0000]_{\hat{\mathbb{A}}}=[0000\ 0000]_{\bar{\mathbb{R}}}$$

这样0用[0000 0000]表示, 而以前出现问题的-0则不存在了.而且可以用[1000 0000]表示-128:

$$(-1) + (-127) = [1000\ 0001]_{\bar{R}} + [1111\ 1111]_{\bar{R}} = [1111\ 1111]_{\lambda} + [1000\ 0001]_{\lambda} = [1000\ 0000]_{\lambda}$$

-1-127的结果应该是-128, 在用补码运算的结果中, [1000 0000]_补 就是-128. 但是注意因为实际上是使用以前的-0的补码来表示-128, 所以-128并没有原码和 反码表示.(对-128的补码表示[1000 0000]补算出来的原码是[0000 0000]_原, 这是不正确的)

使用补码,不仅仅修复了0的符号以及存在两个编码的问题,而且还能够多表示一个最低数.这就是为什么8位二进制,使用原码或反码表示的范围为[-127,+127],而使用补码表示的范围为[-128,127].

因为机器使用补码, 所以对于编程中常用到的32位int类型, 可以表示范围是: [-2³¹, 2³¹-1] 因为第一位表示的是符号位.而使用补码表示时又可以多保存一个最小值.

四原码,反码,补码再深入

计算机巧妙地把符号位参与运算,并且将减法变成了加法,背后蕴含了怎样的数学原理呢?

将钟表想象成是一个1位的12进制数. 如果当前时间是6点, 我希望将时间设置成4点, 需要怎么做呢?我们可以:

- 1. 往回拨2个小时: 6 2 = 4
- 2. 往前拨10个小时: (6 + 10) mod 12 = 4
- 3. 往前拨10+12=22个小时: (6+22) mod 12 =4

2.3方法中的mod是指取模操作, 16 mod 12 = 4 即用16除以12后的余数是4.

所以钟表往回拨(减法)的结果可以用往前拨(加法)替代!

现在的焦点就落在了如何用一个正数,来替代一个负数.上面的例子我们能感觉出来一些端倪,发现一些规律.但是数学是严谨的.不能靠感觉.

首先介绍一个数学中相关的概念: 同余

同余的概念

两个整数a,b,若它们除以整数m所得的余数相等,则称a,b对于模m同余

记作 a ≡ b (mod m)

读作 a 与 b 关于模 m 同余。

举例说明:

 $4 \mod 12 = 4$

 $16 \mod 12 = 4$

```
28 \mod 12 = 4
```

所以4, 16, 28关于模 12 同余.

负数取模

正数进行mod运算是很简单的. 但是负数呢?

下面是关于mod运算的数学定义:

$$x m o dy = x - y[x/y], \quad \text{for } y \neq 0.$$

上面是截图, "取下界"符号找不到如何输入(word中粘贴过来后乱码). 下面是使用"L"和"J"替换上图的"取下界"符号:

$$x \mod y = x - y L x / y J$$

上面公式的意思是:

x mod y等于 x 减去 y 乘上 x与y的商的下界.

以 -3 mod 2 举例:

-3 mod 2

= -3 - 2xL - 3/2 J

= -3 - 2xL - 1.5J

= -3 - 2x(-2)

= -3 + 4 = 1

所以:

$$(-4) \mod 12 = 12-4 = 8$$

$$(-5) \mod 12 = 12 - 5 = 7$$

开始证明

再回到时钟的问题上:

回拨2小时 = 前拨10小时

回拨4小时 = 前拨8小时

回拨5小时= 前拨7小时

注意, 这里发现的规律!

结合上面学到的同余的概念.实际上:

 $(-2) \mod 12 = 10$

10 mod 12 = 10

-2与10是同余的.

 $(-4) \mod 12 = 8$

 $8 \mod 12 = 8$

-4与8是同余的.

距离成功越来越近了, 要实现用正数替代负数, 只需要运用同余数的两个定理:

反身性:

```
a \equiv a \pmod{m}
```

这个定理是很显而易见的.

线性运算定理:

如果 $a \equiv b \pmod{m}$, $c \equiv d \pmod{m}$ 那么:

 $(1)a \pm c \equiv b \pm d \pmod{m}$

 $(2)a * c \equiv b * d \pmod{m}$

如果想看这个定理的证明,请看:http://baike.baidu.com/view/79282.htm

所以:

 $7 \equiv 7 \pmod{12}$

 $(-2) \equiv 10 \pmod{12}$

 $7 - 2 \equiv 7 + 10 \pmod{12}$

现在我们为一个负数, 找到了它的正数同余数. 但是并不是7-2 = 7+10, 而是 7-2 = 7 + 10 (mod 12), 即计算结果的余数相等.

接下来回到二进制的问题上, 看一下: 2-1=1的问题.

 $2-1=2+(-1) = [0000\ 0010]_{\bar{\mathbb{R}}} + [1000\ 0001]_{\bar{\mathbb{R}}} = [0000\ 0010]_{\bar{\mathbb{Q}}} + [1111\ 1110]_{\bar{\mathbb{Q}}}$

先到这一步, -1的反码表示是1111 1110. 如果这里将[1111 1110]认为是原码, 则[1111 1110]原 = -126, 这里将符号位除去, 即认为是126.

发现有如下规律:

 $(-1) \mod 127 = 126$

126 mod 127 = 126

即:

 $(-1) \equiv 126 \pmod{127}$

 $2-1 \equiv 2+126 \pmod{127}$

2-1 与 2+126的余数结果是相同的! 而这个余数, 正式我们的期望的计算结果: 2-1=1

所以说一个数的反码, 实际上是这个数对于一个膜的同余数. 而这个膜并不是我们的二进制, 而是所能表示的最大值! 这就和钟表一样, 转了一圈后总能找到 在可表示范围内的一个正确的数值!

而2+126很显然相当于钟表转过了一轮, 而因为符号位是参与计算的, 正好和溢出的最高位形成正确的运算结果.

既然反码可以将减法变成加法, 那么现在计算机使用的补码呢? 为什么在反码的基础上加1, 还能得到正确的结果?

 $2-1=2+(-1)=[0000\ 0010]_{ar{\mathbb{R}}}+[1000\ 0001]_{ar{\mathbb{R}}}=[0000\ 0010]_{\dot{\mathbb{N}}}+[1111\ 1111]_{\dot{\mathbb{N}}}$

如果把[1111 1111]当成原码, 去除符号位, 则:

[0111 1111]原 = 127

其实, 在反码的基础上+1, 只是相当于增加了膜的值:

 $(-1) \mod 128 = 127$

127 mod 128 = 127

 $2-1 \equiv 2+127 \pmod{128}$

此时, 表盘相当于每128个刻度转一轮. 所以用补码表示的运算结果最小值和最大值应该是[-128, 128].

但是由于0的特殊情况, 没有办法表示128, 所以补码的取值范围是[-128, 127]

本人一直不善于数学, 所以如果文中有不对的地方请大家多多包含, 多多指点!

作者:张子秋

出处: http://www.cnblogs.com/zhangziqiu/

本文版权归作者和博客园共有,欢迎转载,但未经作者同意必须保留此段声明,且在文章页面明显位置给出原文连接,否则保留追究法律责任的权利。

posted @ 2011-03-30 21:56 ziqiu.zhang 阅读(588645) 评论(130) 编辑 收藏 举报