- ① 机器数为正时,不论是左移还是右移,添补代码均为0。
- ②由于负数的原码数值部分与真值相同,故在移位时只要使符号位不变,其空位均添0即可。
- ③ 由于负数的反码各位除符号位外与负数的原码正好相反,故移位后所添的代码应与原码相反,即全部添 1。
- ④ 分析任意负数的补码可发现,当对其由低位向高位找到第一个"1"时,在此"1"左边的各位均与对应的反码相同,而在此"1"右边的各位(包括此"1"在内)均与对应的原码相同。故负数的补码左移时,因空位出现在低位,则添补的代码与原码相同,即添 0;右移时因空位出现在高位,则添补的代码应与反码相同,即添 1。
- **例 6.7** 设机器数字长为 8 位(含 1 位符号位),若 $A = \pm 26$,写出三种机器数左、右移一位和两位后的表示形式及对应的真值,并分析结果的正确性。

$$\mathbf{H}:(1) A = +26 = (+11010)_{\pm}$$

则 $[A]_{\bar{M}} = [A]_{\bar{A}} = [A]_{\bar{G}} = 0,0011010$

移位结果如表 6.5 所示。

移位操作	机 器 数 [A] _原 =[A] _孙 =[A] _反	对应的真值	
移位前	0,0011010	+26	
左移一位	0,0110100	+52	
左移两位	0,1101000	+104	
 右移一位	0,0001101	+13	
右移两位	0,0000110	+6	

表 6.5 对 A = +26 移位后的结果

可见,对于正数,三种机器数移位后符号位均不变,左移时最高数位丢 1,结果出错;右移时最低数位丢 1,影响精度。

(2) $A = -26 = (-11010)_{-1}$

三种机器数移位结果如表 6.6 所示。

移位操作		机 器 数	对应的真值
移位前		1,0011010	-26
左移一位	原	1,0110100	-52
左移两位		1,1101000	-104
 右移一位	码	1,0001101	-13
右移两位		1,0000110	-6

表 6.6 对 A = -26 移位后的结果

移位操作		机器数	对应的真值
移位前		1,1100110	-26
左移一位	补	1,1001100	-52
左移两位		1,0011000	-104
右移一位	码	1,1110011	-13
		1,1111001	-7
移位前		1,1100101	-26
左移一位	反	1,1001011	-52
左移两位		1,0010111	-104
右移一位	码	1,1110010	-13
右移两位		1,1111001	-6

可见,对于负数,三种机器数算术移位后符号位均不变。负数的原码左移时,高位丢1,结果出错;右移时,低位丢1,影响精度。负数的补码左移时,高位丢0,结果出错;右移时,低位丢1,影响精度。负数的反码左移时,高位丢0,结果出错;右移时,低位丢0,影响精度。

图 6.3 示意了机器中实现算术左移和右移操作的硬件框图。其中,图 6.3(a)为真值为正的 三种机器数的移位操作;图 6.3(b)为负数原码的移位操作;图 6.3(c)为负数补码的移位操作;图 6.3(d)为负数反码的移位操作。

图 6.3 实现算术左移和右移操作的硬件示意图

3. 算术移位和逻辑移位的区别

有符号数的移位称为算术移位,无符号数的移位称为逻辑移位。逻辑移位的规则是:逻辑左移时,高位移丢,低位添 0;逻辑右移时,低位移丢,高位添 0。例如,寄存器内容为 01010011,逻辑左移为 10100110,算术左移为 00100110(最高数位"1"移丢)。又如,寄存器内容为 10110010,逻辑右移为 01011001,若将其视为补码,算术右移为 11011001。显然,两种移位的结果是不同的。上例中为了避免算术左移时最高数位丢 1,可采用带进位(C_y)的移位,其示意图如图 6.4 所示。算术左移时,符号位移至 C_y ,最高数位就可避免移丢。

图 6.4 用带进位的移位实现算术左移

6.3.2 加法与减法运算

加减法运算是计算机中最基本的运算,因减法运算可看作被减数加上一个减数的负值,即 A-B=A+(-B),故在此将机器中的减法运算和加法运算合在一起讨论。现代计算机中都采用补码作加减法运算。

1. 补码加减运算的基本公式

补码加法的基本公式如下:

整数
$$[A]_{**} + [B]_{**} = [A+B]_{**} \pmod{2^{n+1}}$$

小数
$$[A]_{*h} + [B]_{*h} = [A+B]_{*h} \pmod{2}$$

即补码表示的两个数在进行加法运算时,可以把符号位与数值位同等处理,只要结果不超出机器能表示的数值范围,运算后的结果按 2ⁿ⁺¹取模(对于整数)或按 2 取模(对于小数),就能得到本次加法的运算结果。

读者可根据补码定义,按两个操作数的四种正负组合情况加以证明。

对于减法,因A - B = A + (-B)

则
$$[A-B]_{*+}=[A+(-B)]_{*+}$$

由补码加法基本公式可得

整数
$$[A-B]_{\stackrel{*}{h}} = [A]_{\stackrel{*}{h}} + [-B]_{\stackrel{*}{h}} \pmod{2^{n+1}}$$

小数 $[A-B]_{\stackrel{*}{h}} = [A]_{\stackrel{*}{h}} + [-B]_{\stackrel{*}{h}} \pmod{2}$

因此,若机器数采用补码,当求 A - B 时,只需先求 $[-B]_*(称 [-B]_*)$ "求补"后的减数),就可按补码加法规则进行运算。而 $[-B]_*$ 由 $[B]_*$ 连同符号位在内,每位取反,末位加 1 而得。

例 6.8 已知
$$A = 0.1011$$
, $B = -0.0101$, 求[$A + B$] $_{\text{N}}$ $_{\text{O}}$

解:因为 A=0.1011, B=-0.0101

所以
$$[A]_{**} = 0.1011, [B]_{**} = 1.1011$$
 则 $[A]_{**} + [B]_{**} = 0.1011$

按模 2 的意义,最左边的 1 丢掉,故[A+B]_{**} = 0.0110,结果正确。

例 6.9 已知 A = -1001, B = -0101, 求 $[A+B]_{**}$ 。

解:因为
$$A = -1001$$
, $B = -0101$

所以

$$[A]_{*} = 1,0111, [B]_{*} = 1,1011$$

则

$$[A]_{*}+[B]_{*}=1,0111$$

按模 241的意义,最左边的 1 丢掉。

例 6.10 设机器数字长为 8 位(含 1 位符号位), 若 A = +15, B = +24, 求 $[A - B]_{\text{\(h \)}}$ 并还原成真值。

解:因为
$$A=+15=+0001111$$
, $B=+24=+0011000$

所以

$$[A]_{*b} = 0,0001111, [B]_{*b} = 0,0011000, [-B]_{*b} = 1,1101000$$

则 $[A-B]_{*h} = [A]_{*h} + [-B]_{*h} = 0,0001111$

$$\frac{+1,1101000}{1,1110111}$$

所以

$$[A-B]_{*}=1,1110111$$

故

$$A-B = -0001001 = -9$$

可见,不论操作数是正还是负,在做补码加减法时,只需将符号位和数值部分一起参加运算, 并且将符号位产生的进位自然丢掉即可。

例 6.11 设机器数字长为 8 位,其中 1 位为符号位,令 A = -93, B = +45,求 $[A - B]_{+}$ 。

解:由 A = -93 = -1011101,得 $[A]_{*+} = 1,0100011$

由
$$B = +45 = +0101101$$
, 得 $[B]_{**} = 0,0101101$, $[-B]_{**} = 1,1010011$

按模 2^{n+1} 的意义,最左边的"1"自然丢掉,故[A-B]_补=0,1110110,还原成真值得 A-B=118,结果出错,这是因为 A-B=-138 超出了机器字长所能表示的范围。在计算机中,这种超出机器字长的现象叫溢出。为此,在补码定点加减运算过程中,必须对结果是否溢出做出明确的判断。

2. 溢出判断

补码定点加减运算判断溢出有两种方法。

(1) 用一位符号位判断溢出

对于加法,只有在正数加正数和负数加负数两种情况下才可能出现溢出,符号不同的两个数 相加是不会溢出的。

对于减法,只有在正数减负数或负数减正数两种情况下才可能出现溢出,符号相同的两个数 相减是不会溢出的。

下面以机器字长为 4 位(含 1 位符号位)为例,说明机器是如何判断溢出的。

机器字长为4位的补码所对应的真值范围为-8~+7,运算结果一旦超过这个范围即为溢 出。表 6.7 列出了四种溢出情况。

由于减法运算在机器中是用加法器实现的,因此可得出如下结论:不论是作加法还是减法, 只要实际参加操作的两个数(减法时即为被减数和"求补"以后的减数)符号相同,结果又与原操 作数的符号不同,即为溢出。

46 A. 11 1.3 VE W. C. 34 (m red) 1 (1 4 1)			
真 值	补码运算		
A = 5	$[A]_{\mathfrak{H}} = 0.101$		
+B=4	$+[B]_{h} = 0,100$		
A+B=9>7	$[A+B]_{\mathcal{H}} = 1,001$		
A = -5	$[A]_{\eta_i} = 1,011$		
+B=-4	$+[B]_{\uparrow \downarrow} = 1,100$		
A+B=-9<-8 溢出	$[A+B]_{\mathfrak{H}}=10,111$		
A = 5	$[A]_{n} = 0,101$		
-B = -4	$+[-B]_{\uparrow h} = 0,100$		
A-B=9>7 溢出	$[A-B]_{\mathfrak{H}} = 1,001$		
A = -5	$[A]_{\Re} = 1,011$		
-B = +4	$+[-B]_{\uparrow h}=1,100$		
A-B=-9<-8 溢出	$[A-B]_{\#} = 10,111$		

表 6.7 补码定点运算溢出判断举例

例 6.12 已知
$$A = -\frac{11}{16}$$
, $B = -\frac{7}{16}$, 求 $[A+B]_{**}$ 。

解:由 $A = -\frac{11}{16} = -0.1011$, $B = -\frac{7}{16} = -0.0111$
得 $[A]_{**} = 1.0101$, $[B]_{**} = 1.1001$
所以 $[A+B]_{**} = [A]_{**} = 1.0101$
 $+[B]_{**} = 1.1001$
 $\boxed{1}$ 0.1110

得

两操作数符号均为1,结果的符号为0,故为溢出。

例 6.13 已知
$$A = -0.1000$$
, $B = -0.1000$, 求 $[A+B]_{**}$ 。

解:由
$$A = -0.1000$$
, $B = -0.1000$

得 所以

$$[A]_{*} = 1.1000, [B]_{*} = 1.1000$$

$$[A + B]_{**} = [A]_{**} = 1.1000$$
$$+ [B]_{**} = 1.1000$$

丢掉 — 1.0000

结果的符号同原操作数符号,故未溢出。

由 $[A+B]_{\stackrel{}{\scriptscriptstyle{1}}}=1.0000$,得A+B=-1,由此可见,用补码表示定点小数时,它能表示-1的值。

计算机中采用 1 位符号位判断时,为了节省时间,通常用符号位产生的进位与最高有效位产生的进位异或操作后,按其结果进行判断。若异或结果为 1,即为溢出;异或结果为 0,则无溢出。例 6.12 中符号位有进位,最高有效位无进位,即 1 \oplus 0=1,故溢出。例 6.13 中符号位有进位,最高有效位也有进位,即 1 \oplus 1=0,故无溢出。

(2) 用两位符号位判断溢出

在 6.1.2 节中已提到过 2 位符号位的补码,即变形补码,它是以 4 为模的,其定义为

$$\begin{bmatrix} x \end{bmatrix}_{\mathbb{H}'} = \begin{cases} x & 1 > x \ge 0 \\ 4 + x & 0 > x \ge -1 \pmod{4} \end{cases}$$

在用变形补码作加法时,2位符号位要连同数值部分一起参加运算,而且高位符号位产生的 进位自动丢失,便可得正确结果,即

$$[x]_{*h'} + [y]_{*h'} = [x+y]_{*h'} \pmod{4}$$

变形补码判断溢出的原则是:当2位符号位不同时,表示溢出,否则;无溢出。不论是否发生溢出,高位(第1位)符号位永远代表真正的符号。

例 6.14 设
$$x = +\frac{11}{16}, y = +\frac{3}{16}$$
, 试用变形补码计算 $x+y$ 。

解:因为
$$x = +\frac{11}{16} = 0.1011, y = +\frac{3}{16} = 0.0011$$

所以 $[x]_{*b'} = 00.1011, [y]_{*b'} = 00.0011$

则
$$[x]_{*,+}[y]_{*,-}=00.1011$$
$$+00.0011$$
$$00.1110$$

故
$$[x+y]_{*+} = 00.1110$$

 $x+y=0.1110$

例 6.15 设
$$x = +\frac{11}{16}, y = +\frac{7}{16}$$
, 试用变形补码计算 $x+y$ 。

解: 因为 $x = +\frac{11}{16} = 0.1011, y = +\frac{7}{16} = 0.0111$

所以 $\begin{bmatrix} x \end{bmatrix}_{\frac{1}{1}} = 00.1011, \begin{bmatrix} y \end{bmatrix}_{\frac{1}{1}} = 00.0111$
则 $\begin{bmatrix} x \end{bmatrix}_{\frac{1}{1}} + \begin{bmatrix} y \end{bmatrix}_{\frac{1}{1}} = 00.111$
第 1 位符号位 — 01.0010

此时,符号位为"01",表示溢出,又因第 1 位符号位为"0",表示结果的真正符号为正,故"01"表示正溢出。

例 6.16 设
$$x = -\frac{11}{16}, y = -\frac{7}{16},$$
 用变形补码计算 $x + y$ 。

解:因为 $x = -\frac{11}{16} = -0.1011, y = -\frac{7}{16} = -0.0111$

所以 $[x]_{*+'} = 11.0101, [y]_{*+'} = 11.1001$
则 $[x]_{*+'} + [y]_{*+'} = 11.0101$
 $+ 11.1001$
 110.1110

符号位为"10",表示溢出。由于第1位符号位为1,则表示负溢出。

上述结论对于整数也同样适用。在浮点机中,当阶码用两位符号位表示时,判断溢出的原则与小数的完全相同。

这里需要说明一点,采用双符号位方案时,寄存器或主存中的操作数只需保存一位符号位即可。因为任何正确的数,两个符号位的值总是相同的,而双符号位在加法器中又是必要的,故在相加时,寄存器中一位符号的值要同时送到加法器的两位符号位的输入端。

3. 补码定点加减法所需的硬件配置

图 6.5 是实现补码定点加减法的基本硬件配置框图。

图中寄存器 $A \setminus X \setminus M$ 法器的位数相等,其中 A 存放被加数(或被减数)的补码,X 存放加数(或减数)的补码。当作减法时,由"求补控制逻辑"将 X 送至加法器,并使加法器的最末位外来进位为 1,以达到对减数求补的目的。运算结果溢出时,通过溢出判断电路置"1"溢出标记 V。 G_A 为加法标记, G_S 为减法标记。

4. 补码加减运算控制流程

补码加减运算控制流程如图 6.6 所示。

图 6.5 补码定点加减法硬件配置

图 6.6 补码加减运算控制流程

由图可见,加(减)法运算前,被加(减)数的补码在 A 中,加(减)数的补码在 X 中。若是加法,直接完成 $(A)+(X)\to A \pmod{2}$ 或 $\max{2^{n+1}}$ 的运算;若是减法,则需对减数求补,再和 A 寄存器的内容相加,结果送 A。最后完成溢出判断。

6.3.3 乘法运算

在计算机中,乘法运算是一种很重要的运算,有的机器由硬件乘法器直接完成乘法运算,有的机器内没有乘法器,但可以按机器做乘法运算的方法,用软件编程实现。因此,学习乘法运算方法不仅有助于乘法器的设计,也有助于乘法编程。

下面从分析笔算乘法入手,介绍机器中用到的几种乘法运算方法。

1. 分析笔算乘法

设 A = 0.1101, B = 0.1011, 求 $A \times B$ 。

笔算乘法时,乘积的符号由两数符号心算而得:正正得正。其数值部分的运算如下:

所以 A×B=+0.10001111

可见,这里包含着被乘数 A 的多次左移,以及 4 个位积的相加运算。

若计算机完全模仿笔算乘法步骤,将会有两大困难:其一,将4个位积一次相加,机器难以实现;其二,乘积位数增长了一倍,这将造成器材的浪费和运算时间的增加。为此,对笔算乘法进行改进。

2. 笔算乘法的改进

$$A \cdot B = A \cdot 0.1011$$

$$= 0.1A + 0.00A + 0.001A + 0.0001A$$

$$= 0.1A + 0.00A + 0.001(A + 0.1A)$$

$$= 0.1A + 0.01[0A + 0.1(A + 0.1A)]$$

$$= 0.1\{A + 0.1[0A + 0.1(A + 0.1A)]\}$$

$$= 2^{-1}\{A + 2^{-1}[0A + 2^{-1}(A + 2^{-1}A)]\}$$

$$= 2^{-1}\{A + 2^{-1}[0A + 2^{-1}(A + 2^{-1}(A + 0))]\}$$
(6.8)

由式(6.8)可见,两数相乘的过程,可视为加法和移位 $(乘 2^{-1}$ 相当于做一位右移)两种运算,这对计算机来说是非常容易实现的。

从初始值为 0 开始,对式(6.8)作分步运算,则

第一步:被乘数加零

A+0=0.1101+0.0000=0.1101

 $2^{-1}(A+0) = 0.01101$

第二步:右移一位,得新的部分积

第三步:被乘数加部分积

 $A+2^{-1}(A+0) = 0.1101+0.01101 = 1.00111$

第四步: 右移一位, 得新的部分积

 $2^{-1}[A+2^{-1}(A+0)] = 0.100111$

第五步:

 $0 \cdot A + 2^{-1} [A + 2^{-1} (A + 0)] = 0.100111$

第六步:

 $2^{-1} \{ 0 \cdot A + 2^{-1} [A + 2^{-1} (A + 0)] \} = 0.0100111$

第七步:

 $A+2^{-1}\{0\cdot A+2^{-1}[A+2^{-1}(A+0)]\}=1.0001111$

第八步:

 $2^{-1}\{A+2^{-1}[0 \cdot A+2^{-1}(A+2^{-1}(A+0))]\} = 0.10001111$

表 6.8 列出了式(6.8)的全部运算过程。

表 6.8 式 (6.8) 的运算过程

部 分 积	乘数	说 明
0.0000	1 0 1 1	初始条件,部分积为0
+ 0.1101		乘数为1,加被乘数
0.1101		
0.0110	1 1 0 1	→1位,形成新的部分积;乘数同时→1位
+ 0.1101		乘数为1,加被乘数
1.0011	1	
0.1001	1 1 1 0	→1 位,形成新的部分积;乘数同时→1 位
+ 0.0000		乘数为 0,加上 0
0.1001	1 1	
0.0100	1 1 1 1	→1 位,形成新的部分积;乘数同时→1 位
+ 0.1101		乘数为 1,加被乘数
1.0001	1 1 1	
0.1000	1111	→1 位,形成最终结果

上述运算过程可归纳如下:

- ① 乘法运算可用移位和加法来实现,两个 4 位数相乘,总共需要进行 4 次加法运算和 4 次移位。
- ② 由乘数的末位值确定被乘数是否与原部分积相加,然后右移一位,形成新的部分积;同时,乘数也右移一位,由次低位作新的末位,空出最高位放部分积的最低位。
- ③ 每次做加法时,被乘数仅仅与原部分积的高位相加,其低位被移至乘数所空出的高位位置。

计算机很容易实现这种运算规则。用一个寄存器存放被乘数,一个寄存器存放乘积的高位, 另一个寄存器存放乘数及乘积的低位,再配上加法器及其他相应电路,就可组成乘法器。又因加 法只在部分积的高位进行,故不但节省了器材,而且还缩短了运算时间。

3. 原码乘法

由于原码表示与真值极为相似,只差一个符号,而乘积的符号又可通过两数符号的逻辑异或

求得,因此,上述讨论的结果可以直接用于原码一位乘,只需加上符号位处理即可。

(1) 原码一位乘运算规则

以小数为例:

设
$$[x]_{\overline{M}} = x_0.x_1x_2\cdots x_n$$
$$[y]_{\overline{M}} = y_0.y_1y_2\cdots y_n$$

则 $[x]_{\overline{m}} \cdot [y]_{\overline{m}} = x_0 \oplus y_0 \cdot (0.x_1x_2 \cdots x_n) (0.y_1y_2 \cdots y_n)$

式中 $,0.x_1x_2\cdots x_n$ 为x的绝对值,记作 $x^*;0.y_1y_2\cdots y_n$ 为y的绝对值,记作 y^* 。

原码一位乘的运算规则如下:

- ① 乘积的符号位由两原码符号位异或运算结果决定。
- ② 乘积的数值部分由两数绝对值相乘,其通式为

再令 z, 表示第 i 次部分积,式(6.9)可写成如下递推公式。

$$z_{0} = 0$$

$$z_{1} = 2^{-1}(y_{n} \cdot x^{*} + z_{0})$$

$$z_{2} = 2^{-1}(y_{n-1} \cdot x^{*} + z_{1})$$

$$\vdots$$

$$z_{i} = 2^{-1}(y_{n-i+1} \cdot x^{*} + z_{i-1})$$

$$\vdots$$

$$z_{n} = 2^{-1}(y_{1} \cdot x^{*} + z_{n-1})$$
(6. 10)

例 6.17 已知 $x = -0.1110, y = -0.1101, 求[x \cdot y]_{原}$ 。

解:因为 x=-0.1110

所以 $[x]_{ii} = 1.1110, x^* = 0.1110(为绝对值), x_0 = 1$

又因为 y = -0.1101

所以 $[y]_{\text{原}} = 1.1101, y^* = 0.1101(为绝对值), y_0 = 1$

按原码一位乘运算规则, $[x \cdot y]_{\mathbb{R}}$ 的数值部分计算如表 6.9 所示。

部 分 积	乘数	说明
0.0000	1 1 0 <u>1</u>	开始部分积 z ₀ = 0
+ 0 . 1 1 1 0		乘数为 1,加上 x*
0.1110		
0.0111	0 1 1 0	$\rightarrow 1$ 位得 z_1 ,乘数同时 $\rightarrow 1$ 位
+ 0 . 0 0 0 0		乘数为0,加上0
0.0111	0	
0.0011	1011	$\rightarrow 1$ 位得 z_2 , 乘数同时 $\rightarrow 1$ 位
+ 0 . 1 1 1 0		乘数为1,加上α*
1.0001	1 0	
0.1000	1 1 0 <u>1</u>	$\rightarrow 1$ 位得 z_3 , 乘数同时 $\rightarrow 1$ 位
+ 0 . 1 1 1 0		乘数为1,加上 **
1.0110	1 1 0	
0.1011	0 1 1 0	$\rightarrow 1$ 位得 z_4 , 乘数已全部移出

表 6.9 例 6.17 数值部分的计算

即 $x^* \cdot y^* = 0.10110110$

乘积的符号位为 $x_0 \oplus y_0 = 1 \oplus 1 = 0$

故 $[x \cdot y]_{\bar{R}} = 0.10110110$

值得注意的是,这里部分积取 n+1 位,以便存放乘法过程中绝对值大于或等于 1 的值。此外,由于乘积的数值部分是两数绝对值相乘的结果,故原码一位乘法运算过程中的右移操作均为逻辑右移。

(2) 原码一位乘所需的硬件配置

图 6.7 是实现原码一位乘运算的基本硬件配置框图。

图 6.7 原码一位乘运算基本配置

图中 $A \setminus X \setminus Q$ 均为 n+1 位的寄存器,其中 X 存放被乘数的原码,Q 存放乘数的原码。移位和加控制电路受末位乘数 Q_n 的控制(当 $Q_n=1$ 时,A 和 X 内容相加后,A $\setminus Q$ 右移一位;当 $Q_n=0$ 时,只作 $A \setminus Q$ 右移一位的操作)。计数器 C 用于控制逐位相乘的次数。S 存放乘积的符号。 G_M 为乘法标记。

(3) 原码一位乘控制流程

原码一位乘控制流程如图 6.8 所示。

乘法运算前,A 寄存器被清零,作为初始部分积,被乘数原码在 X 中,乘数原码在 Q 中,计数器 C 中存放乘数的位数 n。乘法开始后,首先通过异或运算,求出乘积的符号并存于 S,接着将被乘数和乘数从原码形式变为绝对值。然后根据 Q_n 的状态决定部分积是否加上被乘数,再逻辑右移一位,重复 n 次,即得运算结果。

图 6.8 原码一位乘控制流程

上述讨论的运算规则同样可用于整数原码。为了区别于小数乘法,书写上可将表 6.9 中的 "." 改为","。

为了提高乘法速度,可采用原码两位乘。

(4) 原码两位乘

原码两位乘与原码一位乘一样,符号位的运算和数值部分是分开进行的,但原码两位乘是用

两位乘数的状态来决定新的部分积如何形成,因此可提高运算速度。 两位乘数共有四种状态,对应这四种状态可得表 6.10。

乘数 y _{n-1} y _n	新的部分积		
0 0	新部分积等于原部分积右移两位		
0 1	新部分积等于原部分积加被乘数后右移两位		
1 0	新部分积等于原部分积加 2 倍被乘数后右移两位		
1 1	新部分积等于原部分积加 3 倍被乘数后右移两位		

表 6.10 两位乘数所对应的新的部分积

表中 2 倍被乘数可通过将被乘数左移一位实现,但 3 倍被乘数的获得较难。此刻可将 3 视为 4-1(11=100-1),即把乘以 3 分两步完成,第一步先完成减 1 倍被乘数的操作,第二步完成加 4 倍被乘数的操作。而加 4 倍被乘数的操作实际上是由比"11"高的两位乘数代替完成的,可看作是在高两位乘数上加"1"。这个"1"可暂存在 C_j 触发器中。机器完成 C_j 置"1",即意味着对高两位乘数加 1,也即要求高两位乘数代替本两位乘数"11"来完成加 4 倍被乘数的操作。由此可得原码两位乘的运算规则如表 6.11 所示。

乘数判断位 y _{n-1} y _n	标志位 C _j	操作内容
0 0	0	$z \rightarrow 2 \text{ 位 }, y^* \rightarrow 2 \text{ 位 }, C_j$ 保持"0"
0 1	0	$z+x^* \rightarrow 2 \ \text{位}, y^* \rightarrow 2 \ \text{位}, C_j$ 保持"0"
1 0	0	$z+2x^* \rightarrow 2$ 位, $y^* \rightarrow 2$ 位, C_j 保持"0"
1 1	0	$z-x^* \rightarrow 2 \stackrel{\cdot}{\Box}, y^* \rightarrow 2 \stackrel{\cdot}{\Box}, C_j$ 置"1"
0 0	1	$z+x^* \rightarrow 2 \ \dot{\Omega}, y^* \rightarrow 2 \ \dot{\Omega}, C_j$ 置"0"
0 1	1	$z+2x^* \rightarrow 2 位, y^* \rightarrow 2 位, C_j 置"0"$
1 0	1	$z-x^* \rightarrow 2 \oplus y^* \rightarrow 2 \oplus C_j$ 保持"1"
1 1	1	$z\rightarrow 2$ 位, $y^*\rightarrow 2$ 位, C_j 保持"1"

表 6.11 原码两位乘的运算规则

表中 z 表示原有部分积, x^* 表示被乘数的绝对值, y^* 表示乘数的绝对值, $\to 2$ 表示右移两位,当进行 $-x^*$ 运算时,一般都采用加 $[-x^*]_{\text{in}}$ 来实现。这样,参与原码两位乘运算的操作数是绝对值的补码,因此运算中右移两位的操作也必须按补码右移规则完成。尤其应注意的是,乘法过程中可能要加 2 倍被乘数,即+ $[2x^*]_{\text{in}}$,使部分积的绝对值大于 2。为此,只有对部分积取 3 位符号位,且以最高符号位作为真正的符号位,才能保证运算过程正确无误。

此外,为了统一用两位乘数和一位 C_j 共同配合管理全部操作,与原码一位乘不同的是,需在乘数(当乘数位数为偶数时)的最高位前增加两个 0。这样,当乘数最高两个有效位出现"11"时,需将 C_i 置"1",再与所添补的两个 0 结合呈 001 状态,以完成加 x^* 的操作(此步不必移位)。

例 6.18 设 x=0.1111111, y=-0.111001,用原码两位乘求[$x\cdot y$] $_{m}$ 。

解:① 数值部分的计算如表 6.12 所示,其中

$$x^* = 0.1111111, [-x^*]_{36} = 1.000001, 2x^* = 1.1111110, y^* = 0.111001$$

表 6.12 例 6.18 原码两位乘数值部分的运算过程

部 分 积	乘数 y*	C_j	说 明
0 0 0 . 0 0 0 0 0 0 0 + 0 0 0 . 1 1 1 1 1 1	001110 <u>01</u>	ō	开始,部分积为 $0, C_i = 0$ 根据 $y_{n-1}y_nC_i = 010, \text{ m } x^*$, 保持 $C_i = 0$
000.111111	11001110	<u>ō</u>	→2 位,得新的部分积,乘数同时→2 位
0 1 0 . 0 0 1 1 0 1 0 0 0 . 1 0 0 0 1 1	1 1 0 1 1 1 0 0 <u>1 1</u>	ō	根据"100"加 2 x^* ,保持 $C_j = 0$
111.1000001	0111	1	根据"110"减 x^* (即加[$-x^*$] $_{\dag}$), C_j 置"1" ————————————————————————————————————
+ 0 0 0 . 1 1 1 1 1 1 1 0 0 0	000111	_	根据"001"加 x*, C _j 置"0" 形成最终结果

② 乘积符号的确定:

$$x_0 \oplus y_0 = 0 \oplus 1 = 1$$

故 $[x \cdot y]_{\bar{m}} = 1.111000000111$

不难理解,当乘数为偶数时,需做 n/2 次移位,最多做 n/2+1 次加法。当乘数为奇数时,乘数高位前可只增加一个"0",此时需做 n/2+1 次移位(最后一步移一位),最多需做 n/2+1 次加法。

虽然两位乘法可提高乘法速度,但它仍基于重复相加和移位的思想,而且随着乘数位数的增加,重复次数增多,仍然影响乘法速度的进一步提高。采用并行阵列乘法器可大大提高乘法速度。有关阵列乘法器的内容可参见附录 6B。

原码乘法实现比较容易,但由于机器都采用补码做加减运算,倘若做乘法前再将补码转换成原码,相乘之后又要将负积的原码变为补码形式,这样增添了许多操作步骤,反而使运算复杂。为此,有不少机器直接用补码相乘,机器里配置实现补码乘法的乘法器,避免了码制的转换,提高了机器效率。