

第2章 计算机值成系统

数据是计算机加工和处理的对象,数据的机器层次表示将直接影响到计算机的结构和性能。本章主要介绍无符号数和带符号数的表示方法、数的定点与浮点表示方法、字符和汉字的编码方法、数据校验码等。熟悉和掌握本章的内容,是学习计算机原理的最基本要求。

11.5年9月 北京理工大学计算机学院

第2章 计算机值成系统

- 2.1 数值数据的表示
- 2.2 机器数的定点表示与浮点表示
- 2.3 非数值数据的表示
- 2.4 十进制数和数串的表示
- 2.5 不同类型的数据表示举例
- 2.6 数据校验码

2025年9月 北京理工大学计算机学院

2.1 数值数据的表示 计算机值成系统

2.1.1 计算机中的数值数据

在计算机中常用后缀字母来表示不同的 数制。

- 十进制数(D)
- 二进制数(B)
- 八进制数(Q)
- 十六进制数(H)

在C语言中,八进制常数以前缀0开始, 十六进制常数以前缀0x开始。

5年9月 北京理工大学计算机学院

2.1 数值数据的表示 计算机值成系统

R讲制

- · 基数: R
- · 符号: 0,1, · · · , r-1
- 计算规律: 逢R进一或借一当R
- · R进制的多项式表示:
- $N_r = d_{n-1} \times R^{n-1} + d_{n-2} \times R^{n-2} + \cdots \cdot d_1 \times R^1 + d_0$
- \times R⁰ + d₋₁ \times R⁻¹ + d₋₂ \times R⁻² + ••• d_{-m} \times R^{-m}

-m,n为正整数,其中n为整数位数; m为小数 位数。Di表示第i位的系数,Ri称为该位的权。

2025年9月

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

2.1.2 无符号数和带符号数

所谓无符号数,就是整个机器字长的全部二进制位均表示数值位(没有符号位), 相当于数的绝对值。

 $N_1 = 01001$

表示无符号数9

 $N_2 = 11001$

表示无符号数25

2025年9月

2.1 数值数据的表示

计算机组成原理

所谓带符号数,即正、负数。在日常生活中,我们用"+"、"-"号加绝对值来表示数值的大小,用这种形式表示的数值在计算机技术中称为"真值"。

对于数的符号"+"或"-",计算机是 无法识别的,因此需要把数的符号数码化。 通常,约定二进制数的最高位为符号位, "0"表示正号,"1"表示负号。这种在计 算机中使用的表示数的形式称为机器数。

2025年9月

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

对于带符号数,最高位用来表示符号位,而不再表示数值位了,前例中的 N_1 、 N_2 在这里变为:

 $N_1 = 01001$

表示带符号数+9

 $N_2 = 11001$

根据不同的机器数表示不同的值,如: 原码时表示带符号数-9,

补码则表示-7,

反码则表示-6。

2025年9月

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

2.1.3 原码表示法

原码表示法是一种最简单的机器数表示 法,用最高位表示符号位,符号位为"0"表 示该数为正,符号位为"1"表示该数为负, 数值部分与真值相同。

若真值为纯小数,它的原码形式为 $X_s.X_1X_2...X_n$,其中 X_s 表示符号位。

例1: X_1 =0.0110, X_2 =-0.0110 $[X_1]_{\bar{\mathbb{R}}}$ =0.0110, $[X_2]_{\bar{\mathbb{R}}}$ =1.0110

2025年9月

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

若真值为纯整数,它的原码形式为 $X_sX_1X_2...X_n$,其中 X_s 表示符号位。例2: X_1 =1101, X_2 =-1101 [X_1] $_{\mathbb{F}}$ =0,1101,[X_2] $_{\mathbb{F}}$ =1,1101

在原码表示中,真值0有两种不同的表示形式:

[+0]原=<mark>0</mark>0000

[-0]_原 =10000

2025年9月

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

原码表示法的优点是直观易懂,机器数和真值间的相互转换很容易,用原码实现乘、除运算的规则很简单;缺点是实现加、减运算的规则较复杂。

2025年9月

2.1 数值数据的表示

计算机组成原理

2.1.4 补码表示法

为了克服原码在加、减运算中的缺点, 引入了补码表示法,补码表示法的设想是: 使符号位参加运算,从而简化加减法的规 则; 使减法运算转化成加法运算, 从而简 化机器的运算器电路。

1.模和同余

由于设备的原因,机器数是有字长限 制的,不可能容纳无限大的任意数。当运 算结果超出了机器的最大表示范围,就会 发生溢出(丢失进位),此时所产生的溢 出量称为模,用字母M表示。

北京理工大学计算机学院

2.1 数值数据的表示 计算机组成原理 模实际上是一个计量器的容量。例如: -个4位的计数器,它的计数值为0~15, 当计数器计满15之后再加1,这个计数器就 发生溢出,其溢出量为16,也就是模等于 24 23 22 21 20 1 0000 丢失 一个字长为n+1位的纯整数的溢出量为 2ⁿ⁺¹, 即以2ⁿ⁺¹为模。

-个纯小数的溢出量为2,即以2为模。

北京理工大学计算机学院

计算机组成原理 2.1 数值数据的表示 同余概念:即两整数A、B除以同一正 整数M,所得余数相同,则称A、B对模M 同余。

A=B (mod M), 如23=13 (mod10) 对钟表而言, M=12。假设: 时钟停在 8点, 而现在正确的时间是6点, 这时拨准 时钟的方法有两种:

分针倒着旋转2圈,等于分针正着旋转 10圈。故有: -2=10 (mod 12),即 -2和10同

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

8-2=8+10 (mod 12)

可见,只要确定了"模",就可找到 一个与负数等价的正数(该正数即为负数 的补数)来代替此负数,而这个正数可以 用模加上负数本身求得,这样就可把减法 运算用加法实现了。

9-5=9+(-5)=9+(12-5)=9+7=4 (mod 12) 65-25=65+(-25)=65+(100-25)=65+75= 40 (mod 100)

将补数的概念用到计算机中,便出现 了补码这种机器数。

2025年9月

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

2.补码表示

补码的符号位表示方法与原码相同, 其数值部分的表示与数的符号有关:对于 正数,数值部分与真值形式相同;对于负 数,其数值部分为真值形式按位取反,且 在最低位加1。

若真值为纯小数,它的补码形式为 $X_{s}.X_{1}X_{2}...X_{n}$, 其中 X_{s} 表示符号位。

例1: X₁=0.0110, X₂=-0.0110

 $[X_1]_{\frac{1}{2}h} = 0.0110, \quad [X_2]_{\frac{1}{2}h} = 1.1010$

2025年9月

2.1 数值数据的表示

计算机组成原理

若真值为纯整数,它的补码形式为 $X_{1}X_{2}...X_{n}$, 其中 X_{n} 表示符号位。

例2: X₁=1101, X₂=-1101

 $[X_1]_{\lambda h} = 0,1101, [X_2]_{\lambda h} = 1,0011$ 在补码表示中,真值0的表示形式是唯 一的。

 $[+0]_{k} = [-0]_{k} = 00000$

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

3.由真值、原码转换为补码

当X为正数时, $[X]_{\lambda}=[X]_{\mathbb{R}}=X$ 。

当X为负数时,由 $[X]_{\mathbb{R}}$ 转换为 $[X]_{\mathbb{A}}$ 的方法:

①[X]原除掉符号位外的各位取反加

②自低位向高位,尾数的第一个"1" 及其右部的"0"保持不变,左部的各位取 反,符号位保持不变。

例如: [X] = 1.1110011000 $[X]_{3} = 1.0001101000$

不变 变反 不变 北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

2.1.5 反码表示法

反码的符号位表示方法与原码相同,但 其数值部分的表示与数的符号有关:对于正 数,数值部分与真值形式相同;对于负数, 数值部分为真值形式按位取反。

若真值为纯小数,它的反码形式为 $X_s.X_1X_2...X_n$,其中 X_s 表示符号位。

> 例1: X₁=0.0110, X₂=-0.0110 $[X_1]_{\bar{\aleph}} = 0.0110$, $[X_2]_{\bar{\aleph}} = 1.1001$

025年9月

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

若真值为纯整数,它的反码形式为 $X_{\iota}X_{1}X_{2}...X_{n}$, 其中 X_{ι} 表示符号位。

例2: X₁=1101, X₂=-1101

 $[X_1]_{\cancel{\boxtimes}} = 0,1101, [X_2]_{\cancel{\boxtimes}} = 1,0010$

在反码表示中,真值0也有两种不同的 表示形式:

 $[+0]_{\cancel{\nabla}} = 00000$

[-0]_₱=11111

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

2.1.6 3种机器数的比较

- (1) 对于正数它们都等于真值本身,而 对于负数各有不同的表示。
- (2) 最高位都表示符号位,补码和反码 的符号位可和数值位一起参加运算;但原 码的符号位必须分开进行处理。

025年9月

北京理工大学计算机学院

2.1 数值数据的表示

计算机组成原理

- (3) 对于真值0, 原码和反码各有两种 不同的表示形式,而补码只有唯一的一种 表示形式。
- (4) 原码、反码表示的正、负数范围是 对称的; 但补码负数能多表示一个最负的 数(绝对值最大的负数),其值等于-2" (纯整数)或-1(纯小数)。

2025年9月

真值	直与3种	中机器数间的	对照				
真	值X	[X] [X] * [X] *	真	值 X	[X] m	[X] _{ak}	[X] F
十进制	二进制		十进制	二进制			_
+0	+000	0000	-0	-000	1000	0000	1111
+1	+001	0001	-1	-001	1001	1111	1110
+2	+010	0010	-2	-010	1010	1110	1101
+3	+011	0011	-3	-011	1011	1101	1100
+4	+100	0100	-4	-100	1100	1100	1011
+5	+101	0101	-5	-101	1101	1011	1010
+6	+110	0110	-6	-110	1110	1010	1001
+7	+111	0111	-7	-111	1111	1001	1000
+8	-	-	-8	-1000	- 📣	1000	
				1000	7	A	

2.2 机器数的定点表示与浮点表示

2.2.1 定点表示法

在定点表示法中约定: 所有数据的小数点位置固定不变。通常,把小数点固定在有效数位的最前面或末尾,这就形成了两类定点数。
1.定点小数

小数点的位置固定在最高有效数位之前,符号位之后,记作X、X1X2…Xn,这个数是一个纯小数。定点小数的小数点位置是隐含约定的,小数点并不需要真正地占据一个二进制位。

计算机组成原理

2.规格化的浮点数

为了提高运算的精度,需要充分地利 用尾数的有效数位,通常采取规格化的浮 点数形式,即规定<mark>尾数的最高数位必须是</mark> 一个有效值。

 $1/r \le |M| \le 1$

如果r=2,则有1/2≤|M|<1。

2025年9月

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

在尾数用原码表示时,规格化浮点数的尾数的最高数位总等于1。在尾数用补码表示时,规格化浮点数应满足尾数最高数位与符号位不同(m_s θ m_1 =1),即当 $1/2 \le M < 1$ 时,应有0.1xx...x 形式,当 $-1 \le M < 1/2$ 时,应有1.0xx...x 形式。需要注意的是当M=-1/2,对于原码来说,是规格化数,而对于补码来说,不是规格化数;当M=-1 时,对于原码来说,这将无法表示,而对于补码来说,这是一个规格化数。

2025年9月

北京理工大学计算机学院

7	浮点	数代码	
	阶码	尾数	真值
最大正数	01…1	0.11…11	(1-2-n)×2 ^{2*-1}
绝对值最大负数	01…1	1.00…00	-1×2 ^{2*-1}
最小正数	10…0	0.00…01	2-n×2 ^{-2*}
规格化的最小正数	10…0	0.10…00	2-1×2 ^{-2*}
绝对值最小负数	10…0	1.1111	-2-n×2 ^{-2*}
规格化的绝对值最小负数	10…0	1.01…11	(-2 ⁻¹ -2 ⁻ⁿ) ×2
			*

2.2 机器数的定点表示与浮点表示

计算机组成原理

2.2.3 浮点数阶码的移码表示法

移码就是在真值X上加一个常数(偏置值),相当于X在数轴上向正方向平移了一段距离,这就是"移码"一词的来由,移码也可称为增码或偏码。

[X]_称=偏置值+X

字长n+1位定点整数的移码形式为 $X_0X_1X_2...X_n$ 。

2025年9月

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

最常见的移码的偏置值为2ⁿ。当字长8位时,偏置值为2⁷。

例1: X=1011101

 $[X]_{k} = 01011101$

例2: X=-1011101

 $[X]_{33} = 2^7 + X = 10000000 - 1011101 = 00100011$

 $[X]_{k} = 10100011$

2025年9月

计算机组成原理

偏置值为2"的移码具有以下特点:

- (1) 在移码中,最高位为"0"表示负数, 最高位为"1"表示正数。
- (2) 移码为全0时,它所对应的真值最小,为全1时,它所对应的真值最大。
 - (3) 真值0在移码中的表示形式是唯一
- 的,即[+0]*=[-0]*=100...0。
- (4) 移码把真值映射到一个正数域,所以可将移码视为无符号数,直接按无符号数规则比较大小。

2025年9月

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

(5) 同一数值的移码和补码除最高位相 反外,其他各位相同。

浮点数的阶码常采用移码表示最主要的 原因有:

- 便于比较浮点数的大小。阶码大的,其 对应的真值就大,阶码小的,对应的真 值就小。
- 简化机器中的判零电路。当阶码全为0, 尾数也全为0时,表示机器零。

2025年9月

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

移码要在真值X上加一个偏置值,那么如何选择这个偏置值呢?假设阶码共n+1位,则总共有2n+1个无符号整数。这2n+1个无符号整数可以对应于2n+1个阶码的真值。显然,选择的偏置值应该使得阶码真值的正数和负数分布均匀。2n+1个数中有2n个正数,2n个负数,居于中间的两个数是:2n-1(二进制码01...11)和2n(二进制码10...00),可以选择这两个数中的任何一个作为偏置值,阶码真值的正数和负数分布基本均匀。

2025年9月

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

2.2.5 IEEE754标准浮点数

大多数计算机的浮点数采用IEEE 754 标准,其格式如下,IEEE754标准中有三种 形式的浮点数。

m _s E	m
------------------	---

类型	数符 m。	阶码 E	尾数 m	总位数	偏置	置值
短浮点数	1	8	23	32	7FH	127
长浮点数	1	11	52	64	3FFH	1023
临时浮点数	1	15	64	80	3FFFH	16383

2025年9月

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

以短浮点数为例讨论浮点代码与其真值之间的关系。最高位为数符位;其后是8位阶码,以2为底,阶码的偏置值为127;其余23位是尾数。为了使尾数部分能表示更多一位的有效值,IEEE754采用隐含尾数最高数位1(即这一位1不表示出来)的方法,因此尾数实际上是24位。应注意的是,隐含的1是一位整数(即位权为2⁰),在浮点格式中表示出来的23位尾数是纯小数,并用原码表示。

2025年9月

计算机组成原理

例1: 将(100.25)10转换成短浮点数格式。

- (1) 十进制数→二进制数 $(100.25)_{10}$ = $(1100100.01)_{2}$
- (2) 非规格化数→规格化数 $1100100.01 = 1.10010001 \times 2^{6}$
- (3) 计算移码表示的阶码(偏置值+阶码真值) 1111111+110=10000101
- (4) 以短浮点数格式存储该数。 符号位=0 阶码=10000101

2.2 机器数的定点表示与浮点表示 计算机组成原理 短浮点数代码为 表示为十六进制的代码: 42C88000H。 例2: 把短浮点数C1C90000H转换成为十进 (1) 十六进制→二进制形式,并分离出符号位、 阶码和尾数。 C1C90000H= 1;10000011;1001001000000000000000000

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

- (2) 计算出阶码真值(移码一偏置值) 10000011-11111111=100
- (3) 以规格化二进制数形式写出此数 1.1001001×2^4
- (4) 写成非规格化二进制数形式 11001.001
- (5) 转换成十进制数,并加上符号位。 $(11001.001)_2 = (25.125)_{10}$ 所以,该浮点数=-25.125

2025年9月

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原列

- 2.2.6 定点/浮点表示法与定点/浮点计算机
- 1. 定点/浮点表示法的区别

假设定点数和浮点数的字长相同。

(1)数值的表示范围

浮点表示法所能表示的数值范围将 远远大于定点数。

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

应当注意的有两点:

- 不管定点数还是浮点数,每个数值都对应 于数轴上的一个点。所谓数的表示范围实 际上指的只是数的上、下限,它们之间是 一些不连续的点,而不是一段连续的区间。
- 对于定点数而言,各个点在数轴上的分布 是均匀的; 而对于浮点数而言, 各个点在 数轴上的分布是不均匀的,越靠近数轴的 原点,两个相邻数之间的距离就越近。

025年9月

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

(2)精度

浮点数虽然扩大了数的表示范围, 但这正是以降低精度为代价的,也就是 数轴上各点的排列更稀疏了。

2025年9月

计算机组成原理

(3)数的运算

浮点运算要比定点运算复杂得多。

(4)溢出处理

在定点运算时,当运算结果超出数的表示范围,就发生溢出。而在浮点运算时,运算结果超出尾数的表示范围却并不一定溢出,只有当阶码超出所能表示的范围时,才发生溢出。

2025年9月

北京理工大学计算机学院

2.2 机器数的定点表示与浮点表示

计算机组成原理

2.定点机与浮点机

并不是所有的计算机都具有浮点运算功能,通常可以分为几档:

(1)定点机

以定点运算为主,浮点运算是通过软件 来实现的。

(2)定点机+浮点运算部件

浮点运算部件(FPU)是专门用于对浮点数进行运算的部件。

(3)浮点机

具有浮点运算指令和基本的浮点运算器。

2025年9月

北京理工大学计算机学院

第2章 计算机组成原理

- 2.1 数值数据的表示
- 2.2 机器数的定点表示与浮点表示
- 2.3 非数值数据的表示
- 2.4 十进制数和数串的表示
- 2.5 不同类型的数据表示举例
- 2.6 数据校验码

3.

2025年9月

北京理工大学计算机学院

2.3 非数值数据的表示

计算机组成原理

2.3.1 字符和字符串的表示方法

1.ASCII字符编码

常见的ASCII码用七位二进制表示一个字符,它包括10个十进制数字(0~9)、52个英文大写和小写字母(A~Z,a~z)、34个专用符号和32个控制符号,共计128个字符。

在ASCII码表中,数字和英文字母都是按顺序排列的,只要知道其中一个的二进制代码,不要查表就可以推导出其他数字或字母的二进制代码。

2025年9月

北京理工大学计算机学院

b ₆ b ₃		001	010	011	100	101	110	111	
000	- 7	DLE	SP	0	@	P	,	p	
000	1 SOH	DC1		1	A	Q	a	q	1
001	0 STX	DC2		2	В	R	b	r	1
001	1 ETX	DC3	#	3	С	S	c	s	1
010	0 EOT	DC4	S	4	D	T	d	t	1
010	1 ENQ	NAK	%	5	E	U	c	u	1
011	0 ACK	SYN	æ	6	F	V	f	v	1
011	1 BEL	ETB	,	7	G	W	g	w	1
100	0 BS	CAN	(8	н	X	h	x	1
100	1 HT	EM)	9	I	Y	i	У	1
101	0 LF	SUB	*	:	J	Z	j	z	1
101	1 VT	ESC	+	;	K	[k	{	1
110	0 FF	FS	,	<	L	-1	1	- 1	
110	1 CR	GS		-	M	1	m	}	1 4
111	0 RO	RS	-	>	N	1	n	~	1
111	1 SI	US	/	?	0	_	0	DEL	1

2.3 非数值数据的表示

计算机组成原理

2.字符串的存放

字符串是指一串连续的字符。例如,字符串IF X>0 THEN READ (C)。

(1)向量法

在存储器中占用一片连续的空间,每个字节存放一个字符代码,字符串的所有元素(字符)在物理上是邻接的。在字长为32位的存储器,每一个主存单元可存放4个字符,整个字符串需5个主存单元。在每个字节中实际存放的是相应字符的ASCII和。

2025年9月

2.3 非数值数据的表示

计算机组成原理

(2) 串表法

-个存储单元有32位,仅存放一个字 符代码。字符串的每个字符代码后有一个 链接字,用以指出下一个字符的存储单元 地址。串表法不要求串中的各个字符在物 理上相邻,在对字符串进行删除和插入操 作时,只需修改相应字符代码后面的链接 字即可。

由于链接字占据了存储单元的大部分 空间,使得主存的有效利用率下降(只有 原来的25%)。

上例中整个字符串需19个主存单元。

北京理工大学计算机学院

2.3 非数值数据的表示

计算机组成原理

2.3.2 汉字的表示

1.汉字国标码

GB2312-80, 简称国标码。该标准共收 集常用汉字6763个,其中一级汉字3755个, 按拼音排序; 二级汉字3008个, 按部首排序; 另外还有各种图形符号682个, 共计7445个。

每个汉字、图形符号都用两个字节表 示,每个字节只使用低七位编码。

2025年9月

北京理工大学计算机学院

2.3 非数值数据的表示

计算机组成原理

2.汉字区位码

区位码将汉字编码GB2312-80中的6763 个汉字分为94个区,每个区中包含94个汉字 (位),区和位组成一个二维数组,每个汉 字在数组中对应一个唯一的区位码。汉字的 区位码定长4位,前2位表示区号,后2位表 示位号,区号和位号用十进制数表示,区号 从01到94,位号也从01到94。例如,"中" 字在54区的48位上,其区位码为"54-48", "国"字在25区的90位上, 其区位码为 "25-90"。

北京理工大学计算机学院

2.3 非数值数据的表示

计算机组成原理

汉字区位码并不等于汉字国标码,它 们两者之间的关系可用以下公式表示:

国标码=区位码(十六进制)+2020H 例如:已知汉字"春"的区位码为 "20-26", 计算它的国标码。

区位码: 26 20 十进制 \downarrow

14H 十六进制 1AH +20H+20H

国标码: **34H** 3AH

025年9月

北京理工大学计算机学院

2.3 非数值数据的表示

计算机组成原理

3.汉字机内码

汉字可以通过不同的输入码输入,但 在计算机内部其内码是唯一的。

因为汉字处理系统要保证中西文的兼 容,当系统中同时存在ASCII码和汉字国标 码时,将会产生二义性。

2025年9月

2.3 非数值数据的表示

计算机组成原理

4.汉字字形码

汉字字形码是指确定一个汉字字形点阵的代码,又叫汉字字模码或汉字输出码。在一个汉字点阵中,凡笔画所到之处,记为"1",否则记为"0"。

根据对汉字质量的不同要求,可有 16×16、24×24、32×32或48×48的点阵结构。显然点阵越大,输出汉字的质量越高, 每个汉字所占用的字节数也越多。

2025年9月

北京理工大学计算机学院

2.3 非数值数据的表示

计算机组成原理

5.汉字编码的发展

1990年颁布了繁体字的编码标准GB12345-90,目的在于规范必须使用繁体字的各种场合,该标准共收录6866个汉字(比GB2312多103个字),纯繁体的字大概有2200余个。

1995年底推出的GBK编码是中文编码扩展 国家标准,该编码标准兼容GB2312, 共收录汉 字21003个、符号883个,并提供 1894个造 字码位,简、繁体字融于一库。

2000年底又颁布了GB18030大字符集标准,这个标准可以涵盖27484个汉字,繁、简字均处于同一平台。

2025年9月

北京理工大学计算机学院

2.3 非数值数据的表示

计算机组成原理

2.3.3 统一代码 (Unicode)

随着国际间的交流与合作的扩大,信息处理应用对字符集提出了多文种、大字量、多用途的要求,解决问题的最佳方案是设计一种全新的编码方法,这种方法必须有足够的能力来表示任意一种语言里使用的所有符号,这就是统一代码(Unicode)。

025年9月

北京理工大学计算机学院

2.3 非数值数据的表示

计算机组成原理

1. 编码方式

Unicode的基本方法是用一个16位的数 来表示每个符号,这种符号集可表示65536 个不同的字符或符号。被称为基本多语言 平面(BMP)。这个空间已经非常大了,但设计者考虑到将来某一天它可能也会不够用,所以采用了一种可使这种表示法使用得更远的方法。

2025年9月

2.3 非数值数据的表示

计算机组成原理

当只用2字节数来表示Unicode字符时,使用的是UCS-2编码,但尽管如此,也允许在UCS-2文本中插入一些UCS-4字符。为此,在BMP中,保留了两个有1024个大小的块,这两个块中任何位置都不能用来表示任何符号。UCS-4的两个16位字每个表示一个数,这个数是UCS-2 BMP中1024个数值中的一个。这两个数的组合可以表示多达1百万多个自定义的UCS-4字符。

UCS-2: 65536-2×1024 UCS-4: 2¹⁰×2¹⁰=2²⁰

2025年9月

北京理工大学计算机学院

2.3 非数值数据的表示

计算机组成原理

2. 实现方式

Unicode的实现方式不同于编码方式。一个字符的Unicode编码是确定的,但是在实际传输过程中,由于不同系统平台的设计不一定一致,以及出于节省空间的目的,对Unicode编码的实现方式有所不同。Unicode的实现方式称为Unicode转换格式(Unicode Translation Format,简称为UTF),目前存在的UTF格式有:UTF-7,UTF-7.5,UTF-8,UTF-16以及UTF-32。

2025年9月

北京理工大学计算机学院

第2章

计算机组成原理

- 2.1 数值数据的表示
- 2.2 机器数的定点表示与浮点表示
- 2.3 非数值数据的表示
- 2.4 十进制数和数串的表示
- 2.5 不同类型的数据表示举例
- 2.6 数据校验码

2025年9月

北京理工大学计算机学院

2.4 十进制数和数串的表示

计算机组成原理

2.4.1 十进制数的编码 (二一十进制编码)

用四位二进制数来表示一位十进制数, 称为二进制编码的十进制数,简称BCD码。

四位二进制数可以组合出16种代码,能表示16种不同的状态,我们只需要使用其中的10种状态,就可以表示十进制数的0~9十个数码,而其他的六种状态为冗余状态。由于可以取任意的10种代码来表示十个数码,所以就可能产生多种BCD编码。BCD编码、既具有二进制数的形式,又保持了十进制数的特点。

2025年9月

北京理工大学计算机学院

计算机组成原理 2.4 十进制数和数串的表示 几种常见的BCD码 十进制数 8421码 2421码 余3码 Gray码 0000 0000 0011 0000 0 0001 0100 0001 0001 0010 0010 0101 0011 2 3 0011 0011 0110 0010 0100 0100 0111 0110 5 0101 1011 1000 1110 0110 1001 6 1100 1010 1010 0111 1101 1011 1000 1110 1011 1001 8 1001 1000 北京理工大学计算机学院 025年9月

2.4 十进制数和数串的表示

计算机组成原理

1.8421码

8421码又称为NBCD码,其主要特点是:

- (1) 它是一种有权码,四位二进制代码的位权从高到低分别为<mark>8、4、2、1</mark>。
- (2) 简单直观。每个代码与它所代表的 十进制数之间符合二进制数和十进制数相互 转换的规则。
- (3) 不允许出现1010~1111。这六个代码在8421码中是非法码。

2025年9月

2.4 十进制数和数串的表示

计算机组成原理

2.2421码

其主要特点是:

- (1) 它也是一种有权码, 四位二进制代 码的位权从高到低分别为2、4、2、1。
- (2) 它又是一种对9的自补码。即某数的 2421码,只要自身按位取反,就能得到该数 对9之补的2421码。例如:

3的2421码是0011。3对9之补是6,而6 的2421码是1100。

(3) 不允许出现0101~1010。这六个代 码在2421码中是非法码。

北京理工大学计算机学院

2.4 十进制数和数串的表示

计算机组成原理

3.余3码

其主要特点是:

- (1) 这是一种无权码,但也可看作是一 种特殊的有权码,即在8421码的基础上加 +3 (+0011) 形成的,故称余3码。在这种 编码中各位的"1"不表示一个固定的十进 制数值,因而不直观。
 - (2) 它也是一种对9的自补码。
- (3) 不允许出现0000~0010、1101~ 1111。这六个代码在余3码中是非法码。

北京理工大学计算机学院

2.4 十进制数和数串的表示

计算机组成原理

4. 格雷码 (Gray) 码

十进制Grav码的方案有很多种,Grav 码可以避免了在计数时发生中间错误,所以也被称为可靠性编码。其主要特点是:

- (1) 它也是一种无权码。
- (2) 从一种代码变到相邻的下一种代码时,只有一 个二进制位的状态在发生变化。
- (3) 具有循环特性,即首尾两个数的Gray码也只有 一个二进制位不同,因此Gray码又称为循环码。
- (4) 十进制Gray码也有6个代码为非法码,视具体 方案而定。

2025年9月

北京理工大学计算机学院

2.4 十进制数和数串的表示

计算机组成原理

2.4.2 十进制数串

1.非压缩的十进制数串

一个字节可存放一个十进制数或符号 的ASCII码。

非压缩的十进制数串又根据符号所处 的位置,分成 00101011 数字串和后嵌入式 001011011

<mark>正而元</mark>隔式 女字串中,符号位占用单 <mark>/</mark>个字节,放<mark>在数值位之前,正号对</mark>应 的ASCII码为2BH,负号对应的ASCII码为 2DH.

北京理工大学计算机学院

2.4 十进制数和数串的表示

计算机组成原理

如: +256,在主存中连续四个字节存放, 对应的ASCII码为2BH, 32H, 35H, 36H。

如: -256, 在主存中 000000000 字 010000000

对应的ASCII码为2DH, 37, 35H, H。 在后嵌入式数字串中, 符号位不, 单独 占用一个字节, 正号为00H, 负号为40H, 嵌入到最末数值位。所以正数最末位不变, 负数最末位加上40H。

如: +256, 在主存中连续三个字节存放, 对应的ASCII码为32H, 35H, 36H。

如: -256, 在主存中连续三个字节存放, 对应的ASCII码为32H, 35H, 76H。

025年9月

北京理工大学计算机学院

2.4 十进制数和数串的表示

计算机组成原理

2.压缩的十进制数

一个字节可存放两位BCD码表示的十 进制数,既节省了存储空间,又便于直接进行十进制算术运算。

前补一二 一"0000")

2025年9月

2.6 数据校验码

计算机组成原理

具有检、纠错能力的数据校验码的实现原理是:在编码中,除去合法的码字外,再加进一些非法的码字,当某个合法的码字出现错误时,就变成为非法码字。合就变量地安排非法码字的数量和编码规则,就进制表示八个状态,其中只有八个码字,此时出去码字,而另八个码字为非法码字,此时码距为2。对于码距≥2的数据校验码,并给具有检错的能力。码距越大,检、纠错能力就越强,而且检错能力总是大于纠错能力。

2025年9月

2.6 数据校验码 计算机组成原理 2.简单奇偶校验(以奇校验为例) (1)校验位形成 当要把一个字节的代码D₇~D₀写入主 存时,就同时将它们送往奇偶校验逻辑电 路,该电路产生的"奇形成"信号就是校 验位。它将与8位代码一起作为奇校验码写 入主存。 若 $D_{7}\sim D_{0}$ 中有<mark>偶数个"1",则"奇形</mark> 若D,~D。中有奇数个"1",则"奇形

北京理工大学计算机学院

计算机组成原理 2.6 数据校验码 (2)校验检测 读出时,将读出的9位代码(8位信息 位和1位校验位)同时送入奇偶校验电路检 测。若读出代码无错,则"奇校验出 错"=0; 若读出代码中的某一位上出现错 误,则"奇校验出错"=1,从而指示这个9 位代码中一定有某一位出现了错误,但具 体的错误位置是不能确定的。 北京理工大学计算机学院 2025年9月

2.6 数据校验码 交叉校验可以发现两位同时出错的情 况,假设第2字节的ac、aa两位均出错,横 向校验位无法检出错误,但是第a₆、a₄位 所在列的纵向校验位会显示出错,这与前 述的简单奇偶校验相比要保险多了。 北京理工大学计算机学院 025年9月

计算机组成原理

计算机组成原理 2.6 数据校验码 2.6.2 海明校验码 海明码实际上是一种多重奇偶校验,其实 现原理是: 在有效信息位中加入几个校验位形 成海明码,并把海明码的每一个二进制位分配到几个奇偶校验组中。当某一位出错后,就会 引起有关的几个校验位的值发生变化,这不但可以发现错误,还能指出错误的位置,为自动 纠错提供了依据。 能检测和自动校正一位错,并能发现两<mark>位</mark> 错的海明码的编码原理。此时校验位的位数K 和信息位的位数N应满足下列关系: 2^{K-1} $\geq N+K+1$. 北京理工大学计算机学院 2025年9月

2.6 数据校验码

计算机组成原理

(1)编码

一个字节由8位二进制位组成,此时N=8,K=5,故海明码的总位数为13位,可表示为: H_{13} H_{12} ... H_2 H_1

五个校验位 $P_5 \sim P_1$ 对应的海明码位号应分别为: H_{13} 、 H_8 、 H_4 、 H_2 、 H_1 ,除 P_5 外,其余四位都满足 P_1 的位号等于 2^{i-1} 的关系,而 P_5 只能放在 H_{13} 上,因为它已经是海明码的最高位了。因此,有如下排列关系:

P₅ D₈ D₇ D₆ D₅ P₄ D₄ D₃ D₂ P₃ D₁ P₂ P₁

2025年9月

北京理工大学计算机学院

2.6 数据校验码

计算机组成原理

各个信息位形成Pi 值的偶校验的结果:

 $P_1 = D_1 \oplus D_2 \oplus D_4 \oplus D_5 \oplus D_7$

 $P_2 = D_1 \oplus D_3 \oplus D_4 \oplus D_6 \oplus D_7$

 $P_3 = D_2 \oplus D_3 \oplus D_4 \oplus D_8$

 $P_4 = D_5 \oplus D_6 \oplus D_7 \oplus D_8$

依据各信息位形成 P_i ($i=1\sim4$)值时,不同信息位出现在 P_i 项中的次数是不一样的,其中 D_4 和 D_7 都出现三次,而 D_1 、 D_2 、 D_3 、 D_5 、 D_6 、 D_8 仅出现两次,为此,还要补充位 P_5 校验位,使:

 $P_5 = D_1 \oplus D_2 \oplus D_3 \oplus D_5 \oplus D_6 \oplus D_8$

2025年9月

北京理工大学计算机学院

2.6 数据校验码

计算机组成原理

(2)校验

将接收到的海明码按如下关系进行偶 校验:

 $S_1=P_1\oplus D_1\oplus D_2\oplus D_4\oplus D_5\oplus D_7$

 $S_2=P_2\oplus D_1\oplus D_3\oplus D_4\oplus D_6\oplus D_7$

 $S_3=P_3\oplus D_2\oplus D_3\oplus D_4\oplus D_8$

 $S_4 = P_4 \oplus D_5 \oplus D_6 \oplus D_7 \oplus D_8$

 $S_5 = P_5 \oplus D_1 \oplus D_2 \oplus D_3 \oplus D_5 \oplus D_6 \oplus D_8$

校验得到的结果值 $S_5 \sim S_1$ (指误字),

它能反映13位海明码的出错情况:

2025年9月

北京理工大学计算机学院

2.6 数据校验码

计算机组成原理

- ① 当S5~S1为00000时,表明无错。
- ② 当 $S_5 \sim S_1$ 中仅有一位不为0,表明是某一校验位出错或三位海明码(包括信息位和校验位)同时出错。
- ③ 当 $S_5 \sim S_1$ 中有两位不为0,表明是两位海明码同时出错,此时只能发现错误,而无法确定出错的位置。
- ④ 当 $S_5 \sim S_1$ 中有三位不为0,表明是一位信息位出错或三位校验位同时出错,出错位的位号由 $S_4 \sim S_1$ 四位编码值指明,此时不仅能检查出一位错,而且能准确地定位,因此可以纠正这个错误(将该位变反)。

2025年9月

北京理工大学计算机学院

2.6 数据校验码

计算机组成原理

⑤ 当 $S_5 \sim S_1$ 中有四位或五位不为0时,表明出错情况严重,系统工作可能出现故障,应检查系统硬件的正确性。

当五个 S_i 位有三个为1时,表示是某一信息位 D_i 出错。出错信息位的海明码位号由 $S_4 \sim S_1$ 这四位的译码值指出(分别为12、11、10、9、7、6、5、3)。例如,当 $S_5 \sim S_1 = 00111$ 时, $S_4 \sim S_1$ 的译码值为7,即对应 H_7 (也就是 D_4)位出错。

2025年9月

北京理工大学计算机学院

2.6 数据校验码

计算机组成原理

- 例:设有一个8位信息为10101100,试求海明 编码的生成和校验过程。
- (1)编码生成

按偶校验有:

 $P_1 = 0 \oplus 0 \oplus 1 \oplus 0 \oplus 0 = 1$

 $P_2 = 0 \oplus 1 \oplus 1 \oplus 1 \oplus 0 = 1$

 $P_3 = 0 \oplus 1 \oplus 1 \oplus 1 = 1$

 $P_4 = 0 \oplus 1 \oplus 0 \oplus 1 = 0$

 $P_5=0\oplus 0\oplus 1\oplus 0\oplus 1\oplus 1=1$

::可得到用二进制表示的海明码为:

2025年9月

2.6 数据校验码

计算机组成原理

(2)校验

假设传送后H11(D7)位发生了错误:

1111001101011

出错

检错的过程很简单,只要将接受到的 码字重新进行偶校验:

 $S_1 = 1 \oplus 0 \oplus 0 \oplus 1 \oplus 0 \oplus 1 = 1$

 $S_2 = 1 \oplus 0 \oplus 1 \oplus 1 \oplus 1 \oplus 1 = 1$

 $S_3 = 1 \oplus 0 \oplus 1 \oplus 1 \oplus 1 = 0$

 $S_4 = 0 \oplus 0 \oplus 1 \oplus 1 \oplus 1 = 1$

 $S_{\varepsilon}=1\oplus0\oplus0\oplus1\oplus0\oplus1\oplus1=0$

2025年9月

北京理工大学计算机学院

北京理工大学计算机学院

2.6 数据校验码

计算机组成原理

2.6.3 循环冗余校验码

除了奇偶校验码和海明码外,在计算机网络、同步通信以及磁表面存储器中广泛使用循环冗余校验码,简称CRC码。

循环冗余校验码是通过除法运算来建 立有效信息位和校验位之间的约定关系的。

假设,待编码的有效信息以多项式 M(X)表示,用另一个约定的多项式G(X) 去除,所产生的余数R(X)就是检验位。有 效信息和检验位相拼接就构成了CRC码。

2025年9月

北京理工大学计算机学院

2.6 数据校验码

计算机组成原理

当整个CRC码被接收后,仍用约定的多项式G(X)去除,若余数为0表明该代码是正确的,若余数不为0表明某一位出错,再进一步由余数值确定出错的位置,以便进行纠正。

循环冗余校验码编码规律如下:

- ①把待编码的N位有效信息表示为多项式 M(X)。
- ②把M(X)左移K位,得到M(X)×X^K,这样空出了K位,以便拼装K位余数(即校验位)。

2025年9月

北京理工大学计算机学院

2.6 数据校验码

计算机组成原理

③选取一个K+1位的产生多项式G(X),对 $M(X) \times X^K$ 作模2除。

④把左移K位以后的待编有效信息与余数 R(X)作模2加减,拼接为CRC码,此时的 CRC码共有N+K位。

 $M(X) \times X^{K} + R(X) = Q(X) \times G(X)$

例如,选择产生多项式为1011,把4位 有效信息1100编成CRC码。

 $M(X)=X^3+X^2=1100$

 $M(X) \times X^3 = X^6 + X^5 = 1100000$

 $G(X)=X^3+X+1=1011$

2025年9月

北京理工大学计算机学院

2.6 数据校验码

计算机组成原理

 $\frac{M(X) \times X^3}{G(X)} = \frac{1100000}{1011} = 1110 + \frac{010}{1011}$

 $M(X) \times X^3 + R(X) = 1100000 + 010$ = 1100010

2025年9月

