НАЦИОНАЛЬНЫЙ МИНЕРАЛЬНО-СЫРЬЕВОЙ УНИВЕРСИТЕТ
“ГОРНЫЙ”
КАФЕДРА ПРОЦЕССОВ УПРАВЛЕНИЯ И ИНФОРМАЦИОННЫХ СИСТЕМ

ВЫЧИСЛИТЕЛЬНЫЕ МАШИНЫ, СИСТЕМЫ И СЕТИ

Задание и методические указания к контрольной работе

Специальность 1004

Санкт-Петербург
 2013 год

Задание.
1. Перевести в двоичную систему и вычислить суммы для Q, U, P, Q+U, Q+P.
2. Построить обратные коды для -Q, -U, -P.
3. Сложить в обратных кодах -Q-U, -Q-P, Q-P, P-Q.
4. Построить дополнительные коды для -Q,-U,-P.
5. Сложить в дополнительных кодах -Q-U, -Q-P, G-P, P-Q.
6. Вычислить 12-разрядное произведение и 6-разрядное частное: Q×U, U/Q
7. Перевести в 8-ричную систему и вычислить: T, R, S, R+S.
8. Перенести в 16-ричную систему и вычислить: T, R, S, R+S.
9. Сложить числа с плавающей точкой: A+B.
Значения величин A, B, Q, U, P, T, R, S студент выбирает из таблиц 1 и 2 по двум последним цифрам шифра.
Таблица 1.

	Последняя

цифра
	 Q
	 R
	 S
	 A

	 0
	12/64
	6381
	3524
	100100E100010

	 1
	9/64
	7423
	2165
	100010E100001

	 2
	11/64
	5427
	4036
	100101E100001

	 3
	13/64
	6711
	3102
	101000E101001

	 4
	10/64
	4755
	5223
	100111E101101

	 5
	14/64
	3718
	5627
	101000E100111

	 6
	17/64
	2918
	6381
	100001E101001

	 7
	15/64
	7816
	2005
	100011E100110

	 8
	19/64
	5238
	4326
	101000E101000

	 9
	18/64
	4823
	5008
	101001E100100

Таблица 2.

	Предпоследняя
цифра шифра
	 U
	 P
	 T
	 B

	 0
	10/64
	57/64
	9386
	110100E011001

	 1
	18/64
	39/64
	12381
	110101E011010

	 2
	21/64
	47/64
	11254
	111000E011011

	 3
	19/64
	53/64
	10675
	110111E011100

	 4
	17/64
	41/64
	11928
	110110E011101

	 5
	23/64
	37/64
	12793
	110101E011110

	 6
	22/64
	55/64
	13421
	110100E011111

	 7
	9/64
	49/64
	12083
	110011E011110

	 8
	7/64
	51/64
	10837
	110010E011101

	 9
	13/64
	43/64
	12311
	110001E011100

Студент выполняет работу в соответствии с методическими указаниями, изложенными ниже.
МЕТОДИЧЕСКИЕ УКАЗАНИЯ К КОНТРОЛЬНОЙ РАБОТЕ
ЗАДАЧА 1. Перевести в двоичную систему счисления Q и Р и вычислить суммы Q+U, Q+Р для Q=12/64, U=11/64, Р=58/64.
РЕШЕНИЕ. Для перевода целого числа в естественную систему с основанием N используем алгоритм последо​вательного деления нацело на N: на первом шаге делим само число, а на каждом последующем шаге - частное, полученное на предыдущем шаге. Остатки от деления, полученные на каждом шаге и выписанные в обратном порядке, образуют значения цифр искомой записи числа.
Числа Q, U и Р представлены в виде правильных дробей, знаменатель которых равен степени двойки, 64=26, или в двоичной системе [64]=0.000001. Для перевода этих чисел в двоичную систему переведем сначала числители этих чисел, а затем образуем искомые двоичные числа. Начнем с Q=12/64. Переводим 12 в двоичную систему:
12:2=6 остаток 0
6:2=3 остаток 0
3:2=1 остаток 1
1:2=0 остаток 1
Выписывая остатки в обратном порядке, получим 1210=11002. С учетом того, что [1/64]=0.000001, получаем
Q = 12/64 =00.001100.
Разряды, стоящие левее точки в записи числа, обычно рассматривают как знаковые: "00" означает положительное число, "11" - отрицательное. Удвоение знаковых разрядов помогает выявить переполнение разрядной сетки. Такая запись чисел соответствует машинному представлению, называемому "прямым кодом чисел".
Аналогично находим 1110=0010112 и 5810= 1110102, следовательно,
U=11/64=00.0010112, P=58/64=00.1110102
при вычислении суммы [Q+U] используем правила сложения двоичных чисел:
0+0=0,
0+1=1,
1+0=1,
1+1=10
Складываем [Q] и [U] в столбик:
переносы 1
[Q]=00.001100
[U]=00.001011
 [Q+U]=00.010111
Вычисляем [Q+P]:
1 11
[Q]=00.001100
[P]=00.111010
 [Q+P]=01.000110 Переполнение!
Комбинация 01 в знаковых разрядах означает переполнение разрядной сетки при сложении положительных чисел.
ЗАДАЧА 2. Построить обратные коды для -Q, -U, -Р.
РЕШЕНИЕ. Для построения обратных кодов чисел (ОК) необходимо инвертировать цифровые разряды (разряды правее точки):
[-Q]=11.001100

[-Q]ОК = 11.110011
[-U]=11.001011

[-U]ОК = 11.110100
[-Р]=11.111010

[-Р]ОК = 11.000101
ЗАДАЧА 3. Сложить в обратных кодах -Q-U, -Q-P,Q-P, P-Q.
РЕШЕНИЕ. При сложении чисел в обратных кодах необходимо использовать правило "циклического переноса": единица переноса из старшего знакового разряда добавляется в младший разряд суммы;
 111 1
 11 111
[-Q]ОК= 11.110011
[-Q]ОК= 11.110011
[-U]ОК= 11.110100
[-Р]ОК= 11.000101
________________ ________________
 111.100111
110.111000
└------------1 └-----------1
 [-Q-U]ОК=11.101000 [-Q-Р]ОК= 10.111001 Переполнение!
 11
 111 1
 [Q]OK= 00.001100
[P]OK= 00.111010
[-Р]ОК= 11.000101
[-Q]OK= 11.110011
_______________ _____________
[Q-P]OK = 11.010001
 100.101101
 └-----------1

 [P-Q]OK=00.101110
При вычислении суммы [-Q-P]OK знаковые разряды равны 10, что свидетельствует о переполнении разрядной сетки.
ЗАДАЧА 4. Построить дополнительные коды для -Q, -U, -Р.
РЕШЕНИЕ. Для построения дополнительного кода (ДК) отрицательного числа используем обратный код числа. Прибавление единицы в младший разряд ОК дает дополнительный код числа:
[-Q]ОК=11.110011
[-U] ОК =11.110100
[-P]OK=11.000101
 1 1 1
[-Q] ДК=11.110100 [-U]ДК =11.110101 [-Р]ДК=11.000110
ЗАДАЧА 5. Сложить в дополнительных кодах -Q -U, -Q-P, Q-Р, P-Q.
РЕШЕНИЕ. При сложении чисел в ДК перенос из старшего знакового разряда отбрасывается:
 111 1 1 .
 11 1
[-Q]ДК= 11.110100 [-Q]ДК = 11 110100
[-U]ДК= 11.110101 [-P]ДК = 11,000110
 ________________ ________________
[-Q-U]ДК= 11.101001 [-Q-Р]дк= 10.111010 Переполнение!
 11
 111 1 1
[Q]ДК= 00.001100
[Р]ДК= 00.111010
 [-P]ДК= 11.000110
[-Q]ДК= 11.110011
_______________ ________________
[Q-Р]ДК=11.010010 [Р-Q]ДК= 00.101110

Сумма [-Q-P]ДK имеет комбинацию 10 в знаковых paзpядах что свидетельствует о переполнении разрядной сетки.
ЗАДАЧА 6. Вычислить 12-разр. произведение и 6-разр. частное: Q×U, U/Q.
РЕШЕНИЕ.
a.
Для вычисления произведения Q×U перемножаем числители дробей, выражающих Q и U:
64×Q=001100
 ×
64×U=001011

 ЧП1=001100
+
 ЧП2=0011000

 ЧС1=0100100
+
 ЧП3=001100000

 С=010000100
Здесь ЧП1 - частичное произведение, полученное умножением 64×Q, т. е. числителя Q, на младший разряд числителя U:
ЧП1=64×Q×1,
Аналогично, ЧП2 и ЧП3 - результаты умножения 64×Q на соответствующие разряды числителя U:
ЧП2=64×Q×10,
ЧП3=64×Q×1000.
Частичная сумма ЧС1=ЧП1+ЧП2, сумма С=ЧС1+ЧПЗ.

Окончательно, искомое произведение Q×P=C×(l/(64×64)) или в двоичной системе:
 [Q×U]=010000100×0.000000000001=00.000010000100.
b.
Для вычисления частного U/Q выпишем прямые коды делимого и делителя и ДК отрицательного значения делителя:
[U] =00.001011
[Q] =00.001100
[-Q]ДK =11.110100
Частное будет получено в форме

ч0.ч1ч2ч3ч4ч5ч6.
Используем алгоритм деления без восстановления остатка. На первом шаге из делимого, а на последующих шагах - из удвоенного остатка вычитается делитель, если остаток положительный; в противном случае, когда остаток отрицательный, к удвоенному остатку прибавляется делитель. Знаки полученных последовательно остатков
R1, R2, ...
дают значения цифр частного: положительный знак соответствует цифре: 1, отрицательный знак дает цифру 0. Для вычитания используем ДК делителя:
[U] =00.001011
[-Q]ДК=11.110100

R1 =11.111111 <-> ч0 = 0
2×R1 =11.111110
 [Q] =00.001100

R2 =00.001010 <+> ч1 = 1
2×R2 =00.010100
[-Q]ДК=11.110100

R3 =00.001000 <+> ч2 = 1
2×R3 =00.010000
[-Q]ДК=11.110100

R4 =00.000100 <+> ч3 = 1
2×R4 =00.001000
[-Q]ДК=11.110100

R5 =11.111100 <-> ч4 = 0
2×R5 =11.111000
[Q] =00.001100

R6 =00.000100 <+> ч5 = 1
2×R6 =00.001000
[-Q]ДК=11.110100

R7 =11. 111100 <-> ч6 = 0

Таким образом, получаем частное
ч0.ч1ч2ч3ч4ч5ч6 = 0.111010.
при записи ответа удваиваем знаковый разряд: 00.111010.
ЗАДАЧА 7. Перевести в 8-ричную систему и вычислить: Т, R, S, R+S
T=11112, R=7778, S=2831.
РЕШЕНИЕ. В системе счисления с основанием 8 используется набор цифр (0,1,2,3,4,5,6,7). Для перевода числа Т-11112 делим это число на 8 на первом шаге, а на последующих шагах делим очередные частные на 8 и выписываем получающиеся остатки в обратном порядке:
11112:8=1389 остаток 0
1389:8= 173 остаток 5
173:8= 21 остаток 5
21:8= 2 остаток 5
2:8= 0 остаток 2
Таким образом, Т=255508. Аналогично получаем:
R= 777810= 171428, S= 283110=054178.
Для вычисления суммы в 8-ричной системе используем правила сложения: 0+0=0, 0+1=1,... ,0+7 = 7,..., 1×0=0, 1+1=2, …, 1+7=10, 2+7 = 11 и т.д. Итак, вычисляем [R+S]8:
переносы 11
[R]8=17142
 [S]8=05417

 [R+S]8=24561
ЗАДАЧА 8. Перевести в 16-ричную систему и вычислить T, R, S, R+S
РЕШЕНИЕ. В 16-ичиой системе счисления используется набор цифр (0,1,2,З,4,5,6,7,8,9,A,B,C,D,E,F) причем последние шесть цифр A,B,C,B,E,F имеют значения 10,11,12,13,14,15 соответственно.
Переводим Т:
11112:16=694 8<->8
694:16= 43 0<->0
43:16= 2 11<->В
2:16= 0 2<->2
Итак, [Т]16=2В08. Аналогично находим:
[R]16 =[7778]16=1E62, [S]16=[12831]16=ОВОF.
Вычисляем сумму [R+S]16:
переносы 1 1
[R]16=1Е62
[S]16=0B0F

[R+S]l6=2971
При сложении l6-ричных чисел использованы соотношения 2+F=11и E+B=19.
ЗАДАЧА 9. Сложить числа с плавающей точкой:
101000Е100010+111000Е011110.
РЕШЕНИЕ. Имеем два числа с плавающей точкой, представленные в 2-й системе: 101000Е100010 и 111000Е011110. Второе число имеет меньший порядок, поэтому для выравнивания порядков находим разность порядков первого и второго чисел:
100010-011110=000100 или в 10-й системе [000100]=4. Сдвигаем мантиссу второго числа 111000 на 4 разряда вправо, получаем 000011. итак, имеем два числа с выравненными порядками:
101000Е100010 и 000011Е100010.

Складываем мантиссы:
101000
000011

101011
Поскольку при сложении мантисс не возникло переполнение разрядной сетки, нормализация не требуется и можно записать ответ:
101011Е100010.
PAGE
5

