

Física Computacional

Representações
Numéricas:
Decimal e binário

Lucas Stori de Lara

Ponta Grossa, 02/2020

Operações Aritméticas com Números Binários

- **Operações aritméticas com números inteiros na base 2:**
 - Adição
 - Subtração
 - Multiplicação
 - Divisão
- **Números binários:**
 - **Sem sinal:** representa números naturais
 - **Com sinal:** representa números inteiros

Adição de Números Binários

- **Adição de bits:**

$$0 + 0 = 0 \quad \text{Soma 0 com carry 0}$$

$$0 + 1 = 1 \quad \text{Soma 1 com carry 0}$$

$$1 + 0 = 1 \quad \text{Soma 1 com carry 0}$$

$$1 + 1 = 10 \quad \text{Soma 0 com carry 1}$$

- **Carry:** vai-um

- **Exemplos:**

$$\begin{array}{r} 100 \\ + 010 \\ \hline 110 \end{array}$$

$$100_2 + 10_2 = 110_2$$

$$4_{10} + 2_{10} = 6_{10}$$

$$\begin{array}{r} \quad 1 \\ 101 \\ + 001 \\ \hline 110 \end{array}$$

$$101_2 + 1_2 = 110_2$$

$$5_{10} + 1_{10} = 6_{10}$$

$$\begin{array}{r} \quad 1 \quad 1 \\ 011 \\ + 001 \\ \hline 100 \end{array}$$

$$11_2 + 1_2 = 100_2$$

$$3_{10} + 1_{10} = 4_{10}$$

Adição de Números Binários

- Adição de bits, considerando que houve carry:

$$1 + 0 + 0 = 0 \ 1$$

Soma 1 com carry 0

$$1 + 0 + 1 = 1 \ 0$$

Soma 0 com carry 1

$$1 + 1 + 0 = 1 \ 0$$

Soma 0 com carry 1

$$1 + 1 + 1 = 1 \ 1$$

Soma 1 com carry 1

- Exemplo:

$$\begin{array}{r} \underline{1} \ \underline{1} \ \underline{1} \\ 0 \ 1 \ 1 \ 1 \\ + \ 0 \ 1 \ 0 \ 1 \\ \hline 1 \ 1 \ 0 \ 0 \end{array}$$

$$111_2 + 101_2 = 1100_2$$

$$7_{10} + 5_{10} = 12_{10}$$

Exemplos: Adição de Números Binários

$$110_2 + 100_2$$

$$111_2 + 11_2$$

Subtração de Números Binários

- **Subtração de bits:**

$$0 - 0 = 0$$

$$1 - 1 = 0$$

$$1 - 0 = 1$$

$$1\ 0 - 1 = 1 \quad \text{Subtração } 0 - 1, \text{ pegando emprestado}$$

- **Borrow:** pedir emprestado

- **Exemplos:**

$$\begin{array}{r} 1\ 1\ 0 \\ - 1\ 0\ 0 \\ \hline 0\ 1\ 0 \end{array}$$

$$110_2 - 100_2 = 10_2$$

$$6_{10} - 4_{10} = 2_{10}$$

$$\begin{array}{r} 1\ 1\ 0 \\ - 1\ 0\ 1 \\ \hline 0\ 0\ 1 \end{array}$$

$$110_2 - 101_2 = 1_2$$

$$6_{10} - 5_{10} = 1_{10}$$

$$\begin{array}{r} 1\ 0\ 1 \\ - 0\ 1\ 1 \\ \hline 0\ 1\ 0 \end{array}$$

$$101_2 - 11_2 = 10_2$$

$$5_{10} - 3_{10} = 2_{10}$$

Exemplos: Subtração de Números Binários

$$\begin{array}{r} 100 \\ - 001 \\ \hline 011 \end{array}$$

$$100_2 - 1_2 = 11_2$$

$$4_{10} - 1_{10} = 3_{10}$$

$$\begin{array}{r} 100 \\ - 011 \\ \hline 001 \end{array}$$

$$100_2 - 11_2 = 1_2$$

$$4_{10} - 3_{10} = 1_{10}$$

$$\begin{array}{r} 10001000 \\ - 01110001 \\ \hline \end{array}$$

$$10001000_2 - 01110001_2 =$$

Multiplicação de Números Binários

- **Multiplicação de bits:**

$$0 \times 0 = 0$$

$$0 \times 1 = 0$$

$$1 \times 0 = 0$$

$$1 \times 1 = 1$$

- **Método:**

- Similar à multiplicação de números decimais
- $Produto = multiplicando \times multiplicador$
- Calcula produtos parciais:
 - Multiplica *multiplicando* por cada bit do *multiplicador*
- Desloca cada produto parcial uma posição para a esquerda
- Soma produtos parciais

Exemplos: Multiplicação de Números Binários

$$\begin{array}{r} \\ \\ \\ \times \\ \hline \\ \\ \\ + \\ \hline 1 \end{array}$$

$$11_2 \times 11_2 = 1001_2$$

$$3_{10} \times 3_{10} = 9_{10}$$

$$\begin{array}{r} \\ \\ \\ \times \\ \hline \\ \\ \\ + \\ \hline 1 \end{array}$$

$$111_2 \times 101_2 = 100011_2$$

$$7_{10} \times 5_{10} = 35_{10}$$

Exemplo: Multiplicação de Números Binários

$$1101_2 \times 1010_2$$

Divisão de Números Binários

- Método similar à divisão de números decimais

- **Exemplo:**

$$\begin{array}{r|l} 1 & 1 \\ - 1 & 1 \\ \hline 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{array}$$

$$110_2 \div 11_2 = 10_2$$

$$6_{10} \div 3_{10} = 2_{10}$$

$$\begin{array}{r|l} 1 & 1 \\ - 1 & 0 \\ \hline 0 & 1 \\ - 1 & 0 \\ \hline 0 & 0 \end{array}$$

$$110_2 \div 10_2 = 11_2$$

$$6_{10} \div 2_{10} = 3_{10}$$

Exemplo: Divisão de Números Binários

$$1100_2 \div 100_2$$

Complemento a 1 e Complemento a 2 de Números Binários

- Permitem representação de números binários com sinal
- **Complemento a 1** de um número binário:
 - Obtido invertendo-se todos os bits do número (troca bits em 0 por 1 e bits em 1 por 0)
- **Exemplos:**

Número A → 1 0 1 1 0 0 1 0

Complemento a 1 de A → 0 1 0 0 1 1 0 1

Número B → 1 0 1 1 1 0 0 0

Complemento a 1 de B →

Complemento a 1 e Complemento a 2 de Números Binários

- **Complemento a 2** de um número A de n bits:
 - $\text{complemento}_2(A) = 2^n - A$
- **Obtido somando-se 1 ao complemento a 1 do número A :**
 - $\text{complemento}_2(A) = \text{complemento}_1(A) + 1$
- **Propriedade:**
 - $\text{complemento}_2(\text{complemento}_2(A)) = A$
- **Exemplo:**

Número $A \rightarrow$ 1 0 1 1 0 0 1 0

Complemento a 1 de $A \rightarrow$ 0 1 0 0 1 1 0 1

Soma 1 ao complemento a 1 \rightarrow + 1

Complemento a 2 de $A \rightarrow$ 0 1 0 0 1 1 1 0

Exemplo: Complemento a 2 de Número Binário

Número B →

1 0 1 1 1 0 0 0

Complemento a 1 de B →

Soma 1 ao complemento a 1 →

+

1

Complemento a 2 de B →