OPERATIONS SUR LE SYSTEME BINAIRE

1) Nombres signés


Nous n’avons, jusqu’à présent tenu compte, que des nombre positifs. Pourtant, la plupart des dispositifs numériques traitent également les nombres négatifs, ce qui impose de prendre en compte deux symboles supplémentaire : + et -.


Ces dispositifs n’acceptant que des 0 et des 1, il faut ajouter un autre bit pour symboliser le signe. Lorsqu’il est égal à 0, le nombre est positif ;  s’i l est égal à 1, le nombre est négatif. 


Ce bit est appelé bit de signe et le nombre ainsi formé est dit signé. Ainsi, avec deux sortes de symboles, 0 et 1, il est possible de définir complètement un nombre binaire.


Notation en grandeur exacte

C’est la première notation qui vient à l’esprit. Elle comprend :


( un ensemble de bits qui représente la norme du nombre ; ce sont les bits de grandeur ;


ex :  (47)10 = (101111)2

 ( un bit indiquant si le nombre est positif ou négatif : c’est le bit de signe. C’est le premier bit à gauche de l’ensemble de bits représentant le nombre binaire.


ex :  + (47)10 = % 0 101111   et    - (47)10 = % 1  101111


Complément à 1 d’un nombre binaire


Complémenter à 1 un chiffre binaire revient à remplacer un 0 par un 1 et un 1 par un 0.


Cela revient à complémenter chaque bit de grandeur.


ex :  - 47  s’écrit  % 1 101111 en notation exacte et son complément à 1 est % 1 010000, le bit de signe restant inchangé.


Complément à 2 d’un nombre binaire


Pour obtenir le complément à 2 d’un nombre binaire, il faut prendre le complément à 1 de ce nombre et lui ajouter 1.


Dans le cas d’une addition, un nombre binaire négatif est écrit sous la forme du complément à 2 car cela facilite la réalisation de l’opération.


ex :  -47  s’écrit  % 1 101111 en notation exacte, son complément à 1 est % 1 010000, son complément à 2 est % 1 010001.

2) Addition


L’addition de nombre signé est utilisée dans la plupart des circuits numériques. Trois cas peuvent se présenter :


( l’addition de deux nombres positifs,


( l’addition de deux nombres de signes contraires,


( l’addition de deux nombres négatifs.


La méthode consiste à écrire les nombres positifs en notation exacte et à remplacer les nombre négatifs par leur complément à 2 avant d’additionner. Si le résultat est positif, il est en notation exacte, s’il est négatif, il est en notation complément à 2.


L’addition binaire classique est analogue à l’addition décimale. Il faut commencer par le bit de poids faible en utilisant les relations suivantes :


0 + 0 = 0


0 + 1 = 1


1 + 0 = 1


1 + 1 = 0    avec un report de 1

Exemple :


report :
             1  1  1  1 1  1


1 1 1 1 1 1


      +     1 0 1 1 0 1


          1 1 0 0 1 0 0

( les circuits numériques ne permettent pas d’additionner plus de deux nombres binaires à la fois. Les additions sont, en fait, une successions d’additions de deux nombres : le résultat de l’addition du premier et de deuxième est ajouté au troisième et ainsi de suite.

( l’addition binaire est l’opération la plus importante des circuits numériques car les autres opérations comme la soustraction, la division et la multiplication en découlent.


a) addition de deux nombres positifs


Effectuons l’addition (+17)10  et (+12)10


L’écriture de l’addition est la suivante :


1er nombre (+17)10

0 1 0 0 0 1


2ème nombre (+12)10
               +  0 0 1 1 0 0


Résultat


0 1 1 1 0 1


b) addition de deux nombres de signes contraires


Deux cas se présentent :  


( la grandeur du nombre positif est supérieure à celle du nombre négatif.


Effectuons l’addition des nombres suivants : (+17)10  = % 0 10001 et  (-12)10 = % 1 01100 


(-12)10  étant négatif, il faut le remplacer par son complément à 2. Pour cela, écrivons d’abord le complément à 1 de (-12)10  :       (-12)10   = %  1 10011


Puis écrivons le complément à 2 de (-12)10 en lui ajoutant 1 : (-12)10  = % 1 10100


Effectuons l’addition :


1er nombre

0 1 0 0 0 1


2ème nombre
         + 
1 1 0 1 0 0


Résultat

           1 0 0 0 1 0 1

Remarque : Nous avons additionné les bits de signe et la retenue ; cela peut entraîner, comme dans le cas présent, un débordement qui est toujours a rejeter. La somme étant positive, le résultat est en notation exacte :


% 0 00101 =  (+5)10

( la grandeur du nombre positif est inférieure à celle du nombre négatif.


Effectuons l’addition  des nombres  (-17)10  = % 1 10001 et  (+12)10 = % 0 01100 


Le complément à 2 de (-17)10 est : % 1 01111


L’écriture de l’addition est alors :


1er nombre

1 0 1 1 1 1


2ème nombre
      + 
0 0 1 1 0 0


Résultat
           1 1 1 0 1 1

Cette somme est négative, le résultat est le complément à 2 du total cherché qui s’écrit en notation exacte :
% 1 0 0 1 0 1 = (-5)10.


c) addition de deux nombres négatifs


Effectuons l’addition de  (-17)10   et  (-12)10 .


Les compléments à 2 sont : (-17)10  = % 1 01111 et  (+12)10 = % 1 10100


L’écriture de l’addition est alors :


1er nombre

1 0 1 1 1 1


2ème nombre
         + 
1 1 0 1 0 0


Résultat
                        1 1 0 0 0 1 1

Cette somme est négative, le résultat est le complément à 2 du résultat cherché qui s’écrit en notation exacte : 1 11101 = (-29)10.

Remarque : Soustraire deux nombres peut se ramener à faire une addition. En effet, soustraire B de A revient  à additionner au nombre A écrit sous sa forme exacte, le complément à 2 de B, bit de signe compris (ainsi un nombre positif devient négatif et un nombre négatif devient positif).

3) Multiplication


Pour obtenir le résultat de la multiplication d’un nombre décimal par 10, en base 10, il suffit de lui ajouter un 0. De même, on obtient le résultat de la multiplication d’un nombre binaire par (10)2 en ajoutant un 0 à ce nombre.

Exemple :
en base 2 :   10 x 10 = 100 ;  1001 x 10 = 10010


Additionner deux nombre égaux revient à multiplier par (10)2 en base 2, donc à lui ajouter un 0.

Exemple :
1 + 1 = 0 ;   1001 + 1001 = 10010


0 x 0 = 0

0 x 1 = 0

1 x 0 = 0

1 x 1 = 1 


La multiplication de deux nombres binaires se fait de la manière suivante :


101101


     X
  10011


           101101


          101101.


                    101101. . . .     (  décalage dû aux deux 0


    1101010111

Remarque :  - si les nombres sont tous les deux négatifs, ce sont leurs compléments à 2 qui sont pris en compte avant la multiplication et le produit est en notation exacte.


      - si l’un des nombres est négatif, on prend son complément à 2 avant la multiplication, le résultat est le complément à 2 du produit cherché.

4) Division


La méthode est identique à celle d’un division de deux nombres décimaux.


Exemple :
  1 1 0 1 1 0
1 0 1 0


             - 1 0 1 0


1 0 1


  0 0 1 1 1


             0 0 0 0 0


        1 1 1 0


     -  1 0 1 0


         0 1 0 0


Soit :  (110110)2 = (1010)2 x (101)2  + (100)2


ou encore en base 10 :      54 = 10 x 5  + 4


- si les nombres sont négatifs, on prend leur complément à 2 avant la division, le quotient est en notation exacte ;


- si l’un des nombres est négatif, on prend son complément à 2 avant la division, le résultat est le complément à 2 du quotient cherché.

PAGE  
5
Système binaire - opérations


