

Prof. Dr.-Ing. Dr. h. c. J. Becker becker@kit.edu

Karlsruher Institut für Technologie (KIT)

Digitaltechnik

Zahlendarstellung und Komplement

www.kit.edu

Betrags- und Vorzeichendarstellung

Höchstes Bit ist Vorzeichen: 0 = positiv (oder NULL), 1 = negativ

Die restlichen Bits der Betrag: 0 (000) bis 7 (111)

Zahlenbereich für n Bits = +/- 2

Darstellung der Null: 0000 und 1000

Vorzeichen und Betrag

Schwerfällige Addition/Subtraktion

Vergleich der Beträge nötig zur Bestimmung des Vorzeichens vom Ergebnis

1er Komplement

N ist positive Zahl, dann ist N zugehöriges negatives 1er Komplement

$$\overline{N} = (2^n - 1) - N$$

 $2^4 = 10000$

-1 = 00001

Bsp.: 1er Komplement von 7

1111

-7 = <u>0111</u>

Schnelle Methode:

1000 = -7 in 1er Komp.

Bitweises Komplement einfach berechnen:

0111 -> 1000

1er Komplement

Subtraktion realisiert durch Addition und 1er Komplement

Zwei Darstellungen der Null: Macht Probleme!!!

Addition ist nicht einfach durchzuführen!!!

2er Komplement (K2)

wie 1er Kompl.,
zusätzlich jedoch
um eine Position
im Gegenuhrzeigersinn
verschoben

Nur eine Darstellung der Null

Eine negative Zahl mehr als positive

2er Komplement (K2) Zahlen

$$N^* = 2^n - N$$

Bsp.: 2er Komplement von 7

sub 7 =
$$0111$$

1001 = -7 im 2er Kompl.

$$2^4 = 10000$$

sub
$$-7 = 1001$$

0111 = 7 im 2 er Kompl.

Schnelle Methode:

2er Komplement = Bitweises Komplement + 1

0111 -> 1000 + 1 -> 1001 (Darstellung von -7)

1001 -> 0110 + 1 -> 0111 (Darstellung von 7)

Addition und Subtraktion

Vorzeichen und Betrag

Ergebnisvorzeichenbit entspricht den Vorzeichenbits der Operanden

1100

Unterscheiden sich Die Vorzeichen, hängt das Ergebnis von den Beträgen der Operanden ab

Addition und Subtraktion von binären Zahlen

2er Komplement Berechnungen

	4	0100	-4	1100
	<u>+ 3</u>	0011	+ <u>(-3)</u>	1101
Wenn Carry-in = Carry-out dann ignoriere Carry	7	0111	-7	11001
Wenn Carry-In ungleich				
Carry-Out dann Überlauf!	4	0100	-4	1100
	3	1101	<u>+ 3</u>	0011
	1	10001	-1	1111

Einfaches Vorgehen bei der Addition macht die 2er-Komplement-Darstellung zur ersten Wahl für Integer-Berechnung in digitalen Systemen

Addition und Subtraktion von binären Zahlen

2er Komplement Berechnungen

Warum kann Carry-Out ignoriert werden?

-M + N wenn N > M:

$$M^* + N = (2^n - M) + N = 2^n + (N - M)$$

Ignorieren des Carry-out ist wie Subtraktion von 2 n

-M + -N wobei N + M < oder =
$$2^{n-1}$$

-M + -N = M* + N* = $(2^n - M) + (2^n - N)$
= $2^n - (M + N) + 2^n$

Nach dem Ignorieren des Carry die richtige K2-Darstellung für -(M + N)!

Überlauf Bedingungen:

	0111		1000
5	0101	-7	1001
3	0011	<u>-2</u>	1110
-8	1000	7	1 0 1 1 1
Überlauf	:	Überlau	f

Überlauf

Kein Überlauf

Kein Überlauf

Überlauf, wenn Carry-In ungleich Carry-Out!!!

Schaltungen für binäre Addition

Voll-Addierer

Geschachtelter Multi-bit Addierer

Allgemein: Addition von mehr als zwei Bits notwendig

→ Volladdierer wird benötigt