

CAPÍTULO 3

Aritmética Binária

3.1 – Introdução

No Capítulo 2 estudamos a conversão entre os sistemas decimal, binário, octal e hexadecimal. Nesta Unidade estudaremos as operações aritméticas de soma, subtração, multiplicação e divisão de binários, além de conceitos como complemento a 1 e a 2 e a sinalização dos números binários. Essas funções lógicas aritméticas constituem a Unidade Lógica e Aritmética (ULA) que é um bloco funcional fundamental em um microprocessador.

3.2 – Adição no Sistema Binário

Para efetuarmos a adição no sistema binário, devemos agir como numa adição convencional no sistema decimal, lembrando que, no sistema binário temos apenas dois algarismos. Temos então:

$$\begin{aligned} 0 + 0 &= 0, \text{ vai } 0 \\ 1 + 0 &= 1, \text{ vai } 0 \\ 0 + 1 &= 1, \text{ vai } 0 \\ 1 + 1 &= 0, \text{ vai } 1 \end{aligned}$$

Convém observar que no sistema decimal $1 + 1 = 2$ e no sistema binário é representado o número 2_{10} por 10_2 .

Assim sendo: $1 + 1 = 10_2$.

Já temos aqui a primeira regra de transporte para a próxima coluna:

$1 + 1 = 0$ e transporta 1 (vai um)

Exemplo 1

Para exemplificar, vamos somar os números binários:

$$11_2 + 10_2 =$$

$$\begin{array}{r}
 \begin{matrix} & & 1 \\ & \nearrow & \end{matrix} \\
 \text{“vai um”} \quad + \quad \begin{matrix} 1 & 1 \\ 1 & 0 \end{matrix} \quad \Rightarrow \quad 11_2 + 10_2 = 101_2
 \end{array}$$

Exemplo 2

Some os seguintes binários: 110_2 e 111_2

$$\begin{array}{r} \boxed{\begin{array}{cc} & \\ & \\ 1 & 1 \\ & \end{array}} \\ \text{“vai um”} \quad \begin{array}{r} 1 \ 1 \ 0 \\ + \ 1 \ 1 \ 1 \\ \hline 1 \ 1 \ 0 \ 1 \end{array} \end{array} \Rightarrow 110_2 + 111_2 = 1101_2$$

Exercícios Propostos

- a) $1000_2 + 1001_2$
- b) $10001_2 + 11110_2$
- c) $101_2 + 100101_2$
- d) $110_2 + 1001011_2$
- e) $10101_2 + 1001001_2$

3.3 – Subtração no Sistema Binário

A subtração requer um pouco de atenção. Quando subtraímos números às vezes temos que fazer um empréstimo da próxima coluna à esquerda. Esse caso ocorre quando temos que subtrair 1 de 0. Observe as operações:

$$\begin{aligned} 0 - 0 &= 0, \text{ empresta 0} \\ 1 - 1 &= 0, \text{ empresta 0} \\ 1 - 0 &= 1, \text{ empresta 0} \\ 0 - 1 &= 1, \text{ empresta 1} \end{aligned}$$

Exemplo 3

Subtraia os seguintes binários: 111_2 e 100_2

$$\begin{array}{r} 1 \ 1 \ 1 \\ - 1 \ 0 \ 0 \\ \hline 0 \ 1 \ 1 \end{array} \quad 111 - 100 = 011$$

Exemplo 4

Subtraia os binários 1000 e 111.

Resolvendo por partes:

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

$0 - 1 = 1$
e empresta 1

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

$0 - 1 = 1 - 1 = 0$
emprestado

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

$0 - 1 = 1 - 1 = 0$
emprestado

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

$1 - 1 = 0$
emprestado

$$1000_2 - 111_2 = 0001_2$$

Exercícios Propostos

- a) $1100_2 - 1010_2$
- b) $10101_2 - 1110_2$
- c) $11110_2 - 1111_2$
- d) $1011001_2 - 11001_2$
- e) $100000_2 - 11100_2$

3.4 – Multiplicação no Sistema Binário

As regras da multiplicação de binários são iguais às regras da multiplicação de decimais.

$$\begin{aligned}
 0 \times 0 &= 0 \\
 0 \times 1 &= 0 \\
 1 \times 0 &= 0 \\
 1 \times 1 &= 1
 \end{aligned}$$

Exemplo 5

Multiplique os binários 11 e 11.

$$\begin{array}{r}
 & 1 & 1 \\
 & \times & 1 & 1 \\
 \text{Produtos Parciais} & \swarrow & \searrow \\
 & 1 & 1 \\
 + & 1 & 1 \\
 \hline
 1 & 0 & 0 & 1
 \end{array}$$

Exemplo 6

Multiplique os binários 101 e 111.

$$\begin{array}{r}
 & 1 & 1 & 1 \\
 & \times & 1 & 0 & 1 \\
 \text{Produtos Parciais} & \swarrow & \searrow \\
 & 1 & 1 & 1 \\
 + & 0 & 0 & 0 \\
 \hline
 1 & 1 & 1 \\
 \hline
 1 & 0 & 0 & 0 & 1 & 1
 \end{array}$$

Exercícios Propostos

- a) $1100_2 \times 101_2$
- b) $10101_2 \times 111_2$
- c) $11110_2 \times 11_2$
- d) $1011001_2 \times 110_2$
- e) $100000_2 \times 10_2$

3.5 – Divisão no Sistema Binário

A divisão é análoga à uma divisão de decimais, trabalhando com multiplicação e subtração.

Exemplo 7

Divida o binário 1100 por 10.

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

Exemplo 8

Divida os binários 110 e 11.

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

Exercícios Propostos

- a) $11001_2 \div 111_2$
- b) $10101_2 \div 11_2$
- c) $1100_2 \div 10_2$
- d) $11110_2 \div 111_2$
- e) $100000_2 \div 10_2$

3.6 – Representação de Números Binários com Sinal

Antes de iniciarmos o assunto, vamos relembrar alguns tópicos importantes da subtração de dois números binários:

$$\begin{aligned}
 0 - 0 &= 0 \\
 0 - 1 &= 1 \text{ e empresta } 1 \\
 1 - 0 &= 1 \\
 1 - 1 &= 0
 \end{aligned}$$

Por ser diferente da adição, a subtração exigiria, em princípio, um circuito diferente, específico, para ser realizada. Mas se houver um jeito de representarmos números negativos em binário, a subtração seria transformada em uma simples adição, pois:

$$A - B = A + (-B)$$

Portanto, o problema deixa de ser o projeto de um circuito subtrator e passa a ser a representação de números negativos em binário.

Os computadores primitivos usavam o chamado “sistema de sinal-magnitude” para representar números binários com sinal. Nesta convenção o MSB era o bit do sinal e o resto da palavra era sempre o próprio valor absoluto do número; se o MSB=0, o número era positivo, e se o MSB=1, o número era negativo. Por exemplo:

$$\begin{array}{r}
 +3_{10} = 0011_2 \\
 -3_{10} = 1011_2 \\
 \downarrow \overbrace{}^{\text{Bit de sinal}} \quad \overbrace{}^{\text{Bits de magnitude}}
 \end{array}$$

Embora a representação do sistema sinal-magnitude seja direto, calculadoras e computadores não o utilizam normalmente porque a implementação em circuito é mais complexa do que em outros sistemas. O sistema mais amplamente usado para representação de números binários com sinal é o sistema de complemento a 2. Existem duas formas de se encontrar o complemento a 2 de um número binário: encontrando, primeiramente, o complemento a 1 e depois o complemento a 2 ou de forma direta encontrar logo o complemento a 2.

3.6.1 – Complemento a 1

O complemento a 1 de um número binário se faz simplesmente trocando os bits zeros por uns e os bits uns por zeros, veja o exemplo:

$$\begin{array}{ccccc}
 1 & 0 & 1 & 1 & 0 \\
 \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
 0 & 1 & 0 & 0 & 1
 \end{array}
 \begin{array}{l}
 \text{Número binário original} \\
 \text{Complemento a 1 do binário original}
 \end{array}$$

3.6.2 – Complemento a 2

O complemento a 2 de um número binário é formado tomando-se o complemento a 1 do número e adicionando-se 1 na posição do bit menos significativo. Veja o exemplo:

$$\begin{array}{ccccccc}
 1 & 0 & 1 & 0 & 1 & 1 & \text{Equivalente binário do número 43.} \\
 \\
 + & \begin{array}{r}
 0 & 1 & 0 & 1 & 0 & 0
 \end{array} & \text{Complemento a 1 de 43.} \\
 \hline
 & \begin{array}{r}
 1
 \end{array} & \text{Soma-se 1 para formar o complemento a 2.} \\
 & \begin{array}{r}
 0 & 1 & 0 & 1 & 0 & 1
 \end{array} & \text{Complemento a 2 do binário 43.}
 \end{array}$$

Logo, diz-se que 010101 é a representação em complemento a 2 de 101011.

3.6.3 – Complemento a 2 de forma direta

Existe uma técnica muito simples que permite encontrarmos o complemento a 2 de um número binário sem a necessidade de se fazer os dois passos vistos anteriormente (complemento a 1 e soma com bit 1), a saber: efetuamos a leitura do da palavra binária qualquer da direita para a esquerda até encontrarmos o primeiro bit “1” e a seguir invertemos o valor lógico de todos os bits à esquerda do primeiro “1”. Vejamos um exemplo:

3.6.4 – Representação de Números com Sinal Usando Complemento a 2

O sistema de complemento a 2 para representar números com sinal funciona do seguinte modo:

- Se o número é positivo, a magnitude é a forma binária direta e um bit de sinal 0 é colocado na frente do bit mais significativo, veja Figura 9.7.a;
- Se o número é negativo, a magnitude é representada na forma de seu complemento a 2, e um bit de sinal 1 é colocado na frente do bit mais significativo, veja Figura 9.7.b.

Figura 9.7 – Representação de números binários com sinal no complemento a 2.

O sistema de complemento a 2 é usado para representar números com sinal porque, conforme veremos, ele permite realizar a operação de subtração efetuando na verdade uma adição. Isto é importante, pois significa que um computador digital pode usar os mesmos circuitos tanto para somar como para subtrair, deste modo economizando em *hardware*.

3.7 – Exemplos de Adição e Subtração no Sistema de Complemento a 2

Caso I: Dois Números Positivos – A adição de dois números positivos é bastante direta e segue as regras de adição já vistas anteriormente. Considere a soma entre $+10$ e $+5$:

$$\begin{array}{r}
 +10 \rightarrow 0 \quad 1 \ 0 \ 1 \ 0 \quad (1^{\text{a}} \text{ parcela}) \\
 +5 \rightarrow 0 \quad 0 \ 1 \ 0 \ 1 \quad (2^{\text{a}} \text{ parcela}) \\
 \hline
 0 \quad 1 \ 1 \ 1 \ 1 \quad (\text{soma} = +15)
 \end{array}$$

↓
Bits de sinal

- Os bits de sinal são iguais a zero, indicando que as parcelas e o resultado são positivos;
- As parcelas são escritas de modo a terem o mesmo número de bits, isto sempre deve ser feito no sistema de complemento a 2.

Caso II: Um Número Positivo e um Outro Menor e Negativo – Vamos considerar a operação entre $+10$ e -5 .

Primeiramente, devemos encontrar o complemento a 2 de $+5_{10} = 0101_2$. Usando qualquer um dos métodos vistos anteriormente, encontramos que $-5_{10} = 1011_2$.

$+10 \rightarrow$	0	1 0 1 0 (1ª parcela)
$-5 \rightarrow$	1	1 0 1 1 (2ª parcela)
	1 0	0 1 0 1 (soma = +5)

↓
Este carry é
desconsiderado.

Bits de sinal

- O bit de sinal da segunda parcela é igual a 1, indicando ser um número negativo;
- O resultado do bit de sinal é 0, indicando que o mesmo é positivo. O *carry* (“vai um”) gerado na última posição da adição é sempre descartado. Observe que a operação de adição é feita, também, sobre os bits de sinal.

Caso III: Um Número Positivo e um Outro Maior e Negativo – Considera a operação entre -10 e $+5$.

Novamente, primeiro devemos encontrar o complemento a 2 do número negativo, isto é, $-10_{10} = 0110_2$.

$-10 \rightarrow$	1	0 1 1 0 (1ª parcela)
$+5 \rightarrow$	0	0 1 0 1 (2ª parcela)
	1 1	1 0 1 1 (soma = -5)

↓
Bits de sinal

- Como era de se esperar, o bit de sinal do resultado é igual a 1, indicando resultado negativo;
- Como o resultado é negativo, ele está representado em complemento a 2, de modo que os últimos 4 bits (bits de magnitude), 1011, de fato representam o complemento a 2 do resultado. Para encontrar a magnitude verdadeira, basta encontrar o complemento a 2 de 1011, que é $0101 = +5$. Logo, 11011 representa -5 .

Caso IV: Dois Números Negativos – Considere a operação entre -10 e -5 .

A operação de soma se dará entre os complementos a 2 de ambos os números:

$-10 \rightarrow$	1	0 1 1 0 (1ª parcela)
$-5 \rightarrow$	1	1 0 1 1 (2ª parcela)
	1 1	0 0 0 1 (soma = -15)

↓
Este carry é
desconsiderado.

Bits de sinal

- Como o resultado é negativo, a sua magnitude está na forma de complemento a 2. Portanto, devemos encontrar o complemento a 2 do resultado para encontrar a magnitude verdadeira. Logo, 11111 representa -15.

Caso V: Dois Números Iguais em Magnitude Mas de Sinais Contrários – Considere a operação entre +10 e -10.

$$\begin{array}{r}
 -10 \rightarrow 1010 \\
 +10 \rightarrow 01010 \\
 \hline
 10000
 \end{array}
 \quad \begin{array}{l}
 0\ 1\ 1\ 0 \quad (1^{\text{a}} \text{ parcela}) \\
 1\ 0\ 1\ 0 \quad (2^{\text{a}} \text{ parcela}) \\
 0\ 0\ 0\ 0 \quad (\text{soma} = +0)
 \end{array}$$

Este carry é
desconsiderado. Bits de sinal

- O resultado é, como esperado, +0.

3.8 – Overflow Aritmético

Considere a soma entre +10 e +7:

$$\begin{array}{r}
 +10 \rightarrow 01010 \\
 +7 \rightarrow 00111 \\
 \hline
 10001
 \end{array}
 \quad \begin{array}{l}
 1\ 0\ 1\ 0 \quad (1^{\text{a}} \text{ parcela}) \\
 0\ 1\ 1\ 1 \quad (2^{\text{a}} \text{ parcela}) \\
 0\ 0\ 0\ 1 \quad \text{Magnitude incorreta}
 \end{array}$$

Sinal incorreto

A resposta tem um bit de sinal negativo, o que obviamente está errado visto que estamos somando números positivos. O erro é causado porque a magnitude (17) precisa de 5 e não 4 bits como as parcelas tinham e, portanto, ocorreu um *overflow* na posição do bit de sinal. Esta condição somente ocorre quando somamos dois números positivos ou dois números negativos, e ela sempre produz um resultado incorreto. A ocorrência de *overflow* pode ser detectada examinando-se o bit de sinal do resultado e comparando-o com os bits de sinal dos números que estão sendo adicionados. Nos computadores, um circuito especial é usado para detectar qualquer condição de *overflow* para indicar que a resposta está errada.

3.9 – Bibliografia

- 1 – Sistemas Digitais – *Princípios e Aplicações* – Tocci e Widmer – LTC Editora, 7^a edição;
- 2 – Elementos de Eletrônica Digital – Capuano e Idoeta – Editora Érica – 19^a Edição;
- 3 – Sistemas Digitais – Fundamentos e Aplicações – Thomas L. Floyd - Ed. Bookman – 9^a Edição;
- 4 – Capítulo III – Circuitos Digitais Combinacionais – Prof. F.C.C de Castro, PUCRS.