Chapter 3

BINARY ARITHMETIC AND TWO's COMPLEMENT ARITHMETIC

Lesson 2

Two's complement number and binary subtraction

Outline

- Two's complement
- Two's complement Examples
- Binary subtraction

Finding Two's Complement

• Step 1: First complement all the bits (that is find one's complement)

Make all 1s as 0s and all 0s as 1s

• Step 2:Then perform increment by 1

Add 0001_b

Two's Complement as -ve Number

• Two's complement is -ve number because binary addition of a *n*-bit number with it's complement gives n-bit result with all bits = 0s

Highest Two's Complement format + ve Number

A highest positive arithmetic number is when at msb there is 0 and all remaining bits are 1s

Lowest Two's Complement format – ve Number

A lowest negative arithmetic number is when at msb there is 1 and all remaining bits are 0s

Arithmetic Numbers

Two's complement format arithmetic number

- Maximum 8-bit number = 011111111(+127)
- Minimum 8-bit number = $1000\ 0000\ (-128)$

Arithmetic Numbers

Two's complement format arithmetic number

- Maximum 16-bit number
- $= 0111 \ 1111 \ 1111 \ 1111 \ (+32767)$
- Minimum 16-bit number
- $= 1000\ 0000\ 0000\ 0000\ (-32768)$

Outline

- Two's complement
- Two's complement Examples
- Binary subtraction

Example

$$0\ 1\ 0\ 1\ [=+5_{d}]$$

One's Complement 1 0 1 0

Add

0001

Sum

1011

Therefore,

Two's Complement = $1\ 0\ 1\ 1$ [It is $-\ 5_d$ because 0101 + 1011 = 0.]

Example

Number +16392 <u>0100 0000 0000 1000</u> One's complement <u>1011 1111 1111 0111</u> + <u>0000 0000 0000 0000 0001</u> -16392 <u>1011 1111 1111 1000</u>

Prove = <u>1011</u> <u>1111</u> <u>1111</u> <u>1000</u> = - 16392

```
Assume Decimal – 16392 =
1011 1111 1111 1000
0100 0000 0000 0111 One's Complement
0000 0000 0000 0001 Add
0100 0000 0000 1000 Two's Complement
 [Since result is =
Decimal + 16392, hence assumption is
correct.
```

Prove 1000 000 0000 0000 = - 32768

```
\begin{array}{c} \underline{0111} \ \underline{1111} \ \underline{1111} \ \underline{1111} \ \underline{1111} \ [= Decimal \ + 32767] \\ \underline{1000} \ \underline{0000} \ \underline{0000} \ \underline{0000} \ \underline{0000} \ [one's Complement \ ] \\ \underline{0000} \ \underline{0000} \ \underline{0000} \ \underline{0001} \ Add \\ \underline{1000} \ \underline{0000} \ \underline{0000} \ \underline{0001} \ Two's Complement \\ \underline{[= Decimal \ - 32767]} \\ Now this is 1 more than \underline{1000} \ \underline{000} \ \underline{0000} \ \underline{0001}. \\ Thus 1000 \ \underline{000} \ \underline{0000} \ \underline{0000} \ \underline{0000} \ \underline{- 32768} \\ \end{array}
```

Outline

- Two's complement
- Two's complement Examples
- Binary subtraction

Binary subtraction A – B

- Add A with two's complement of B to find A – B, provided we use two's complementation for representation
 - ve numbers

Example: Find <u>129 – 128</u>

$$0000\ 0000\ 1000\ 0001\ \ [= +129_d]$$
 $1111\ 1111\ 1000\ 0000\ \ [= -128_d]$
 $0000\ 0000\ 0000\ 0001\ \ [= +\ 1_d]$

Example Find + 16392 - (16392)

Example: Find +1020 – (– 1017)

Example: Find -1017 - (-1020)

$$0000\ 0000\ 0000\ 0011$$
 [= $+3_d$]

Summary

- Two's complement is found by first finding 1's complement and then adding 0001_b .
- Two's complement gives negative of a given number
- Adding a number with it's two's complement gives all bits = 0s

End of Lesson 2 on Two's complement number and binary subtraction

THANK YOU