

Divisão em binário

Outra aplicação para o Ahmes !!!

2099345 3210 ????

- Operação inversa da multiplicação
- Quociente gerado da esquerda para a direita
- Subtrações sucessivas (dividendo divisor)
- Resto só pode ser zero ou positivo (se divisor maior do que dividendo, o quociente é zero e o resto é o próprio dividendo)
- Primeira subtração: por "tentativa e erro" somente pode ser feita a subtração se o resultado não ficar negativo nem maior que o divisor

Tentativa 1: resultado negativo = erro

Tentativa 2: resultado negativo = erro

Tentativa 3: resultado negativo = erro

Tentativa 4: resultado negativo = erro

Tentativa 5: resultado maior que divisor = erro

Tentativa 6: resultado maior que divisor = erro

Tentativa 10: resultado positivo e menor do que o quociente - certo !!!

Na prática, fazemos isto em 2 etapas:

- 1. determinar quantos dígitos do dividendo são necessários para obter valor ≥ divisor
- 2. determinar quantas vezes o divisor "cabe" neste valor

$$\begin{array}{r}
2099345 \\
6x3210x100 = 1926000 \\
\hline
173345 \\
5x3210x 10 = 160500 \\
\hline
12845 \\
4x3210x 1 = 12840 \\
\hline
5
\end{array}$$

7 dígitos ÷ 4 dígitos = 3 dígitos (e o resto pode ter até 4 dígitos !)

- Para iniciar a divisão, precisamos determinar quantos dígitos são necessários para obter valor maior ou igual ao divisor
- O primeiro dígito do quociente só pode ser 1 (se conseguimos um valor maior do que o divisor) ou 0 (não é possível dividir)

```
101011000010

- 110011

1000110

- 110011

010011
```

```
110011
11
```

- A partir do segundo dígito, "baixamos" um dígito do dividendo e tentamos nova subtração do divisor.
- O próximo dígito do quociente pode ser 1 (se conseguimos subtrair) ou 0 (não é possível subtrair)

```
101011000010
- 110011
1000110
- 110011
0100110
- 000000
100110
```

```
110011
110
```

- A partir do segundo dígito, "baixamos" um dígito do dividendo e tentamos nova subtração do divisor.
- O próximo dígito do quociente pode ser 1 (se conseguimos subtrair) ou 0 (não é possível subtrair)

```
110011
1101
```

- A partir do segundo dígito, "baixamos" um dígito do dividendo e tentamos nova subtração do divisor.
- O próximo dígito do quociente pode ser 1 (se conseguimos subtrair) ou 0 (não é possível subtrair)

```
101011000010
 110011
 1000110
  110011
  0100110
 000000
 1001100
 110011
 0110011
 110011
 000000
```

```
110011
11011
```

- A partir do segundo dígito, "baixamos" um dígito do dividendo e tentamos nova subtração do divisor.
- O próximo dígito do quociente pode ser 1 (se conseguimos subtrair) ou 0 (não é possível subtrair)

- A partir do segundo dígito, "baixamos" um dígito do dividendo e tentamos nova subtração do divisor.
- O próximo dígito do quociente pode ser 1 (se conseguimos subtrair) ou 0 (não é possível subtrair)

101011000010 110011 1000110 110011 0100110 000000 1001100 110011 0110011 110011 0000000 000000 000000


```
110011
110110
```

- dividendo com m dígitos
- divisor com n dígitos
- quociente até m-n dígitos
- resto até n dígitos

- Nos algoritmos para computadores:
- dividendo tem 2n bits e os demais n bits
- pode ocorrer estouro
- divisão por zero é erro

Algoritmo básico (dividendo com 2n bits e divisor com n bits)

- 1. Início: resto ← (n+1 msbits do dividendo), i ← n
- Se resto ≥ divisor, então resto ← resto divisor e Isbit do quociente = 1, senão Isbit do quociente = 0
- 3. i ← i 1; se i = 0, terminar (resto e quociente estão corretos)
- 4. Deslocar resto para a esquerda em 1 bit, mantendo o msbit (r com n+1 bits) e colocando como novo Isbit de resto o próximo bit do dividendo original. Deslocar quociente para a esquerda; voltar ao passo 2.


```
110011
110110
```

Problema que pode ocorrer na primeira subtração neste algoritmo:

"resto" - divisor ≥ divisor

Neste caso, a divisão provocaria estouro, e não pode ser realizada.

```
110100000010 110011
- 110011 10
110101
```

Algoritmo com testes: estouro e divisão por 0 (Dd=dividendo, r=resto, v=divisor, q=quociente)

- Início: se v = 0, terminar: <u>divisão por zero;</u>
 se D≥v (D-v não provoca "borrow"), terminar: <u>estouro</u>.
 Senão, a divisão pode ser feita; neste caso, fazer i ← n, r ← (n+1 msbits do dividendo).
- 2. Se $r \ge v$, então $r \leftarrow r v$ e Isbit de q = 1, senão Isbit de q = 0
- 3. i ← i 1; se i = 0, terminar (resto em r e quociente em q estão corretos)
- 4. Deslocar r para a esquerda em 1 bit, mantendo o msbit (r com n+1 bits) e colocando como novo Isbit de resto o próximo bit do dividendo original. Deslocar q para a esquerda; voltar ao passo 2.

Preparando o algoritmo para o Ahmes: dividendo com 16 bits, demais valores com 8 bits (Dd=dividendo, r=resto, v=divisor, q=quociente)

- o quociente é formado da esquerda para a direita, iniciando no bit
 0 de q e deslocando para a esquerda a cada iteração
- o dividendo (Dd) também é deslocado para a esquerda a cada iteração, para que a operação r ← r - v possa ser substituída por D ← D - v

Preparando o algoritmo para o Ahmes: dividendo com 16 bits, demais valores com 8 bits (Dd=dividendo, r=resto, v=divisor, q=quociente)

- o valor "r" usado no algoritmo básico, na verdade será formado pelo carry (C) seguido de D
- se C = 1, certamente r > v
- se C = 0, calculando D v se obtém o mesmo valor que "r v" e, neste caso, basta testar se D ≥ v (ou seja, se não ocorre "borrow" quando se calcula D - v)
- nota: o "r" obtido na subtração substitui o valor de "D" para a próxima iteração

Preparando o algoritmo para o Ahmes: (Dd=dividendo, r=resto, v=divisor, q=quociente)

- Início: se v = 0, terminar: <u>divisão por zero</u>;
 se D≥v (D-v não provoca "borrow"), terminar: <u>estouro</u>.
- 2. $i \leftarrow n, q \leftarrow 0$.
- Deslocar q para a esquerda em 1 bit, abrindo espaço para o novo bit que será calculado nesta iteração. Deslocar D e d para a esquerda (carry ← msbit de D).

Se carry = 1, D > v. Se carry = 0 e D-v não provoca borrow, então $D \ge v$. Nos dois casos, fazer $D \leftarrow D - v$ e colocar 1 no Isbit de q.

Senão, deixar D inalterado e deixar o 0 no Isbit de q.

4. i ← i - 1. Se i = 0, terminar (resto em r e quociente em q estão corretos); senão, voltar ao passo 3.

```
; definição de variáveis e constantes
 ORG 128 ; começando na palavra 128
 DB 0 ; msbits do dividendo
Dms:
dls: DB 0
 ; lsbits do dividendo
v: DB 0 ; divisor
q: DB 0
 ; quociente
r: DB 0
 ; resto
est: DB 0
 : estado: estouro = -1
 div. por zero = 0
 normal = 1
i: DB 0
 : contador
zero: DB 0
 ; constante 0
um: DB 1
 : constante 1
mum: DB 255
 ; constante -1
oito: DB 8
 : constante 8
Dmst: DB 0 ; msbits do dividendo - temp
dlst: DB 0
 ; lsbits do dividendo - temp
```

```
; teste de exceções: estouro e div. por zero
inicio:
 LDA v
 JZ div por zero ; divisor = 0
 LDA Dms
 SUB v
 JNB estouro ; D >= v provoca estouro
; não ocorreu nenhuma exceção: inicialização
 LDA Dms
 STA Dmst ; Dms temporário
 LDA dls
 STA dlst ; dls temporário
 LDA oito
 STA i ; contador = 8
 LDA zero
 STA q ; quociente = 0
```


```
; início do laço
repetir:
 LDA q
 SHL
 STA q ; desloca q p/esquerda
 LDA dlst
 SHL
 STA dlst
 ; desloca d p/esquerda
 LDA Dmst
 ; desloca D p/esquerda
 ROL
 STA Dmst ; msbit de D em carry
 JC Dms maior ; se C=1, D > v
 LDA Dmst
 SUB v ; calcula D - v
 JB Dms menor; se B=1, D < v
```

```
Dms maior:
 LDA Dmst ; se D >= v
 ; pode subtrair
 SUB v
 STA Dmst
 ; e novo dígito de q
 LDA q
 ; deve ser igual a 1
 OR um
 STA q
Dms menor:
 LDA i
 ; decrementa contador
 SUB um
 STA i
 JNZ repetir ; se i > 0, repete o laço
```

```
fim:
 ; fim normal
 LDA Dmst
 STA r ; resto = Dmst
 LDA um ; estado = 1
 JMP estado
div_por_zero: ; fim com erro: div. por zero
 LDA zero ; estado = 0
 JMP estado
estouro:
 ; fim com erro: estouro
 LDA mum
 : estado = -1
estado:
 STA est ; armazena estado
 HLT
```

Preparando os operandos: valores de 8 bits

(Dd=dividendo, r=resto, v=divisor, q=quociente)

- O dividendo (em 8 bits) deve ser expandido para 16 bits
- Como os operandos são inteiros positivos, então:

D = 000000000

d = dividendo (8 bits)

Demais operandos todos em 8 bits (divisor, quociente, resto)

O que pode ser melhorado (1)?

- os bits de d (dls) são deslocados para a esquerda, passando para D (Dms) e liberando os bits menos significativos de d
- os bits de q são construídos a partir do bit menos significativo da palavra

```
 C
 D
 d
 q

 1
 01001101
 01100100
 00000001
```


 conclusão: pode ser usada uma mesma palavra para guardar q e d

```
C D d/q
1 01001101 01100101
```

O que pode ser melhorado (2) ?

a cada iteração, o divisor é subtraído da variável D (Dms)
 e no final o valor desta é copiado para r

 conclusão: também pode ser usada uma mesma palavra para guardar D e r

Algoritmo com melhorias 1 e 2 (Dd=dividendo, r=resto, v=divisor, q=quociente)

- Início: se v = 0, terminar: <u>divisão por zero;</u>
 se D≥v (D-v não provoca "borrow"), terminar: <u>estouro</u>.
- 2. $i \leftarrow n$, $q \leftarrow d$, $r \leftarrow D$.
- Deslocar r e q (D e d) para a esquerda (carry ← msbit de r/D). Se carry = 1, D > v. Se carry = 0 e D-v não provoca borrow, então D ≥ v. Nos dois casos, fazer D ← D v e colocar 1 no Isbit de d (q).
 - Senão, deixar **r** e **q** (**D** e **d**) inalterados (0 no Isbit de **q**).
- 4. i ← i 1. Se i = 0, terminar (resto em r/D e quociente em q/d estão corretos); senão, voltar ao passo 3.

```
; definição de variáveis
 ORG 128
 ; começando na palavra 128
Dr: DB 0
 ; msbits do dividendo
dq: DB 0
 : lsbits do dividendo
 ; divisor
v: DB 0
dqt: DB 0
 ; lsbits do dividendo (no final = quociente)
Drt: DB 0
 ; msbits do dividendo (no final, = resto
est: DB 0
 ; estado: estouro = -1
 div. por zero = 0
 normal = 1
i: DB 0
 ; contador
; definição de constantes
zero: DB 0
 ; constante 0
um: DB 1
 ; constante 1
 ; constante -1
mum: DB -1
 ; constante 8
oito: DB 8
```

```
; teste de exceções: estouro e div. por zero
inicio:
 LDA v
 JZ div por zero ; divisor = 0
 LDA Dr
 SUB v
 JNB estouro ; D >= v provoca estouro
; não ocorreu nenhuma exceção: inicialização
 LDA Dr
 STA Drt ; Dr temporário
 LDA dq
 STA dqt ; dq temporário
 LDA oito
 STA i ; contador = 8
repetir:
 ; início do laço
 LDA dqt
 SHL
 STA dqt ; desloca dq p/esquerda
 LDA Drt
 ROL ; desloca Dr p/esquerda
 STA Drt ; msbit de Dr em carry
 JC Dr maior ; se C=1, D > v
```

```
LDA Drt
 SUB v ; calcula D - v
 JB Dr menor ; se B=1, D < v
Dr maior:
 LDA Drt ; se D >= v
 SUB v
 ; pode subtrair
 STA Drt
 LDA dqt ; e novo dígito de dq
 ; deve ser iqual a 1
 OR um
 STA dqt
Dr menor:
 LDA i
 SUB um
 ; decrementa contador
 STA i
 JNZ repetir ; se i > 0, repete o laço
```

```
fim:
 ; fim normal
 ; estado = 1
 LDA um
estado:
 STA est ; armazena estado
 HLT
LDA zero ; estado = 0
 JMP estado
estouro:
 ; fim com erro: estouro
 : estado = -1
 LDA mum
 JMP estado
```

Divisão de números positivos em complemento de 2

- quando valores positivos estão representados em complemento de 2, podemos testar se o resultado da subtração (D - v) é negativo para determinar se é possível subtrair ou não (notar que, como o bit de sinal de D é sempre 0, não é mais necessário testar o carry para saber se D>v)
- caso o resultado da subtração D-v seja negativo, somar v ao resultado obtido restaura o valor de D
- o método assim modificado, é chamado de "divisão com restauração"

Algoritmo de divisão "com restauração" (valores positivos em complemento de 2)

- Início: se v = 0, terminar: <u>divisão por zero</u>.
 Senão, deslocar Dd para a esquerda (msbit sempre = 0); se D≥v (D-v não provoca "borrow"), terminar: <u>estouro</u>.
 Senão, fazer: i ← n , q ← d , r ← D.
- Fazer r ← r v. Se r positivo, colocar 1 no Isbit de d (q).
 Senão, colocar 0 no Isbit de d (q) e "restaurar r" fazendo r ← r + v (na prática, basta não salvar r).
- Fazer i ← i 1. Se i = 0, terminar (resto em r/D e quociente em q/d estão corretos).
- Deslocar Dd (r q) para a esquerda, colocando 0 no Isbit de q. Voltar para o passo 2.

```
************************
 * Algoritmo para divisão de inteiros em complemento de 2 *
 * Equivale ao programa da página 78 do livro - 2a edição *
 *************************
; teste de exceções: estouro e div. por zero
inicio:
 LDA v
 JZ div por zero ; divisor = 0
 LDA dq
 ; desloca dq p/esquerda
 SHL
 STA dqt ; e salva em dq temporário
 LDA Dr ; desloca Dr p/esquerda
 ROL
 ; msbit de Dr em carry
 STA Drt ; e salva em Dr temporário
 SUB v
 ; calcula D - v
 JP estouro ; Se positivo (D \ge v), estouro
 não ocorreu nenhuma exceção: inicializa contador
 atenção: Drt e dqt já estão inicializados !!!
 LDA oito
 ; contador = 8
 STA i
```

```
; início do laço
repetir:
 LDA Drt
 SUB v ; calcula D - v
 JN nao salva ; se negativo, D < v
 STA Drt
 ; se positivo, atualizar r
 LDA dqt
 OR um
 ; faz bit do quociente = 1
 STA dqt
nao salva:
 ; equivale a "restaurar r"
 LDA i
 SUB um
 ; decrementa contador
 STA i
 ; se i = 0, fim normal
 JZ fim
 LDA dqt
 SHL
 ; desloca dq p/esquerda
 STA dat
 LDA Drt
 ; desloca Dr p/esquerda
 ROL
 STA Drt
 JMP repetir ; volta para o início do laço
```

```
fim:
 ; fim normal
 ; estado = 1
 LDA um
estado:
 STA est ; armazena estado
 HLT
div por zero: ; fim com erro: div. por zero
 LD\overline{A} zero : estado = 0
 JMP estado
 ; fim com erro: estouro
estouro:
 : estado = -1
 LDA mum
 JMP estado
; definição de variáveis
 ORG 128
 ; começando na palavra 128
 : msbits do dividendo
Dr: DB 0
dq: DB 0
 ; lsbits do dividendo
 ; divisor
v: DB 0
dqt: DB 0
 ; lsbits do dividendo (no final = quociente)
Drt: DB 0
 ; msbits do dividendo (no final, = resto)
est: DB 0
 : estado: estouro = -1
 div. por zero = 0
 normal = 1
i: DB 0
 : contador
; definição de constantes
zero: DB 0
 ; constante 0
um: DB 1
 ; constante 1
 ; constante -1
mum: DB -1
oito: DB 8
 ; constante 8
```

Divisão de números positivos em complemento de 2 sem restauração

- no algoritmo "com restauração", quando é preciso fazer uma restauração (somar v a r_i) durante uma iteração i, é gerado um bit 0 no quociente e, na iteração seguinte (i-1) certamente v precisa ser subtraído de r_{i-1} para determinar se o dígito seguinte do quociente será 0 ou 1
- como r, na iteração i-1, está deslocado para a esquerda em um bit, ele vale 2r; logo, na iteração i-1 teremos:

$$r_{i-1} \leftarrow 2(r_i + v) - v = 2r_i + 2v - v = 2r_i + v$$

- logo, após obter um bit 0 no quociente, em vez de fazer a restauração de r naquela iteração, basta somar v a r na próxima iteração em vez de fazer a subtração
- com isso, a cada iteração, teremos apenas uma soma ou uma subtração (em vez de 3n/2 operações, em média, no algoritmo com restauração)

Divisão de números positivos ou negativos em complemento de 2

- devem ser tomados cuidados especiais em relação aos seguintes aspectos:
 - determinação de estouro
 - acerto dos sinais do quociente e do resto
- as diretrizes para implementação de um algoritmo para este tipo de divisão podem ser encontradas no Seção 6.5 do livro texto
- este assunto é deixado como estudo opcional para aqueles que desejarem se "especializar" em divisão binária