

Materiały pomocnicze do ćwiczenia:

Twierdzenia algebry Boole'a

Twierdzenia dotyczące sum	Twierdzenia dotyczące iloczynów
$x + 0 = x$ $x + \bar{x} = 1$ $x + x = x$ $x + 1 = 1$	$x * 1 = x$ $x * \bar{x} = 0$ $x * x = x$ $x * 0 = 0$
$\overline{\bar{x}} = x$ $x + y = y + x$ $x + (y + z) = (x + y) + z$ $x(y + z) = xy + xz$ $x + xy = x$ $xy + x\bar{y} = x$ $x + \bar{x}y = x + y$	$xy = yx$ $x(yz) = (xy)z$ $x + yz = (x + y)(x + z)$ $x(x + y) = x$ $(x + y)(x + \bar{y}) = x$ $x(\bar{x} + y) = xy$
Prawa de Morgana	
$\overline{x + y + \dots} = \bar{x} \cdot \bar{y} \cdot \dots$	$\overline{x \cdot y \cdot \dots} = \bar{x} + \bar{y} + \dots$

Dodawanie liczb w systemie binarnym

Operacja sumowania liczb w kodzie binarnym polega na dodawaniu w każdej pozycji trzech elementów: przeniesienia z poprzedniej pozycji oraz pierwszego i drugiego składnika sumy (dodajnej i dodajnika). W wyniku dodawania otrzymujemy liczbę dwupozycyjną zapisaną w tym samym kodzie co składniki sumy. Pozycję mniej znaczącą zapisujemy w tej samej kolumnie pod składnikami, a pozycję bardziej znaczącą jako przeniesienie nad kolumną bardziej znaczącego bitu.

Przykład:

Dodać dwie liczby dwójkowe $11011_{(2)} = 27_{(10)}$ i $01010_{(2)} = 10_{(10)}$

Przeniesienie	1	1	0	1	0	0
Dodajna		1	1	0	1	1
Dodajnik		0	1	0	1	0
Suma	1	0	0	1	0	1

Odejmowanie liczb w systemie binarnym

Operacja polega na odejmowaniu w każdej pozycji od odjemnej dwóch elementów: pożyczki z poprzedniej pozycji i odjemnika. Gdy od większej liczby mamy odjąć mniejszą wówczas wynik zapisujemy bezpośrednio pod kolumną składników a w miejsce pożyczki na starszej pozycji zapisujemy 0. Gdy na danej pozycji od liczby mniejszej odejmujemy większą, wówczas w kolumnie starszego bitu wpisujemy jako pożyczkę 1. Do odjemnej dodajemy liczbę będącą podstawą systemu (dla binarnego 2), a następnie odejmujemy od niej odjemnik i pożyczkę i wynik wpisujemy pod kolumną składników.

Przykład:

Odjąć dwie liczby dwójkowe $110101_{(2)} = 53_{(10)}$ i $11010_{(2)} = 26_{(10)}$

Odjemna	1	1	0	1	0	1
Odjemnik	0	1	1	0	1	0
Pożyczka	1	1	0	1	0	0
Różnica	0	1	1	0	1	1

Uwaga !!!: Jeżeli odjemna jest mniejsza od odjemnika wówczas różnica jest liczbą ujemną przedstawioną w kodzie uzupełnień do 2.

W technice cyfrowej odejmowanie wykonuje się najczęściej przez dodanie do odjemnej, modułu odjemnika ze zmienionym znakiem, tzn. wykorzystuje się zasadę, że $53 - 26 = 53 + (-26)$.

Liczby ujemne przedstawia się w jednym z trzech sposobów:

- znak-moduł,
- kod *uzupełnień do 1*,
- kod *uzupełnień do 2*.

Ogólne zasady dodawania i odejmowania liczb w systemie binarnym.

A – dodajna B – dodajnik	znak-moduł	kod <i>uzupełnień do 1</i>	kod <i>uzupełnień do 2</i>
A > 0, B > 0	• dodać liczby		
A < 0, B < 0	• dodać moduły • przepisać znak 1	• dodać liczby wraz z bitem znaku a przeniesienie cykliczne (z najstarszej pozycji) dodać do wyniku	• dodać liczby wraz z bitem znaku a przeniesienie cykliczne (z najstarszej pozycji) pominąć.
AB < 0 (różne znaki)	• do modułu dodajnej dodać moduł <i>uzupełnienia do 1</i> dodajnika • jeżeli wystąpi przeniesienie na najstarszej pozycji dodać je do wyniku i nadać mu znak dodajnej A • jeżeli przeniesienie na najstarszej pozycji nie wystąpi wyznaczyć <i>uzupełnienie do 1</i> sumy i wynikowi nadać znak dodajnika B		

Dodawanie liczb w kodzie binarno-dziesiętnym BCD (8421).

Operacja dodawania liczb zapisanych w kodzie BCD polega na dodaniu liczb czterobitowych odpowiadających kolejnym pozycjom liczby dziesiętnej z uwzględnieniem następującej zasady:

- gdy operacja dodawania spowoduje że wynik jest większy od $9_{(10)} = 1001_{(2)}$ należy od niego odjąć $10_{(10)} = 1010_{(2)}$ co jest równoznaczne dodaniu liczby równej $6_{(10)} = 0110_{(2)}$, ($1010_{(2)}$ w U2)
- gdy po dodaniu najstarszej pozycji liczby czterobitowej (np. jednostek) wystąpi przeniesienie wówczas należy je dodać do najmłodszej pozycji kolejnego składnika czterobitowego (np. dziesiątek) a do bieżącego składnika dodać poprawkę równą $6_{(10)} = 0110_{(2)}$,
- gdy w wyniku dodania poprawki wystąpi przeniesienie na najwyższej pozycji liczby czterobitowej wówczas należy je dodać do najmłodszej pozycji kolejnego składnika czterobitowego i nie należy dodawać poprawki do bieżącej pozycji.

Przykład:

Odjąć dwie liczby w kodzie BCD (8421) $0001\ 0010\ 1001_{(8421)} = 129_{(10)}$ i $0011\ 1000\ 0011_{(8421)} = 383_{(10)}$

0 0 0 1	0 0 1 0	1 0 0 1
0 0 1 1	1 0 0 0	0 0 1 1
0 1 0 0	1 0 1 0	1 1 0 0
0 0 0 1	0 0 0 1	0 1 1 0
0 1 0 1	1 0 1 1	0 0 1 0
0 1 1 0	0 1 1 0	0 0 1 0
Suma 0 1 0 1	0 0 0 1	0 0 1 0

Mnożenie liczb binarnych

Szczególnym przypadkiem mnożenia liczb binarnych jest mnożenie przez 2 ($10_{(2)}$) co odpowiada mnożeniu przez 10 w systemie dziesiętnym i polega na przesunięciu bitów o jedną pozycję w lewo i dopisanie zera na najmniej znaczącej pozycji.

Najprostszy sposobem mnożenia jest wielokrotne dodawanie polegające na dodawaniu mnożnej do siebie tyle razy ile wynosi mnożnik. Rozwiązanie takie jest tanie ale powolne.

Innym sposobem jest mnożenie liczb binarnych przeprowadzane analogicznie jak dla liczb dziesiętnych.

Przykład:

Pomnożyć dwie liczby $1101_{(2)} = 13_{(10)}$ i $1011_{(2)} = 11_{(10)}$

$$\begin{array}{r}
 \\
 \\
 \\
 \\
 \\
 \\
 \\
 \hline
 + \\
 \hline
 1
 \end{array}$$

Określanie znaku iloczynu

0 – „+”, 1 – „-”

A	B	AxB
0	0	0
0	1	1
1	0	1
1	1	0

Dzielenie liczb binarnych.

Dzielenie liczb binarnych przez 2 ($10_{(2)}$) polega na przesunięciu bitów o jedną pozycję w prawo. Operację dzielenia wykonuje się analogicznie jak przy dzieleniu liczb dziesiętnych.

Przykład:

Wykonaj działanie na liczbach binarnych $11111010_{(2)}:10111_{(2)}$ ($506:23=22$)

$$\begin{array}{r}
 0. 1 1 1 1 1 1 0 1 0 : 1 0 1 1 1 = 1 0 1 1 0 \\
 \hline
 1. 0 1 0 0 1 \\
 0. 0 1 0 0 0 1 \\
 \hline
 1. 0 1 0 0 1 \\
 \hline
 1. 1 1 0 1 0 \\
 0. 1 0 1 1 1 \\
 \hline
 0. 1 0 0 0 1 0 \\
 \hline
 1. 0 1 0 0 1 \\
 \hline
 0. 0 1 0 1 1 1 \\
 \hline
 1. 0 1 0 0 1 \\
 \hline
 0. 0 0 0 0 0 0 \\
 \hline
 1. 0 1 0 0 1 \\
 \hline
 1. 0 1 0 0 1 \\
 \hline
 0. 1 0 1 1 1 \\
 \hline
 0. 0 0 0 0 0
 \end{array}$$

I odejmowanie dzielnika
wynik dodatni – iloraz „1”
II odejmowanie dzielnika
wynik ujemny – iloraz „0”
dodawanie dzielnika

III odejmowanie dzielnika
wynik dodatni – iloraz „1”
IV odejmowanie dzielnika
wynik dodatni – iloraz „1”
V odejmowanie dzielnika
wynik ujemny – iloraz „0”
dodawanie dzielnika
Reszta

Odejmowanie dzielnika jest wykonywane poprzez dodawanie jego uzupełnienia do dwóch. Po każdym odjęciu dzielnika następuje sprawdzenie znaku wyniku.

- Jeżeli znak jest dodatni do ilorazu wpisujemy „1” i przechodzimy do następnego kroku odejmowania.
- Jeżeli znak jest ujemny do ilorazu wpisujemy „0” i przywracamy dzielnej poprzednią postać przez dodanie dzielnika i dopiero wtedy wykonujemy kolejne odejmowanie.

Każde kolejne odejmowanie wykonuje się po uprzednim dopisaniu kolejnej pozycji dzielnej na końcu wyniku (odejmowania lub dodawania). Po wyczerpaniu wszystkich pozycji dzielnej ostatni wynik odejmowania stanowi resztę z dzielenia.