

Chap 2 - Architecture des ordinateurs

Démonstration

IFT6800

11 septembre 2015

Changement de base

Décimal \rightarrow Binaire

Pour transformer un nombre dans sa forme décimale vers sa forme binaire, on divise (avec reste) le nombre par deux tant qu'on n'obtient pas 0. Le i^e bit à partir de la droite est le reste de la i^e division.

$$\begin{aligned}577/2 &= 288 \text{ reste } 1 \rightarrow 1 \\288/2 &= 144 \text{ reste } 0 \rightarrow 01 \\144/2 &= 72 \text{ reste } 0 \rightarrow 001 \\72/2 &= 36 \text{ reste } 0 \rightarrow 0001 \\36/2 &= 18 \text{ reste } 0 \rightarrow 00001 \\18/2 &= 9 \text{ reste } 0 \rightarrow 000001 \\9/2 &= 4 \text{ reste } 1 \rightarrow 1000001 \\4/2 &= 2 \text{ reste } 0 \rightarrow 01000001 \\2/2 &= 1 \text{ reste } 0 \rightarrow 001000001 \\1/2 &= 0 \text{ reste } 1 \rightarrow 1001000001\end{aligned}$$

On peut vérifier notre réponse en additionnant les puissances de deux aux indices où le registre est à 1.

$$\begin{aligned}
(1001000001)_2 &= 1 \times 2^9 + 0 \times 2^8 + 0 \times 2^7 + 1 \times 2^6 + \\
&\quad 0 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + \\
&\quad 0 \times 2^1 + 1 \times 2^0 \\
&= 2^9 + 2^6 + 2^0 = 512 + 64 + 1 = 577
\end{aligned}$$

Complément à deux

Soit x un entier non-négatif. On écrit $(x)_b$ pour signifier “la représentation binaire de x ”.

Un registre de n bits peut contenir 2^n mots binaires différents. Si on choisit une représentation non-signée, alors ces mots binaires représentent des entiers de 0 à $2^n - 1$. Si on choisit une représentation signée du type complément à deux, les mots binaires représentent des entiers entre $-(2^{n-1})$ et $2^{n-1} - 1$.

Soit un nombre entier x quelconque. Pour lui donner une représentation en complément à deux, on écrit $|x|$ sous sa forme binaire. Si $x < 0$, on le complémente et ajoute un.

Par exemple, sur un registres de 3 bits, on pourra écrire des nombres entiers entre -2^{3-1} et $2^{3-1} - 1$, i.e. entre -4 et 3 . L’interprétation en entier non-signé et signé avec le complément à deux est la suivante :

Mot	Entier non-signé	Entier signé par le complément à 2
000	0	0
001	1	1
010	2	2
011	3	3
100	4	-4
101	5	-3
110	6	-2
111	7	-1

Pour trouver la représentation du nombre -3 , on fait les calculs suivants :

$$\begin{aligned}(3)_b &= 011 \\ &\rightarrow 100 \quad (\text{on le complémente}) \\ &\rightarrow 101 \quad (\text{on ajoute 1})\end{aligned}$$

Remarque 1. *La représentation en complément à deux est cohérente avec l'identité $0 = -0$*

$$\begin{aligned}(0)_b &= 000 \\ &\rightarrow 111 \quad (\text{on le complémente}) \\ &\rightarrow 1000 \quad (\text{on ajoute 1}) \\ &\rightarrow 000 \quad (\text{le registre n'a que 3 bits})\end{aligned}$$

On a bien à la fin 000 qui est égal à $(0)_b$ et à $(-0)_b$.

Remarque 2. *La représentation en complément à deux est cohérente avec l'identité $-(-x) = x$.*

Par exemple $-(-2) = 2$:

$$\begin{aligned}(-2)_b &= 110 \\ &\rightarrow 001 \quad (\text{on le complémente}) \\ &\rightarrow 010 \quad (\text{on ajoute 1})\end{aligned}$$

On a bien à la fin 010 qui est égal à $(2)_b$.

Remarque 3. *L'addition dans la représentation en complément à deux est identique à l'addition en représentation binaire pour nombres non-négatifs.*

Par exemple $(-1) + 2 = 1$:

$$\begin{aligned}(-1)_b &= 111 \\ &\rightarrow 1001 \quad (\text{on additionne 010}) \\ &\rightarrow 001 \quad (\text{le registre n'a que 3 bits})\end{aligned}$$

On a bien à la fin 001 qui est égal à $(1)_b$.

Explications mathématiques (Supplément)

Si on se restreint aux registres de n bits, “complémenter et ajouter 1” est équivalente à effectuer le calcul $2^n - x$:

$$\begin{aligned} 1111 \dots 1 - (x)_b + 1 &= 2^{n-1} + 2^{n-2} + \dots + 2 + 1 - x + 1 \\ &= 2^n - x \end{aligned}$$

On peut maintenant faire une preuve rigoureuse de nos remarque 2 et 3.

Remarque. *La représentation en complément à deux est cohérente avec l'identité $-(-x) = x$.*

Démonstration. Appliquer deux fois une négation revient à ne rien faire du tout puisque $2^n - (2^n - x) = 2^n - 2^n + x = x$. \square

Remarque. *L'addition dans la représentation en complément à deux est identique à l'addition en représentation binaire pour nombres non-négatifs.*

Démonstration. Soit x, y les deux registres. On divise en 4 cas :

- $x, y \geq 0$: l'addition est la même.
- $x, y < 0$:

$$2^n - |x| + 2^n - |y| = 2^{n+1} - |x| - |y| \rightarrow -|x| - |y| = x + y$$

- Si $x \geq 0$ et $y < 0$:

$$x + 2^n - |y| = 2^n - (|-x + y|) \rightarrow x - |y| = x + y$$

- Si $x < 0$ et $y \geq 0$:

$$2^n - |x| + y = 2^n - (|x - y|) \rightarrow -|x| + y = x + y$$

\square

Attention, on peut facilement dépasser le registre. On peut additionner x et y à condition que $x + y$ reste entre -2^{n-1} et $2^{n-1} - 1$ inclusivement.

Détermination du signe

Si on suppose qu'un mot du registre est un entier signé selon le complément à deux, comment peut-on déterminer le signe de l'entier qu'il représente ?

En inspectant le tableau plus haut, on observe que l'entier est négatif si et seulement si le premier bit du registre est 1. Peut-on généraliser cette

observation ?

Oui ! Les mots binaires qui représentent un entier signé du type complément à deux prennent des valeurs non-négatives 0 à $2^{n-1} - 1$. Les nombres entre 2^{n-1} et 2^n représentent les nombres négatifs. Ces nombres ont un 1 à gauche dans leur représentation binaire.

Circuits Booléens et arithmétique booléenne

Rappel

N'importe quel calcul sur des registres booléens peut être fait à partir des trois portes booléennes suivantes :

Le ET booléen :

Le OU booléen

Le NON booléen

L'ensemble constitué de ces trois portes est dit *universel*.

Ou exclusif

La table de vérité du OUX (noté \oplus) est

x	y	$x \oplus y$
1	1	0
1	0	1
0	1	1
0	0	0

En mots, $x \oplus y$ est 1 si et seulement si soit x , soit y est 1, mais pas les deux!

On peut interpréter ces valeurs comme 1 signifie “vrai” et 0 signifie “faux”. On utilise les valeurs booléens 0 et 1 puisque c’est ce que l’ALU fait dans le CPU.

On observe : $x \oplus y = (x \vee y) \wedge \neg(x \wedge y)$. Comment peut-on en être sûrs? En exhibant la table de vérité.

x	y	$x \vee y$	$x \wedge y$	$\neg(x \wedge y)$	$(x \vee y) \wedge \neg(x \wedge y)$
1	1	1	1	0	0
1	0	1	0	1	1
0	1	1	0	1	1
0	0	0	0	1	0

On inspecte les tables de vérités et observons que $x \oplus y$ a les mêmes valeurs de vérité que $(x \vee y) \wedge \neg(x \wedge y)$ pour tous booléens x et y . La deuxième expression est complètement exprimée en “et”, “ou” et “non”. Il ne nous reste alors qu’à traduire cette expression sous forme de circuit à l’aide de porte dans l’ensemble universel.

NB : En rouge est l'exécution du circuit sur entrée $x = 1$ et $y = 1$.

Circuit pour déterminer si > 0

Soit un registre représentant un entier signé selon le complément à deux. Bâtissons un circuit qui retourne 1 si et seulement si le registre est strictement positif. On se restreint aux registres de 8 bits.

On décrit le circuit à partir des opérations booléennes universelles. Sur entrée x_1, \dots, x_8 où $x_i \in \{0, 1\}$, retourner 0 si et seulement si $x_1 = 1$ ou si $x_2 = x_3 = \dots = x_8 = 0$:

$$\neg x_1 \wedge (x_2 \vee x_3 \vee x_4 \vee x_5 \vee x_6 \vee x_7 \vee x_8)$$