Complemento a 1

In questo caso i numeri positivi (più precisamente i primi 2n-1 numeri
) sono rappresentati normalmente, mentre i numeri negativi sono rappresentati dal complemento a 1 del corrispondente numero positivo.

Con operazione di complemento a 1 s’intende quell’operazione che trasforma ciascun ‘0’ in ‘1’ e ciascun ‘1’ in ‘0’). (Si noti che effettuando due volte l’operazione di complemento, ovvero invertendo due volte il segno, si ottiene nuovamente il numero originario).

Esempio:

La rappresentazione in complemento a 1 di -5 con 6 bit si ottiene considerando che la rappresentato (con 6 bit) di + 5 è 000101. Complementando a 1 si ottiene: 111010, che è la risposta corretta.

Esempio:

La rappresentazione ampiezza e segno di +3 con 4 bit è semplicemente 0011.

Avendo a disposizione 4 bit, si potranno rappresentare tutti numeri compresi tra -7 e +7, in questo modo:

	Valore
	Rappresentazione

in complemento a 1

	+7
	0111

	+6
	0110

	+5
	0101

	+4
	0100

	+3
	0011

	+2
	0010

	+1
	0001

	+0
	0000

	-0
	1111

	-1
	1110

	-2
	1101

	-3
	1100

	-4
	1011

	-5
	1010

	-6
	1001

	-7
	1000


In generale con n bit, nella rappresentazione in complemento a uno, si potranno rappresentare 2n-1 numeri compresi tra –(2n-1-1) e +2n-1-1. Si noti che anche qui il bit più significativo (il bit del segno) è ‘1’ se il numero è negativo, ‘0’ altrimenti.

Si osservi che anche in questo caso, come nella rappresentazione ampiezza e segno, si hanno due diverse rappresentazioni del numero zero (0000 e 1111).

� In altre parole il numero n di bit disponibili per la rappresentazione deve essere sufficientemente grande in modo che il bit più significativo (di un numero positivo) sia ‘0’. 


