
Architecture des ordinateurs : Codage binaire et hexadécimal Arithmétique des processeurs (J1IN4001)

F. Pellegrini
Université de Bordeaux

Ce document est copiable et distribuable librement et gratuitement à la condition expresse que son contenu ne soit modifié en aucune façon, et en particulier que le nom de son auteur et de son institution d'origine continuent à y figurer, de même que le présent texte.

Notation positionnelle (1)

- La notation positionnelle représente un nombre sous la forme d'une séquence de chiffres
 - Chaque chiffre représente le multiple d'une puissance d'un nombre appelé base
 - Les puissances croissent à partir de zéro, de la droite vers la gauche
- Nous utilisons couramment la base 10, avec les chiffres de « 0 » à « 9 »
 - $123 = 1 \times 10^2 + 2 \times 10^1 + 3 \times 10^0$

Notation positionnelle (2)

- La notation positionnelle présente de nombreux avantages :
 - Utilise toujours les mêmes chiffres
 - À la différence de l'écriture en chiffres romains : $I = 1$, $V = 5$, $X = 10$, $L = 50$, $C = 100$, $D = 500$, $M = 1000$, ...
 - Permet d'écrire facilement de très grands nombres

Notation binaire

- La notation binaire utilise la base 2 et les chiffres « 0 » et « 1 »
 - $101011 = 1 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$
- Pour lever toute ambiguïté, on indique parfois la base (en décimal) à la fin d'un nombre
 - $101011_2 \neq 101011_{10}$
 - $101011_2 = 43_{10}$

Notation hexadécimale (1)

- La notation binaire est naturelle pour représenter les états de la mémoire d'un ordinateur
 - On groupe les états sous forme de « mots »
- Mais elle est fastidieuse !
 - Même les nombres les plus courants peuvent être longs à écrire
- Il faut trouver une notation plus économe en place

Notation hexadécimale (2)

- Il faut trouver une base qui :
 - Se convertisse facilement en une écriture binaire
 - Donc une puissance de 2
 - Soit plus grande que 2, mais pas trop grande
 - Retenir 32 chiffres ou plus serait plutôt pénible...
 - Permette d'écrire facilement des octets
 - Donc dont le \log_2 soit un diviseur de 8 : base 4 ou 16
- Choix : base 16, ou « codage hexadécimal »
 - $16 = 2^4$, $\log_2(16) = 4 = 8 / 2$

Notation hexadécimale (3)

- Les chiffres hexadécimaux vont de « 0 » à « 9 », puis de « A » à « F »

0	0000	4	0100	8	1000	C	1100
1	0001	5	0101	9	1001	D	1101
2	0010	6	0110	A	1010	E	1110
3	0011	7	0111	B	1011	F	1111

- $B0A_{16} = 11 \times 16^2 + 0 \times 16^1 + 10 \times 16^0 = 2826_{10}$
- Dans de nombreux langages, on préfixe les nombres hexadécimaux par « 0x... » ou « 0X... »

Arithmétique entière (1)

- Avec n bits, on dispose de 2^n combinaisons possibles, qui permettent de représenter les nombres entiers naturels de 0 à $2^n - 1$
- Les règles classiques de l'addition s'appliquent

	0	0	1	1	0	1	0	1	53
+	1	0	0	1	0	1	0	0	148
	1	1	0	0	1	0	0	1	201

Arithmétique entière (2)

- Pour représenter des nombres négatifs, on peut transformer le bit de poids le plus fort en bit de signe, pour coder 2^{n-1} nombres entiers positifs et 2^{n-1} nombres entiers négatifs
- Lorsque le bit de signe est à 0, on considère que le nombre est positif, et on code les entiers naturels de 0 à $2^{n-1} - 1$

Arithmétique entière (3)

- Lorsque le bit de signe est à 1, on considère que le nombre est négatif
- Plusieurs moyens sont envisageables pour coder les entiers négatifs avec les $(n-1)$ bits restants

Arithmétique entière (4)

- Codage des nombres négatifs au format naturel
 - Même codage des $n-1$ bits restants que pour les nombres positifs

1	0	0	0	0	0	0	1	-1
---	---	---	---	---	---	---	---	----

- Problèmes :

- On a deux zéros (gaspillage d'une configuration)

0	0	0	0	0	0	0	0	+0
---	---	---	---	---	---	---	---	----

1	0	0	0	0	0	0	0	-0
---	---	---	---	---	---	---	---	----

- Nécessité d'un circuit spécifique pour la soustraction

Arithmétique entière (5)

- Pour éviter les problèmes du codage précédent, il faut un codage des nombres négatifs tel que :
 - Le bit de signe soit à 1
 - Il n'y ait qu'un seul zéro
 - On puisse utiliser la méthode d'addition standard pour additionner nombres positifs et négatifs

Arithmétique entière (6)

- En particulier, avec les contraintes précédentes, on veut :

$$\begin{array}{r}
 \begin{array}{|c|c|c|c|c|c|c|c|} \hline 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ \hline \end{array} & 1 \\
 + & \begin{array}{|c|c|c|c|c|c|c|c|} \hline 1 & . & . & . & . & . & . & . \\ \hline \end{array} & -1 \\
 \hline
 \begin{array}{|c|c|c|c|c|c|c|c|} \hline 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ \hline \end{array} & 0
 \end{array}$$

- La seule solution possible est donc :

$$\begin{array}{|c|c|c|c|c|c|c|c|} \hline 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline \end{array} \quad -1$$

qui génère une retenue en sortie, perdue par débordement (« *carry* »)

Arithmétique entière (7)

- Pour représenter l'opposé d'un nombre entier, on prend son complément bit à bit, auquel on ajoute 1
- Cette notation est appelée « complément à deux »

Arithmétique entière (8)

- Ajouter un nombre à son opposé en complément à deux donne toujours zéro car :
 - Ajouter un nombre à son complément bit à bit donne toujours un vecteur constitué uniquement de 1
 - Ajouter 1 à ce vecteur donne un vecteur constitué uniquement de 0, après débordement

$$\begin{array}{r}
 \begin{array}{|c|c|c|c|c|c|c|c|} \hline 0 & 0 & 0 & 0 & 0 & 1 & 0 & 1 \\ \hline \end{array} & 5 \\
 + & \begin{array}{|c|c|c|c|c|c|c|c|} \hline 1 & 1 & 1 & 1 & 1 & 0 & 1 & 1 \\ \hline \end{array} & -5 \\
 \hline
 \begin{array}{|c|c|c|c|c|c|c|c|} \hline \cancel{1} & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ \hline \end{array} & 0
 \end{array}$$

Arithmétique entière (9)

- Ce principe s'étend à toute addition entre entiers signés

$$\begin{array}{r}
 \begin{array}{|c|c|c|c|c|c|c|c|} \hline 0 & 0 & 1 & 0 & 1 & 1 & 1 & 0 \\ \hline \end{array} & 46 \\
 + & \begin{array}{|c|c|c|c|c|c|c|c|} \hline 1 & 1 & 0 & 0 & 1 & 0 & 1 & 1 \\ \hline \end{array} & -53 \\
 \hline
 \begin{array}{|c|c|c|c|c|c|c|c|} \hline 1 & 1 & 1 & 1 & 1 & 0 & 0 & 1 \\ \hline \end{array} & -7
 \end{array}$$

Arithmétique entière (10)

- Principales valeurs en complément à deux pour un nombre sur 8 bits

0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	1	1
1	1	1	1	1	1	1	1	-1
0	1	1	1	1	1	1	1	127
1	0	0	0	0	0	0	0	-128

Le domaine de validité d'un nombre entier signé sur n bits est donc $[-2^{n-1}, 2^{n-1}-1]$

Arithmétique flottante (1)

- Dans de nombreux calculs, il n'est pas possible d'utiliser des nombres entiers, et le domaine des nombres manipulés est très grand
 - Masse de l'électron : 9×10^{-28} grammes
 - Masse du soleil : 2×10^{33} grammes
 - Le domaine dépasse les 10^{60}
- Nécessité de trouver un format adapté pour représenter de tels nombres avec un petit nombre de bits (32 ou 64 en pratique)

Arithmétique flottante (2)

- Comme le domaine à représenter est infini, il faut l'échantillonner de façon représentative
- On représentera donc un nombre à virgule sous la forme scientifique

$$n = f \times 10^e$$

- f : fraction, ou mantisse
- e : exposant, sous la forme d'un entier signé

Arithmétique flottante (3)

- Par exemple :
 - $3.14 = 0.314 \times 10^1 = 3.140 \times 10^0$
 - $0.00001 = 0.01 \times 10^{-3} = 1.000 \times 10^{-5}$
- Le domaine dépend de la taille maximale de l'exposant
- La précision dépend du nombre maximal de chiffres significatifs de la mantisse

Arithmétique flottante (4)

- Il existe plusieurs représentations possibles du même nombre
- On privilégie toujours la forme normalisée, telle que le premier chiffre de la mantisse soit significatif, c'est-à-dire différent de zéro
- Cette forme maximise l'utilisation des chiffres significatifs de la mantisse, et donc la précision
 - $f = 0$ ou $f \in [1.0 ; 10.0 [$

$$f = \boxed{10^0} . \boxed{10^{-1}} \boxed{10^{-2}} \boxed{10^{-3}} \boxed{10^{-4}} \boxed{10^{-5}} \boxed{10^{-6}} \dots$$

Norme IEEE 754 (1)

- Ce standard définit trois formats de nombres à virgule flottante
 - Simple précision (32 bits)
 - Double précision (64 bits)
 - Précision étendue (80 bits)
 - Utilisé pour stocker les résultats intermédiaires de calculs au sein des coprocesseurs arithmétiques
- Utilise la base 2 pour les mantisses et le codage par excès pour les exposants

$$f = \boxed{2^0} . \boxed{2^{-1}} \boxed{2^{-2}} \boxed{2^{-3}} \boxed{2^{-4}} \boxed{2^{-5}} \boxed{2^{-6}} \dots$$

Norme IEEE 754 (2)

- Format des nombres
 - Commencent par un bit de signe (0 : positif)
 - Exposants définis par excès (127 pour la simple précision et 1023 pour la double précision)
 - Valeurs minimum (0) et maximum (255 ou 2047) réservées pour des codages spéciaux

Norme IEEE 754 (3)

- Une mantisse normalisée est constituée d'un chiffre 1, de la virgule, et du reste de la mantisse
- Comme le 1 de tête doit toujours être présent, il n'est pas nécessaire de le stocker
- La pseudo-mantisse de la norme IEEE 754 est donc constituée implicitement d'un 1 et de la virgule, suivis des 23 ou 52 bits effectifs
 - On parle aussi de « significande »
 - Le significande code des valeurs dans $[1;2[$

Norme IEEE 754 (4)

- Exemple : représentation en simple précision du nombre 0.75_{10} :
 - $0.75_{10} = 1.1 \times 2^{-1}$
 - Le significande est donc : $.1000\dots0$
 - L'exposant est donc : $-1 + 127 = 126 = 01111110_2$
- Le codage du nombre sur 32 bits est donc :

0	01111110	100000000000000000000000
---	----------	--------------------------

$3F400000_{16}$

Norme IEEE 754 (5)

- Un des problèmes principaux avec les nombres à virgule flottante est la gestion des erreurs numériques telles que :
 - Débordements (« *overflow* ») : le nombre est trop grand pour être représenté
 - Débordements inférieurs (« *underflow* ») : le nombre est trop petit pour être représenté
 - Résultat qui n'est pas un nombre (« *not-a-number* », ou NaN), comme par exemple le résultat d'une division par 0

Norme IEEE 754 (6)

- En plus des nombres normalisés classiques, la norme IEEE 754 définit donc quatre autres types numériques
 - Not-a-number : résultat impossible
 - Infini : infinis positif et négatif, pour le débordement
 - Zéro : zéros positif et négatif, pour le débordement inférieur (« *underflow* »)
 - Nombres dénormalisés, pour les valeurs trop petites pour être représentables de façon normalisée

Norme IEEE 754 (7)

- Les nombres dénormalisés codent des nombres inférieurs au plus petit nombre normalisé représentable
 - Exposant égal à 0
 - Mantisse non nulle (sinon c'est le codage du zéro)
- Le plus petit nombre normalisé est 1.0×2^{-126}
- Le plus grand nombre dénormalisé est $0.111... \times 2^{-127}$ (équivalent au précédent), et le plus petit est $0.00...01 \times 2^{-127}$, c'est-à-dire $2^{-23} \times 2^{-127} = 2^{-150}$

Norme IEEE 754 (8)

▪ Codage des nombres

- Normalisé :

$\pm 0 < < 1...1$	Toute configuration
-------------------	---------------------

- Dénormalisé :

± 00000000	Tout sauf tous les bits à 0
----------------	-----------------------------

- Zéro :

± 00000000	000000000000000000000000
----------------	--------------------------

- Infini :

± 11111111	000000000000000000000000
----------------	--------------------------

- NaN :

± 11111111	Tout sauf tous les bits à 0
----------------	-----------------------------

Norme IEEE 754 (9)

- Tableau récapitulatif

	Simple précision	Double précision
Bits de mantisse	23	52
Bit de signe	1	1
Bits d'exposant	8	11
Taille totale	32	64
Codage de l'exposant	Excédent 127	Excédent 1023
Variation de l'exposant	-126 à +127	-1022 à +1023
Plus petit nombre normalisé	2^{-126}	2^{-1022}
Plus grand nombre normalisé	$< 2^{+128}$	$< 2^{+1024}$
Domaine décimal	$\simeq 10^{-38}$ à 10^{+38}	$\simeq 10^{-308}$ à 10^{+308}
Plus petit nombre dénormalisé	$\simeq 10^{-45}$	$\simeq 10^{-324}$