

Représentation des nombres flottants

Éléments de la notation exponentielle

Représentation normalisée

- Un nombre représenté en virgule flottante est normalisé s'il est sous la forme:
 - $\pm 0, M * X^{\pm c}$
 - M – un nombre dont le premier chiffre est non nul
- Exemple:
 - $+ 59,4151 * 10^{-5} \Rightarrow$

Normalisé: $+0,594151 * 10^{-3}$

Représentation de l'exposant et de son signe

- L'exposant est translatée de manière à toujours coder en interne une valeur positive
- Avec 2 digits réservés au codage de l'exposant
 - Les valeurs positives: $[+0, +99]$
 - En appliquant une translation $k=50$:
 - Les exposants représentables $\Rightarrow [-50,49]$
- La constante k est appelée constante d'excentrement

Représentation en virgule flottante

- Avec 2 digits réservés au codage de l'exposant avec un excentrement égal à 50_{10} et 5 digits pour la mantisse on peut représenter
 - de $.00001 \times 10^{-50}$ à $.99999 \times 10^{49}$

Englander: The Architecture of Computer
Hardware and Systems Software, 2nd edition
Chapter 5, Figure 05-01

Overflows / Underflows

- De $.00001 \times 10^{-50}$ à $.99999 \times 10^{49}$
 1×10^{-55} à $.99999 \times 10^{49}$

Englander: The Architecture of Computer
Hardware and Systems Software, 2nd edition
Chapter 5, Figure 05-02

Format typique

Englander: The Architecture of Computer Hardware and Systems Software, 2nd edition
Chapter 5, Figure 05-04

La norme IEEE 754

- Un format standardisé
- **Format simple précision**: 32 bits
 - Bit du signe (1 bit)
 - Exposant (8 bits)
 - Mantisse (23 bits)
- **Format double précision**: 64 bits
 - Bit du signe (1 bit)
 - Exposant (11 bits)
 - Mantisse (52 bits)

Format simple précision

Format Double Précision

Normalisation dans le format IEEE 754

- La mantisse est normalisé sous la forme
 - $\pm 1, M * 2^{\pm c}$
 - Pseudo mantisse
 - Le 1 précédant la virgule n'est pas codé en machine et est appelé bit caché
- Exemple:
 - Mantisse:
 - Représentation: $1\ 0\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0$

$$1.101_2 = 1.625_{10}$$

IEEE 754, Représentation de l'exposant

- Constante k d'excentrement appliquée à l'exposant
 - Simple précision: $+127_{10}$
 - Double précision: $+1023_{10}$
- L'exposant c codé en interne
 - $\pm c + 127_{10}$
 - $\pm c + 1023_{10}$
- Ex., $-k = 127_{10}$,
 - Exposant: 1 0 0 0 0 1 1 1 2
 - Représentation: 1 3 5 ₁₀ - 1 2 7 ₁₀ - 8 ₁₀ (v a l e u r)

Représentation de l'exposant et de son signe

- Exemple -

Représentez l'exposant 14_{10} avec un excentrement 127:

$$127_{10} = + 01111111_2$$

$$14_{10} = + \underline{00001110}_2$$

$$\text{Représentation} = 10001101_2$$

Représentation de l'exposant et de son signe

- Exemple -

Représentez l'exposant -8_{10} avec un excentrement 127:

$$\begin{array}{rcl} 127_{10} & = & + \mathbf{01111111}_2 \\ - 8_{10} & = & - \mathbf{\underline{00001000}}_2 \\ \text{Représentation} & = & \mathbf{01110111}_2 \end{array}$$

Exercice – Conversion en virgule flottante IEEE 754

- Quelle est la valeur décimale des représentations internes suivantes?

1 1 0 0 0 0 0 1 0
1 1 1 1 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

- Réponse: -

Exercice – Conversion en virgule flottante IEEE 754

Réponse

- Quelle est la valeur décimale des représentations internes suivantes?

1 1 0 0 0 0 0 1 0
1 1 1 1 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

- Réponse: -15.6875

Solution

Solution : Méthode Alternative

Exercice – Conversion en virgule flottante IEEE 754

- Quelle est la représentation interne du nombre 3.14_{10} ?
- Remarque: utiliser seulement les 10 chiffres significatifs pour la mantisse
- Réponse: -

Solution : 3.14 en IEEE Simple Précision

3.14 En Binaire (approx):

- Normalisez (2^1)
- Enlevez le bit caché

11.001000111101

1001000111101

Exposant = $127 + 1$

10000000

Valeur est positive: Bit de signe = 0

0 10000000 100100011110100000000000

Représentation du zéro, des infinis, représentations dénormalisées

- Le norme IEEE admet des codages spéciaux pour la représentation
 - 0
 - $+\infty$
 - $-\infty$
 - Représentations dénormalisées

Représentation du zéro, des infinis, représentations dénormalisées

Exposant	Mantisse	Valeur
0	± 0	0
0	Non 0	$\pm 2^{-126} * 0.M$
-126 - +127	Tout	$\pm 2^{E+127} * 1.M$
± 128	± 0	$\pm \infty$
± 128	Non 0	Conditions spéciales

Addition et soustraction de deux nombres décimales en virgule flottante

Opérandes	Alignement	Normaliser et arrondir
6.144×10^2	0.06144×10^4	1.003644×10^5
$+9.975 \times 10^4$	$+9.975 \times 10^4$	$+ .0005 \times 10^5$
	10.03644×10^4	1.004×10^5

Opérandes	Alignement	Normaliser et arrondir
1.076×10^{-7}	1.076×10^{-7}	7.7300×10^{-9}
-9.987×10^{-8}	-0.9987×10^{-7}	$+ .0005 \times 10^{-9}$
	0.0773×10^{-7}	7.730×10^{-9}

Calcul en virgule flottante: Addition

- Nombres doivent être alignés : avoir les mêmes exposants (le plus élevé pour protéger la précision)
- Additionner mantisses. Si overflow, ajuster l'exposant
- Ex. 0 51 99718 (e = 1) et 0 49 67000 (e = -1)

- Aligner les nombres:
$$\begin{array}{r} 0\ 51\ 99718 \\ 0\ 51\ 00670 \end{array}$$

- Additionner:
$$\begin{array}{r} 99718 \\ + 00670 \\ \hline \underline{1\ 00388} \end{array} \quad \leftarrow \text{Overflow}$$

- Arrondir le nombre et ajuster l'exposant: 0 52 10039

Calcul en virgule flottante: Multiplication

- $(a * 10^e) * (b * 10^f) = a * b * 10^{e+f}$
- Règle: multiplier les mantisses; additionner les exposants

But: Codage en excédent, $(n + e) + (n + f) = 2 * n + e + f$

→ Besoin soustraire constante d'excentrement n a partir du résultat

- Ex. 0 51 99718 ($e = 1$) and 0 49 67000 ($e = -1$)
Mantisses: $.99718 * .67000 = 0.6681106$
Exposants: $51 + 49 = 100$ and $100 - 50 = 50$
Normaliser: $.6681106 \rightarrow .66811$
Résultat: $.66811 * 10^0$ (50 signifie $e = 0$)