Introduction au Langage C

Marie Pelleau marie.pelleau@univ-cotedazur.fr

Basé sur les transparents de Jean-Charles Régin

Plan du cours

- 6 cours
- Contrôle des connaissances :
 - QCM : 20 %Projet : 30 %
 - Contrôle terminal : 50%

Bibliographie

The C Programming Language

Kernighan B.W., Ritchie D.M., Prentice Hall, 1978

Le langage C - C ANSI

Kernighan B.W., Ritchie D.M., *Masson - Prentice Hall*, 1994, 2e édition Traduit par J.-F. Groff et E. Mottier

Langage C - Manuel de référence

Harbison S.P., Steele Jr. G.L., Masson, 1990

Traduit en français par J.C. Franchitti

- Inventé en 1972 par Dennis Ritchie
- Langage de bas niveau
- Créé pour porter des systèmes d'exploitation (Unix)
- But : un compilateur peut-être écrit en 2 mois
- A permis de réécrire des programmes assembleurs
- Programmation indépendante de la machine
- Portable : présent sur presque toutes les architectures ayant été inventées

- Utilisé du micro-contrôleur au super-ordinateur
- Présent dans les systèmes embarqués
- Sont écrits en C
 - Unix
 - Linux
 - Windows
 - Tous les Compilateurs GNU
 - GNOME
 - Les machines virtuelles JAVA
 - Python
- Un code C optimisé permet d'obtenir le code le plus rapide
- Fortran, C, C++ sont équivalents
- Java est un petit peu plus lent (mais pas beaucoup)

Tiobe : popularité des langages

Oct 2021	Oct 2020	Change	Programming Language		Ratings	Change
1	3	^		Python	11.27%	-0.00%
2	1	•	Θ	С	11.16%	-5.79%
3	2	•	4	Java	10.46%	-2.11%
4	4		G	C++	7.50%	+0.57%
5	5		9	C#	5.26%	+1.10%
6	6		VB	Visual Basic	5.24%	+1.27%
7	7		JS	JavaScript	2.19%	+0.05%
8	10	^	SQL	SQL	2.17%	+0.61%
9	8	•	php	PHP	2.10%	+0.01%
10	17	*	ASM	Assembly language	2.06%	+0.99%
11	19	*	*	Classic Visual Basic	1.83%	+1.06%
12	14	^	-00	Go	1.28%	+0.13%
13	15	^	4	MATLAB	1.20%	+0.08%
14	9	*	R	R	1.20%	-0.79%
15	12	•		Groovy	1.18%	-0.05%
16	13	•	4	Ruby	1.12%	-0.05%
17	16	•	3	Swift	1.11%	+0.02%
18	37	*	13	Fortran	1.08%	+0.70%
19	11	¥	0	Perl	0.93%	-0.49%
20	22	^	(3	Delphi/Object Pascal	0.93%	+0.22%

TIOBE Programming Community Index
Source: www.tiobe.com

Tiobe : popularité des langages

TIOBE Programming Community Index

Très utilisé car

- Bibliothèque logicielle très fournie
- Nombre de concepts restreint
- Permet de gérer des exécutables qui n'ont besoin de rien pour s'exécuter et pour lesquels on peut contrôler parfaitement la mémoire utilisée (noyau de Système d'exploitation, logiciel embarqué)
- Contrôle de bas niveau : très puissant

Avantages

- Nombreux types de données
- Riche ensemble d'opérateurs et de structures de contrôle
- Bibliothèque d'exécution standard
- Efficacité des programmes
- Transportabilité des programmes (plus facile si on respecte une norme)
- Liberté du programmeur
- Interface privilégiée avec Unix

Inconvénients

- Pas d'objets
- Pas de gestion des exceptions
- Peu de contrôles (on peut tout faire : débordement de tableaux, ...)
- Faiblement typé (on peut toujours convertir)
- Peu devenir franchement complexe

Langages inspirés du C

- C++
- Objective-C
- Java
- PhP

Environnement de développement

- Allez jeter un œil sur la page wikipedia du langage C (en français et en anglais)
- Visual Studio Code est gratuit

- Langage normalisé (C99)
- L'apprentissage du C permet de mieux comprendre le fonctionnement
 - D'un ordinateur (CPU, mémoire, périphériques)
 - D'un OS
- Un informaticien se doit d'avoir fait du C dans sa vie (sera toujours utile)

Test

```
void f (int i) {
  i = 8;
}
int main (void) {
  int i = 5;
  f(i);
  k = i;
}
Valeur de k?
```

But du cours

 Vous faire comprendre plein de choses sur la programmation et sur comment écrire un programme efficace

Le C et le "snobisme" en programmation

```
void strcpy (char* dest, char* src) {
  while (*dest++=*src++);
}
```

Langage C : pour débuter

- Un programme C est constitué d'un ou plusieurs fichiers sources suffixés par .c et .h, dans le(s)quel(s) une unique fonction main doit apparaître (ce sera le point d'entrée du programme)
- Seules des fonctions peuvent être définies
 - Pour définir une procédure, il faut déclarer une fonction renvoyant le type spécial void
- Pour renforcer le fait que la fonction n'ait pas de paramètres, mettre void entre les parenthèses

Quelques règles

Ce n'est pas obligatoire dans le langage mais suivez ces règles :

- On met toujours des {} if $(x > 3) \{y = 4;\}$
- On évite plusieurs instructions sur la même ligne i = i + 1; j = j + 2; /* on sépare sur 2 lignes */
- On évite plusieurs déclarations sur la même ligne int i, j = 2, k = 5; /* à éviter */

Quelques règles

Ce n'est pas obligatoire dans le langage mais suivez ces règles :

- Les variables sont écrites uniquement en minuscule
- Les macros ou constantes définies à l'aide de #define sont toutes en majuscules
- Les noms de fonctions commencent par une minuscule
- Les noms de fonctions utilisent l'une des 2 formes
 - Tout en minuscule avec des _ pour séparer fahrenheit_to_celcius
 - En "collant" tout et mettant des majuscules pour séparer les mots fahrenheitToCelcius

Un premier exemple

```
int main (void) {
  int i;
  int x = 3;
  int y = 4; /* y doit être positif */
  double z = 1.0;
  i = 0;
 while (i < y) {
 z = z * x;
 i = i + 1;
  return 0;
```

On compile et on exécute

Compilation

- Compilateur (gcc)
- Des options (-Wall)
- Fichier source en entrée (monfichier.c)
- Fichier en sortie (a.out sous Linux, monfichier.exe sous Windows)

gcc -Wall -pedantic -ansi monfichier.c

Ce programme C calcule x^y , x et y étant donnés (x vaut 3, et y vaut 4). Il n'affiche cependant rien du tout

Affichage (écriture)

```
int x;
fprintf(stdout, "%d", x);
Écrit un entier dans le fichier stdout (sortie standard)
printf("%d", x);
Écrit directement sur la sortie standard
```

On affiche quelque chose

```
#include <stdio.h>
int main (void) {
  int x = 3;
  int y = 4;
  double z = 1.0;
  fprintf(stdout, "x = %d, y = %d", x, y);
  while (y > 0) {
 z *= x; /* z = z * x; */
 y = 1; /* y = y - 1; */
  fprintf(stdout, "z = \%.2f \n", z);
  return 0;
```

Compilation et exécution

- On compile et on exécute
 - gcc -Wall -pedantic -ansi foo.c
 - ./a.out x = 3, y = 4, z = 81.00
- Le programme calcule 3⁴ et affiche les valeurs de x, y et z
- En C, il n'y a pas d'instructions d'E/S
- En revanche, il existe des fonctions de bibliothèque, dont le fichier de déclarations s'appelle stdio.h (standard input-output, .h pour " headers ")
- Les fonctions de bibliothèque d'E/S font partie de la bibliothèque C : libc

Compilation et exécution

- Le compilateur C utilisé est celui du projet : gcc
- Du fichier source au fichier exécutable, différentes étapes sont effectuées :
 - le préprocesseur cpp
 - le compilateur C cc traduit le programme source en un programme équivalent en langage d'assemblage
 - l'assembleur a construit un fichier appelé objet contenant le code machine correspondant
 - l'éditeur de liens 1d construit le programme exécutable à partir des fichiers objet et des bibliothèques (ensemble de fichiers objets prédéfinis)

Compilation et exécution

- Les fichiers objets sont suffixés par .o sous Unix et .obj sous Windows
- Les librairies sont suffixées par .a .sl .sa sous Unix et par .lib sous Windows
- Les librairies chargées dynamiquement (lors de l'exécution du programme et non pas lors de l'édition de liens) sont suffixées par .so sous Unix et .dll sous Windows

Options du compilateur

- -c : pour n'obtenir que le fichier objet (donc l'éditeur de liens n'est pas appelé)
- -E : pour voir le résultat du passage du préprocesseur
- g : pour le débogueur symbolique (avec les noms des fonctions)
- -o : pour renommer la sortie
- -Wall : pour obtenir tous les avertissements
- -lnom_de_bibliothèque : pour inclure une bibliothèque précise
- -ansi : pour obtenir des avertissements à certaines extensions non ansi de gcc
- -pedantic : pour obtenir les avertissements requis par le C standard strictement ansi

Calcul d'une puissance

```
#include <stdio.h>
double puissance (int a, int b) {
  /* Rôle : retourne a^b (ou 1.0 si b < 0) */
  double z = 1.0;
  while (b > 0) {
 z *= a; /* z = z * a */
 b = 1; /* b = b - 1; */
  return z;
int main (void) {
 fprintf(stdout, "3^4 = \%.2f \n", puissance(3, 4));
 fprintf(stdout, "3^0 = \%.2f \n", puissance(3, 0));
  return 0;
```

Définition de fonctions

- En C, on peut définir des fonctions
- La fonction principale main appelle la fonction puissance, afin de calculer 3⁴ et affiche le résultat. Elle appelle aussi la fonction puissance avec les valeurs 3 et 0 et affiche le résultat

Remark

Pour compiler, là encore, il n'y a aucun changement

- gcc -Wall -pedantic -ansi foo.c
- ./a.out

 $3^4 = 81.00$

 $3^0 = 1.00$

Déclarations : prototype

```
double puissance (int a, int b) {
  /* corps de la fonction puissance
 déclarations
 instructions */
}
```

- Si on utilise une fonction avant sa définition alors il faut la déclarer en utilisant ce que l'on appelle un prototype : double puissance (int, int);
- Le compilateur en a besoin pour s'y retrouver
- L'utilisation de prototypes permet une détection des erreurs sur le type et le nombre des paramètres lors de l'appel effectif de la fonction

Lecture au clavier

```
int x;
fscanf(stdin, "%d", &x);
Lit un entier dans le fichier stdin (entrée standard)
scanf("%d", &x);
Lit directement sur l'entrée standard
```

Puissance: lecture au clavier

```
#include <stdio.h>
double puissance (int a, int b) {
  /* Rôle : retourne a^b (ou 1.0 si b < 0) */
  double z = 1.0;
  while (b > 0) {
 z *= a; /* z = z * a */
 b = 1; /* b = b - 1; */
  return z;
int main (void) {
  int x;
  int y;
  fprintf(stdout, "x = ");
  fscanf(stdin, "%d", &x);
  fprintf(stdout, "y = ");
  fscanf(stdin, "%d", &y);
  double p = puissance(x, y);
  fprintf(stdout, "x = %d, y = %d, x^y = %.2f \n", x, y, p);
  return 0;
```

Lecture au clavier

- Dans les précédentes versions, pour modifier les valeurs de x et de y, il fallait modifier le texte source du programme, le recompiler et l'exécuter
- En C, on peut demander à l'utilisateur des valeurs sur l'entrée standard

```
• gcc -Wall -pedantic -ansi foo.c
```

• ./a.out

x = 3

v = 4

x = 3, y = 4, $x^y = 81.00$

Un autre exemple

Écrire sur la sortie standard ce qui est lu sur l'entrée standard (l'entrée et la sortie standard sont ouvertes par défaut)

```
En pseudo-langage
// c un caractère
lire(c)
tant que (non findefichier(entrée)) {
 afficher(c)
 lire(c)
}
```

En C

```
#include <stdio.h>
int main (void) {
  char c;
  c = fgetc(stdin);
  while (c != EOF) {
 fputc(c, stdout);
 c = fgetc(stdin);
  }
  return 0;
}
```

En plus court

```
#include <stdio.h>
int main (void) {
  char c;
  while ((c = fgetc(stdin)) != EOF) {
 fputc(c, stdout);
  }
  return 0;
}
```

Un autre exemple

Compter le nombre de caractères lus sur l'entrée standard et écrire le résultat sur la sortie standard

```
En pseudo-langage
// nb un entier
nb <- 0
tant que (non findefichier(entrée)) {
 nb <- nb + 1
}
afficher(nb)</pre>
```

Une première version

```
#include <stdio.h>
/* Compte le nombre de caractères lus sur l'entrée standard jusqu'à une
 fin de fichier */
long compte (void); //déclaration de compte
int main (void) {
 fprintf(stdout, "nb de caractères = %ld\n", compte());
 return 0;
}
long compte (void) {
 long nb;
 nb = 0:
  while (getc(stdin) != EOF) {
 nb += 1;
 return nb;
```

En C

```
#include <stdio.h>
/* Compte le nombre de caractères lus sur l'entrée standard jusqu'à une
 fin de fichier */
extern long compte (void); //déclaration de compte
int main (void) {
 fprintf(stdout, "nb de caractères = %ld\n", compte());
 return 0;
long compte (void) {
 long nb;
 for (nb = 0; getc(stdin) != EOF; nb++) {
 /* Rien */
 return nb;
```

On veut réutiliser le plus possible les codes existants

- On organise le code : on le sépare par thème, par module :
 - Les fonctions de maths
 - Les fonctions d'entrée/sortie (affichage/saisie)
- On met un ensemble de code source de fonctions (définition des fonctions) dans le même fichier .c
- Pour donner accès aux autres à ces fonctions, on doit donner leur signature (type de retour, nombre de paramètres, type des paramètres) = déclaration. On met ces déclarations dans un fichier public le .h

```
fichier math.h : fichier de " déclarations "
/* Retourne a^b (ou 1.0 si b < 0) */
double puissance (int, int);</pre>
```

```
fichier math.c: fichier de " définitions"
#include "math.h"
double puissance (int a, int b) {
  double z = 1.0;
  while (b > 0) {
 z *= a; /* z = z * a */
 b--; /* b = b - 1 */
  }
  return z;
}
```

Fichier essai.c : fichier principal


```
#include <stdio.h>
#include <stdlib.h>
#include "math.h"
int main (int argc, char *argv[]) {
  if (argc != 3) {
 fprintf(stderr, "usage: x y >= 0 (x^y)\n", argv[0]);
 return 1:
  int x = atoi(argv[1]);
  int y = atoi(argv[2]);
  if (y < 0) {
 fprintf(stderr, "usage: %s x y >= 0 (x^y)\n", argv[0]);
 return 2;
  printf("x = \%d, y = \%d, x^y = \%.2f\n", x, y, puissance(x, y));
 return 0;
```

- Dans cette version, les valeurs de x et de y, seront données en arguments de la commande
 - gcc -Wall -pedantic -ansi math.c essai.c
 - ./a.out 3 4 x = 3, y = 4, $x^y = 81.00$
 - ./a.out 3 usage: $./a.out x y >= 0 (x^y)$
 - ./a.out 3 -4 usage: $./a.out x y >= 0 (x^y)$

On va s'organiser un peu

- Il faut une déclaration avant utilisation.
 - Prototypes mis dans un fichier : les .h
 - Code source des définitions : les .c
 - Certains fichiers sont déjà compilés (les objets) : les .o
 - On a des librairies (comme libc ou les maths): les .so
- Il faut arriver à gérer tout cela :
 - On compile les .c avec les .h,
 - On ne veut pas tout recompiler quand un .c est modifié, mais une modification d'un .h peut avoir de l'importance
 - On utilise les autres .o et les lib
- Le gestionnaire : l'utilitaire make avec les makefile; ou bien votre interface de développement

Compilation

Eléments lexicaux

- Commentaires : /* */
- Identificateurs : suite de lettres non accentuées, de chiffres ou de souligné, débutant par une lettre ou un souligné
- Mots réservés
- Classes de variables : auto, const, extern, register, static, volatile
- Instructions: break, case, continue, default, do, else, for, goto, if, return, switch, while
- Types: char, double, float, int, long, short, signed, unsigned, void
- Constructeurs de types : enum, struct, typedef, union

Séquences d'échappement

- \a : Sonnerie
- \b : Retour arrière
- \f : Saut de page
- \n : Fin de ligne
- \r : Retour chariot
- \t : Tabulation horizontale
- \v : Tabulation verticale
- \\ : Barre à l'envers
- \? : Point d'interrogation
- \' : Apostrophe
- \" : Guillemet
- \o \oo \ooo : Nombre octal
- \xh \xhh : Nombre hexadécimal

Constantes

Type entier en notation décimale, octale ou hexadécimale

int	unsigned int	long	long long ou $_$ int64
123	12u	100L	1234LL
0173	0123u	125L	128LL
0×7b	0xAb3	0×12UL	0xFFFFFFFFFFFFLL

Type réel

float	double	long double				
123f	123e0	1231				
12.3F	12.3	12.3L				

Constantes

Type caractère (char)

• Un caractère entre apostrophes

```
'a''\141''\x61''\n''\0''\12'
```

• En C, un caractère est considéré comme un entier (conversion unaire)

```
char ca = 'a';
char ca = 97;
char ca = '\141';
char ca = '\x61';
```

Constantes

Type chaîne (char *): chaîne placée entre guillemets

- III I
- "here we go"
- "une chaîne sur \
 deux lignes"
- "et"
- "une autre"

Variable

- Une variable est un nom auquel on associe une valeur que le programme peut modifier pendant son exécution
- Lors de sa déclaration, on indique son type
- Il faut déclarer toutes les variables avant de les utiliser
- On peut initialiser une variable lors de sa déclaration
- On peut préfixer toutes les déclarations de variables par const (jamais modifiés)

Variable

```
int x; // Réserve un emplacement pour un entier en mémoire x = 10; // Écrit la valeur 10 dans l'emplacement réservé
```

- Une variable est destinée à contenir une valeur du type avec lequel elle est déclarée
- Physiquement cette valeur se situe en mémoire
- int x;
- x = 10;
- &x : adresse de x en C : ici 62
 Adresse = numéro de la case mémoire

Types élémentaires

- Signé ou pas :
 - unsigned : non signé pas de négatif si n bits : $0...(2^n-1)$
 - signed : signé, négatifs, si n bits $-2^n 1 \dots (2^{n-1} 1)$
- Type entier :
 - short, signé par défaut en général sur 16 bits
 - int, signé par défaut, sur 32 bits en général
 - long, signé par défaut, sur 32 ou 64 bits
 - long long sur 64 bits
- Type réel :
 - float, signé, sur 32 bits en général
 - double, sur 32 ou 64 bits
 - long double, souvent sur 64 bits

Types élémentaires

- Type spécial : void
 - ne peut pas être considéré comme un type "normal"
- Type caractère :
 - char, signé par défaut : $-128 \cdots + 128$
 - unsigned char: 0...255 parfois appelé byte
- PAS de type booléen : 0 représente le faux, et une valeur différente de 0 le vrai
- ATTENTION nombre de bits du type n'est pas dans le langage

Principe du C

- On écrit des valeurs dans des cases mémoires
- On lit des cases mémoire et on interprète le contenu de ce qu'on a lu
- x est un int. J'écris 65 dans x: int x = 65;
- Je lis la valeur de x : c'est 65
- Je place 65 dans un char : char c = 65;
- J'affiche le résultat: j'obtiens la lettre A
- J'ai interprété le résultat, la valeur n'a pas changé
- Pour afficher des caractères on utilise une table de conversion, dite table ASCII. Dans cette table la valeur 65 correspond à A

Table ASCII

Decimal	Hex C	har	Decimal	Hex	Char	Decimal	Hex (Char	Decima	l Hex C	har
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	
1	1	[START OF HEADING]	33	21	1	65	41	Α	97	61	a
2	2	[START OF TEXT]	34	22	0	66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	С	99	63	C
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	e
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	100	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	H	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	i i
10	Α	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	С	[FORM FEED]	44	2C		76	4C	L	108	6C	1
13	D	[CARRIAGE RETURN]	45	2D	-	77	4D	М	109	6D	m
14	E	[SHIFT OUT]	46	2E		78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	1	79	4F	О	111	6F	0
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	р
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	S
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	T	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	v
23	17	[ENG OF TRANS. BLOCK]	55	37	7	87	57	w	119	77	w
24	18	[CANCEL]	56	38	8	88	58	Х	120	78	x
25	19	[END OF MEDIUM]	57	39	9	89	59	Υ	121	79	У
26	1A	[SUBSTITUTE]	58	3A		90	5A	Z	122	7A	z
27	1B	[ESCAPE]	59	3B	;	91	5B	[123	7B	{
28	1C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	
29	1D	[GROUP SEPARATOR]	61	3D	=	93	5D	1	125	7D	}
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F	_	127	7F	[DEL]

Principe du C

- On écrit des valeurs dans des cases mémoires
- On lit des cases mémoire et on interprète le contenu de ce qu'on a lu
- Ce qui est écrit est toujours écrit en binaire
- Codage des entiers (int, long, ...)
- Codages des flottants (float, double, ...)
- Ce n'est pas la même chose!
- Attention à l'interprétation

Représentation sur 32 bits (ou 64)

- Sur 32 bits, on peut représenter au plus 2³² informations différentes
- Si on représente des entiers on représente donc des nombres de 0 à 4
 Milliards
- Comment représenter des nombres plus grands ?
- Comment représenter des nombres à virgule ?
- On va donner un sens différents aux bits

Représentation en base 2

- Système de numération (base 2, 10, 16)
- Représentation des entiers
- Représentation des nombres réels en virgule flottante

Bases 2, 10, 16

- \forall base b, un nombre n s'écrit $n = \sum_{i=0}^{\infty} a_i b^i$
- Base 10 :
 - $a_i \in \{0, 1, 2, \dots, 7, 8, 9\}$
 - $n = 1011_{10} = 1 \times 10^3 + 0 \times 10^2 + 1 \times 10^1 + 1 \times 10^0 = 1011_{10}$
- Base 2 :
 - $a_i \in \{0, 1\}$
 - $n = 1011_2 = 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 11_{10}$
- Base 16:
 - $a_i \in \{0, 1, 2, \dots, 9, A, B, C, D, E, F\}$
 - $n = 1011_{16} = 1 \times 16^3 + 0 \times 16^2 + 1 \times 16^1 + 1 \times 16^0 = 4113_{10}$

Bases 2, 10, 16

Taille bornée des entiers stockés

Soit un entier m représenté sur n symboles dans une base b, on a $m \in [0, b^n - 1]$

Exemple

- sur 3 digits en décimal, on peut représenter les entiers [0, 999]
- sur 3 bits en binaire, on peut représenter les entiers [0, 7]
- sur 3 symboles en hexadécimal, on peut représenter les entiers [0, 4095]

Conversion vers la base 10

 \forall base b, un nombre n s'écrit $n = \sum_{i=0}^{\infty} a_i b^i$

Exemple

•
$$010100_2 = 0 \times 2^5 + 1 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 0 \times 2^0$$

= $16 + 4 = 20_{10}$

•
$$1111_2 = 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$$

= $8 + 4 + 2 + 1 = 15_{10}$

•
$$012_{16} = 0 \times 16^2 + 1 \times 16^1 + 2 \times 16^0$$

= $16 + 2 = 18_{10}$

•
$$1AE_{16} = 1 \times 16^2 + 10 \times 16^1 + 14 \times 16^0$$

= $256 + 160 + 14 = 430_{10}$

Conversion de la base 10 à la base 2

- Comment à partir de n retrouver les a_i ? $n = \sum_{i=0}^{n} a_i 2^i$
- Divisions successives
 - Jusqu'à l'obtention d'un quotient nul
 - Lecture du bas vers le haut

- Tableau de puissance de 2
 - Parcourir le tableau des 2ⁱ de gauche à droite
 - Si $n \ge 2^i$, alors mettre 1 dans la case 2^i et $n = n 2^i$
 - Sinon mettre 0 dans la case 2ⁱ

$$6_{10} = 0110_2$$

Conversion de la base 10 à la base 16

$$n = \sum_{i=0}^{\infty} a_i 16^i$$

- Divisions successives
 - Jusqu'à l'obtention d'un quotient nul
 - Lecture du bas vers le haut

- Tableau de puissance de 16
 - Parcourir le tableau des 16ⁱ de gauche à droite
 - Si $n \ge 16^i$, alors mettre $n \div 16^i$ dans la case 16^i , et $n = n \mod 16^i$
 - Sinon mettre 0 dans la case 16ⁱ

16 ³	16 ²	16^1	16 ⁰	
0	2	Α	F	

$$687_{10} = 02AF_{16}$$

De la base 2 à la base 16

- Séparer le nombre binaire en quartet (de droite à gauche)
- Convertir chaque quartet en hexadécimal
- Exemple: 11011110001010000₂
- Séparation en quartet : 1 1011 1100 0101 0000
- Conversion : 1 1011 1100 0101 $0000_2 = 1 B C 5 0_{16}$

De la base 16 à la base 2

- Conversion de chaque symbole par un quartet
- Exemple : AF23₁₆
- En quartet : $A_{16} = 1010_2$, $F_{16} = 1111_2$, $2_{16} = 0010_2$, $3_{16} = 0011_2$
- Conversion : $AF23_{16} = 1010 \ 1111 \ 0010 \ 0011_2$

Exemples

- 1010₂ =
- 1101000₂ =
- 12₁₆ =
- $3A_{16} =$
- 27₁₀ =
- 35₁₀ =

Réels en virgule flottante

 On représente un nombre avec une mantisse et un exposant, similairement à la notation scientifique : $1,234 \times 10^3 (= 1234)$

- La mantisse et l'exposant doivent être représentés sur un nombre fixe de chiffres
- Le biais, pour avoir des exposants négatifs

Exemple

- Mantisse sur 5 chiffres $\left(\frac{1}{10^0} + \frac{2}{10^1} + \frac{3}{10^2} + \frac{4}{10^3} + \frac{0}{10^4}\right) m = 12340$
- Exposant sur 2 chiffres (3 + 50) e = 53
- Biais de 50 (12340|53)

Réels en virgule flottante

- 0,0005 (5 \times 10⁻⁴) serait représenté par m = 50000, e = 46 (50000|46)
- Le plus grand nombre représentable est $(99999|99) = 9,9999 \times 10^{99} \times 10^{-50} = 9,9999 \times 10^{49}$
- Le plus petit (strictement positif) est $(00001|00) = 1.10^{-4} \times 10^{-50} = 10^{-54}$
- On ne peut pas représenter exactement 1,23456 sur cet exemple, puisque la mantisse ne peut avoir que 5 chiffres

- La représentation binaire en virgule flottante est analogue
- Par exemple une mantisse sur 5 bits, un exposant sur 3 bits et un biais d valant 3 $(10110|110) = (1 + \frac{0}{2} + \frac{1}{2} + \frac{1}{2} + \frac{0}{2} \times 2^{6-3} = 11$ $1011_2 = 11_{10}, 1,0110_2 = 11_{10} \times 2^{-3}, (11 \times 2^{-3}) \times 2^3$
- La mantisse $b_0b_1b_2...b_m$ représente le nombre rationnel $m = b_0 + \frac{b_1}{2} + \frac{b_2}{2^2} + \cdots + \frac{b_m}{2^m}$ (en forme normalisée, on a toujours $b_0 = 1$)
- L'exposant $x_n x_{n-1} \dots x_1 x_0$, représente l'entier $e = x_n \times 2^n + \cdots + x_1 \times 2 + x_0$
- La valeur représentée par le couple (m, e) est $m.2^{e-d}$

 La conversion de 0, xxxxx en binaire se fait en procédant par multiplications successives

```
• 0,375 = \frac{1}{4} + \frac{1}{8}

0,375 \times 2 = 0,75

0,75 \times 2 = 1,5

0,5 \times 2 = 1
```

$$0,375_{10}=0,011_2$$

- La norme IEEE 754 définit 2 formats (un peu plus compliqués que le modèle précédant)
 - Simple précision : mantisse sur 23 bits, exposant sur 8, d=127
 - Double précision : mantisse sur 52 bits, exposant sur 11, d = 1023
- Les calculs se font en précision étendue : mantisse sur au moins 64 bits, exposant sur au moins 15

- Sur 32 bits, la représentation entière jusqu'à l'ordre de grandeur 4×10^9 , la représentation flottante représente les nombres entre les ordres de grandeur 10^{-37} et 10^{37}
- Sur 64 bits, avec les entiers 1×10^{19} , avec les flottants 10^{-308} et 10^{308}
- Mais cette faculté d'exprimer de très petits ou de très grands nombres se paye par une approximation puisque seuls peuvent être représentés exactement les nombres de la forme $(b_0 + \frac{b_1}{2} + \frac{b_2}{2^2} + \cdots + \frac{b_m}{2^m}) \times 2^{e-d}$
- Sur n bits, on représente moins de nombres réels flottants différents que de nombres entiers!

- On a donc des erreurs d'arrondi : par exemple sur 32 bits, $1000 \times \left(\frac{1}{3000} + \frac{1}{3000} + \frac{1}{3000}\right) \neq 1$
- 0, 3₁₀ n'est pas exactement représentable en binaire!

```
0.3 \times 2 = 0.6
```

$$0, 6 \times 2 = 1, 2$$

$$0, 2 \times 2 = 0, 4$$

$$0,4\times2=0,8$$

$$0.8 \times 2 = 1.6$$

$$0, 6 \times 2$$
: on boucle

$$0, 3_{10} = 0,0100110011001..._2$$

- 0,3 a une représentation finie en base 10 mais pas en base 2
- Tous les nombres à virgule ne sont pas représentables

Norme IEEE 754

- Le standard IEEE en format simple précision utilise 32 bits pour représenter un nombre réel x :
- $x = (-1)^s \times 2^{e-127} \times 1, m$
 - s est le bit de signe (1 bit)
 - e l'exposant (8 bits)
 - m la mantisse (23 bits)
- Pour la double et quadruple précision, le nombre de bits de la mantisse et de l'exposant, et donc le biais diffèrent