Chapitre 11 L'arithmétique réelle

Les instructions arithmétiques ADD et SUB de PEP 8 ne traitent que des valeurs entières, également dites "valeurs en point fixe". Comme on le sait, l'arithmétique entière présente certaines limites, en particulier celle de ne pas permettre de manipuler des nombres dont la valeur absolue est supérieure à 2^{15} . On sait déjà que les langages de programmation évolués permettent l'utilisation de valeurs numériques entières (généralement sur 32 bits), mais aussi de valeurs numériques réelles (REAL en Pascal ou en Modula-2, float en C ou en Ada 95); ceci est dû au fait que les ordinateurs peuvent en effet traiter plusieurs types de valeurs numériques. La plupart des ordinateurs actuels possèdent en fait trois types d'arithmétique: arithmétique entière, arithmétique réelle (seulement si équipés d'un coprocesseur mathématique) et arithmétique décimale.

L'arithmétique réelle correspond à ce qu'on appelle souvent valeurs numériques "en point flottant"; dans ce vocable, le mot "point" identifie le point décimal (ou virgule) séparant la partie entière de la partie fractionnaire d'une valeur numérique réelle. En "point fixe", ce point décimal a une position fixe, généralement à droite de la valeur, qui ne comprend alors qu'une partie entière. En "point flottant", ce point décimal est situé n'importe où dans le nombre, comme dans 3.14159 ou 6.023×10^{-23} . 1

11.1 Principes de la représentation des nombres réels

Les nombres réels auxquels nous sommes habitués possèdent une partie entière et une partie fractionnaire, et ont la forme des exemples suivants:

Ces quatre nombres peuvent également être exprimés sous la forme suivante :

$$0.129 \times 10^{2}$$
 0.419×10^{-3} -0.1719×10^{2} -0.42×10^{-2}

Cette forme est dite *normalisée*, dans la mesure où la partie entière des nombres est toujours nulle et où le premier chiffre de la partie fractionnaire est toujours différent de zéro. La valeur du nombre est ainsi indiquée par le signe, la partie fractionnaire et une puissance de dix. Dans cette représentation, un nombre réel peut donc être représenté par trois champs: le signe du nombre, la partie fractionnaire et la puissance de dix par laquelle multiplier la partie fractionnaire pour obtenir la valeur du nombre. En fait, c'est d'une façon semblable que les nombres réels sont représentés en mémoire, sous forme binaire cependant.

11.2 Représentation des nombres réels selon la norme IEEE 754


Lorsqu'on utilise une représentation des nombres réels basée sur le système binaire, le principe reste le même, mais au lieu de multiplier une partie fractionnaire décimale par une puissance de dix, on

¹ Si l'exposant était positif, on aurait la constante d'Avogadro représentant le nombre de molécules dans une mole. La formule est due au comte d'Avogadro (1776-1856), originaire de Turin et dont le nom est Amedeo di Quaregna e Ceretto.

multiplie une partie fractionnaire binaire par une puissance de deux. On rappelle que dans le système binaire, une multiplication par deux revient à un décalage d'un chiffre vers la gauche, tandis qu'une division par deux revient à un décalage d'un chiffre vers la droite. Ainsi, -17.25 est équivalent à -0.1725 x 10², soit en hexadécimal -11.4 qui est équivalent à -10001.01 ou -0.1000101 x 2⁵ en binaire. Avec cette représentation, un nombre réel est alors toujours caractérisé par une partie fractionnaire (la partie entière étant nulle), un signe et une puissance de 2 aussi appelée *exposant*. La partie fractionnaire est aussi appelée *mantisse*. Cette représentation est *légèrement différente* de celle adoptée par la norme, mais le principe reste le même.

Selon la norme IEEE 754 (datant de 1985), les nombres réels ont **toujours** la forme binaire normalisée 1.f x 2^e, où f représente la partie significative de la partie fractionnaire. Notez bien ici que *le premier chiffre est toujours 1* et n'est donc pas conservé. Dans la représentation en simple précision (32 bits) l'exposant conservé, relatif aux puissances de 2, occupe 8 bits; la partie fractionnaire occupe les 23 bits restants, car le premier bit à gauche est utilisé comme *bit de signe*. Cette norme **n'utilise** pas la représentation en complément à deux.

Il existe, en fait, deux représentations possibles pour un nombre réel selon la norme IEEE. Elles sont basées sur les mêmes principes. Dans la première forme, comme nous venons de le voir, on divise les 32 bits d'un long mot mémoire en trois parties: le bit de gauche est utilisé pour le signe du nombre (0 pour plus et 1 pour moins), les 8 bits suivants comprennent l'exposant et les 23 bits restants reçoivent la mantisse.


La partie exposant peut prendre une valeur allant de 00 à FF. On remarque que ces valeurs sont considérées être toujours positives. Comme on veut pouvoir avoir des exposants négatifs, on divise ce domaine en deux: les valeurs inférieures allant de 00 à 7E seront considérées comme négatives tandis que celles supérieures à 7F seront considérées comme positives, et que 7F représentera la valeur zéro. La valeur hexadécimale 7F est appelée pôle; elle représente la valeur qu'il faut ajouter à l'exposant vrai avant de le ranger dans le champ exposant du nombre. La mantisse comprend les chiffres binaires de la partie fractionnaire. Le nombre -17.25, que nous avons exprimé plus tôt sous la forme -0.1000101 x 2^5 , ou mieux, la forme normalisée -1.000101 x 2^4 , sera représentée par la valeur hexadécimale:

Le premier bit à gauche est le bit de signe: bit 1 (nombre négatif); les 8 bits suivants (83 en hexadécimal) représentent l'exposant 4 (+ le pôle 127_{10} ou $7F_{16}$). Les bits restants représentent la partie fractionnaire de la forme normalisée. Cette forme correspond à la représentation des *nombres réels courts*.


Dans cette représentation, l'exposant maximum semble donc être 128, ce qui donnerait une valeur maximum d'environ 2^{128} , soit approximativement 10^{38} ; en réalité, il n'est égal qu'à 127 (voir plus bas). L'exposant minimum semble être -127, ce qui donnerait une valeur dans le voisinage de 10^{-38} ; en réalité, il est égal à -126 (voir plus bas).

Page 158 ©2009 Ph. Gabrini

Exemples

Base 10	Base 2	Représentation interne
0,5	1.0×2^{-1}	3F000000
1,0	1.0 x 2 ⁰	3F800000
0,0	0.0	0000000
-15,0	-1.111 x 2 ³	C1700000
59,25	1.1101101 x	: 2 ⁵ 426D0000

Les *nombres réels longs* occupent 64 bits et les 32 bits additionnels prolongent la mantisse qui occupe alors 52 bits, car l'exposant est étendu à 11 bits.


Dans cette représentation en "double précision", le pôle vaut 1023_{10} ou $3FF_{16}$ et l'exposant maximum est 1023 ce qui donne une valeur maximum d'environ 2^{1023} soit approximativement 10^{304} .

Exemples

Base 10	Base 2	Représentation interne
6,5859375	1.101001011 x 2 ²	401A58000000000
0,1	1.10011001100 x 2	·4 3FB999999999999

11.2.1 Exercices

- 1. Représenter les nombres hexadécimaux suivants en représentation réelle sur 32 bits.
 - a) $AB1.234 \times 16^3$
 - b) $0.12ABC34 \times 16^{15}$
 - c) $64.532A \times 16^{-8}$
 - d) $0.BCDEF \times 16^{10}$
 - e) $A1.B2C3 \times 16^{-3}$
- 2. Représenter les nombres hexadécimaux suivants en représentation réelle sur 64 bits
 - a) $123456789ABCDEF \times 16^{22}$
 - b) FEDCBA.9876543210 \times 16⁻¹²
 - c) $0.123456789AB \times 16^{-20}$
 - d) $0.00000AECDEF \times 16^{8}$
 - e) $1234567.89ABC \times 16^{-7}$
- 3. Représenter les nombres réels suivants en notation scientifique usuelle (base 16).
 - a) 0A123456
 - b) C643210A
 - c) 45AB12C0
 - d) EFABCDEF
 - e) FFFFFFF
- 4. Représenter les nombres réels suivants en notation scientifique usuelle (base 16).
 - a) B2123456 789ABCDE
 - b) 12345678 9ABCDEF0
 - c) 81234567 81234567

©2009 Ph. Gabrini

- d) FEDCBA98 76543210
- e) 6543210F EDCBA987
- 5. Convertir les nombres hexadécimaux suivants en nombres décimaux.
 - a) 0.00A
 - b) 0.1234
 - c) 0.A
 - d) 12.AB
 - e) AEC.123
- 6. Convertir les nombres décimaux suivants en nombres hexadécimaux.
 - a) 0.1250
 - b) 0.22900390625
 - c) 0.9375
 - d) 9876.5
 - e) 8192.0940185546875
- 7. Deux nombres X et Y ont la représentation réelle suivante:

X: C7A40000 et Y: 402C0000

Déterminer la représentation flottante de X+Y et de X*Y.

11.3 Valeurs spéciales

Avec la représentation choisie, il est nécessaire de se doter de quelques valeurs spéciales, afin d'être en mesure de vérifier et de traiter tous les cas.

La droite des nombres réels est continue et infinie en mathématiques, et, entre deux nombres réels, il existe une infinité de valeurs. Lorsqu'on opère en informatique, avec la représentation choisie pour les valeurs réelles, on sait que l'infini n'existe plus et que la droite des réels n'est ni infinie, ni continue.


Figure 11.1 Droite des réels en informatique

On retrouve sur cette droite (figure 11.1) quatre zones de débordement : valeurs négatives ayant une valeur absolue trop grande (à gauche de la figure, overflow), des valeurs positives trop grandes (à droite de la figure, overflow), des valeurs négatives ayant une valeur absolue trop petite (à gauche du zéro, underflow) et des valeurs positives trop petites (à droite du zéro, underflow). Les valeurs limites M et m seront fixées ci-dessous.

Valeur zéro

Cette valeur ne peut pas avoir de représentation normalisée, puisqu'elle ne possède aucun bit 1 dans sa représentation binaire. Selon la norme, une représentation ne comprenant que des bits zéro serait normalement interprétée comme non nulle, puisque le bit 1 caché de la norme lui serait automatiquement ajouté, et la partie exposant serait considérée comme étant minimum, donc la valeur

Page 160 ©2009 Ph. Gabrini

Infini

NaN

Un ensemble particulier de bits a été défini pour représenter des valeurs qui ne sont pas des nombres. Ces valeurs, appelé NaN pour *not a number*, sont utilisées pour indiquer des opérations arithmétiques interdites. Par exemple, la racine carrée d'un nombre négatif ou une division par zéro produiraient cette valeur : 011111111 suivi d'un reste non nul, ou celle-ci : 111111111 suivi d'un reste non nul.

Nombres dénormalisés

Toutes ces valeurs se retrouvent, ajustées selon les nombres de bits de leurs parties exposant et mantisse, dans la représentation des réels sur 64 bits.

11.4 Format externe des nombres réels

Les opérations d'arithmétique réelle n'existant pas dans l'ordinateur PEP 8, il est nécessaire de les simuler par programme. Pour cette raison, on peut écrire un certain nombre de sous-programmes qui permettent de manipuler ces quantités. Le format compact de la représentation des nombres réels ne permet pas l'utilisation efficace des instructions de PEP 8 pour réaliser les instructions d'arithmétique réelle. Dans les formats simple et double, le premier bit 1 de la mantisse caché, la représentation du signe, et la compression de la mantisse sont autant de problèmes à contourner. Pour améliorer l'efficacité des opérations logicielles, on utilise une représentation décompressée des réels, que l'on appelle format externe ou également représentation étendue

Ce format externe utilise 4 mots pour représenter un nombre réel: le premier mot pour représenter le signe (0 ou 1), un second mot pour représenter l'exposant (de -127 à 128) et un double mot pour représenter la mantisse de 23 bits que l'on fait précéder du bit caché.

		15 0	15 0	31	2423	22	0
		Signe	Exposant	00000	000 1	Mantisse	
Exemples:							
	Nombre	Format i	nterne		Format	externe	
	3.0	404000	000	0000	0001	00C00000	
	-0.1875	BE4000	000	0001	FFFD	00C00000	
	12.5	414800	000	0000	0003	00C80000	

Les premiers sous-programmes de manipulation de valeurs réelles doivent donc permettre de transformer les valeurs réelles du format interne au format externe, et inversement. Nous examinerons ici les deux exemples de ces sous-programmes de conversion.

La Figure 11.2 donne l'exemple du sous-programme PackFloat, qui accepte un nombre réel en format externe (dont les quatre parties sont empilées) et retourne un nombre réel simple dans le nombre dont l'adresse est empilée comme premier paramètre. L'exposant est isolé et on lui ajoute le pôle 127. Le signe est remplacé par le bit correspondant, qui est placé en avant de l'exposant. La mantisse, à laquelle on a enlevé le bit 1 de tête, est rangée dans les 23 bits les moins significatifs du registre.

```
;----- PackFl -----
 ; PackFloat: convertir de la représentation étendue (4 mots) située
 ; sur la pile à la représentation IEEE 754 sur 32 bits dans le
 ; nombre réel repéré par son adresse sur la pile (1er paramètre).
 ; Pile inchangée. Le nombre maximum positif est 7F7FFFFF; pour un nombre
 ; supérieur on retourne l'infini 7F800000. Si la valeur du nombre est
 ;inférieure à la valeur minimum positive 00800000 on retourne zéro.
;interieure a la valeur minimum positive 00800000 on r
pkVieuxX: EQUATE 0 ; Sauvegarde registre X
pkVieuxA: EQUATE 2 ; Sauvegarde registre A
pkAdRet: EQUATE 4 ; Adresse de retour
pkExpo: EQUATE 6 ; Exposant
pkFract1: EQUATE 8 ; Début fraction
pkFract2: EQUATE 10 ; Fin fraction
pkSigne: EQUATE 12 ; Signe
pkRes: EQUATE 14 ; Adresse nombre résultat

void PackFloat (float &B. int s1 int F
 void PackFloat(float &B, int s1, int F12, int F11, int E1) {
 PackFl: SUBSP 4.i
 STA pkVieuxA,s; sauvegarder registre
 STX pkVieuxX,s; sauvegarder registre
 LDA
 0,i ;
 LDX 0,i
 STA pkRes, sxf ; résultat1 = 0;
```

Page 162 ©2009 Ph. Gabrini

```
ADDX 2,i
 2,i ;
pkRes,sxf ; résultat2 = 0;
 STA
 pkExpo,s ; if(exposant != 0) ||
 BRNE Pack0
 LDA pkFract1,s; ((mantisse1 != 0) ||
BRNE Pack0;
 pkFract2,s ; (mantisse2 != 0)) {
 LDA pkFract2,s; (mantisse2 != 0)) {

BREQ Pack2 ;

LDA pkExpo,s;

ADDA 127,i ; exposant += 127;

BRLE Ppetit ; vérifier si exposant inférieur au minimum (1)

CPA 0xFF,i ; ou

BRGE Pgrand ; supérieur au maximum (254)

LDX pkSigne,s ; if(signe == '-')

BREQ Pack1 ; ajoute signe a l'exposant

ORA 0x100,i ;

ASLA ; aligne signe et exposant

ASLA ; faire place pour début de fraction

ASLA ; (7 bits)
Pack0:
Pack1: ASLA
 ASLA
 (7 bits)
 ASLA
 ASLA
 ASLA ; décale dans partie haute de A
LDX pkFractl,s; mantisse
ANDX 0x7F,i ; réduite à 23 bits
STX pkFractl,s; mantisse
ORA pkFractl,s; combinée à l'exposant
LDX 0,i ;
STA pkRes.svf
 pkRes,sxf ; ranger première moitié
2,i ;
 STA
 ADDX
 LDA
 pkFract2,s;
 et deuxième moitié
 STA pkRes, sxf ; }// if
 LDA pkVieuxA,s; restaure A
LDX pkVieuxX,s; restaure X
RET4 ;}// PackFloat
Pack2:
Pgrand: LDA 0x7F80,i ; trop grand: infini LDX pkSigne,s ; if(signe == '-')
BREQ Prange ; ajoute signe à l'
ORA 0x8000,i ;
BR Prange
 ajoute signe à l'exposant
 BR
 BR Prange ;
LDA 0,i ; trop petit: zéro
LDX 0,i ;
Ppetit:
Prange:
 STA pkRes,sxf ;
 2,i ; seconde partie 0,i ;
 ADDX
 LDA
 STA pkRes, sxf ;
 Pack2
 BR
```

Figure 11.2 Sous-programme PackFloat

La Figure 11.3 illustre le sous-programme UnpackFloat, qui accepte un nombre réel simple dont l'adresse est transmise sur la pile, le convertit au format externe et retourne les quatre mots du format externe en mémoire sur la pile.

```
;----- UnpackFl -----
;UnpackFloat: étant donnée l'adresse d'un nombre réel
;sur la pile, le décomposer en ses 4 parties
;situées sur la pile.
ufVieuxX:.EQUATE 0 ; Sauvegarde registre X
ufVieuxA:.EQUATE 2 ; Sauvegarde registre A
ufAdRet: .EQUATE 4 ; Adresse de retour
ufExpo: .EQUATE 6 ; Exposant
ufFractl:.EQUATE 8 ; Début fraction
ufFract2:.EQUATE 10 ; Fin fraction
ufSigne: .EQUATE 12 ; Signe
ufAdReel:.EQUATE 14 ; Adresse nombre réel à convertir
; void UnpackFloat(float B, int &E1, int &F1, int &F2, int &S1) {
UnpackFl: SUBSP 4,i ;
```

```
STA ufVieuxA,s; sauvegarder registre STX ufVieuxX,s; sauvegarder registre
 LDA 0,i
 STA ufSigne,s ; signe = +;
 LDX
 0,i
 ufAdReel,sxf; if(nombre == 0){
 T<sub>1</sub>DA
 ANDA 0x7FFF,I; attention au -0
 CPA
 0,i ;
Unpack0 ;
2,i ;
 BRNE
 {partie 1 du réel}
 ADDX 2,i
 LDA ufAdReel, sxf;
 BRNE
 Unpack0 ; {partie 2 du réel}
 LDA
 0,i
 STA ufExpo,s; exposant = 0;
STA ufFract1,s; fraction1 = 0;
STA ufFract2,s; fraction2 = 0;
BR Unpack2; }
Unpack0: LDX 0,i ; else if (nombre < 0) {
 LDA ufAdReel,sxf;
BRGE Unpack1 ;
LDA 1,i ;
 signe = -;
 STA ufSigne,s; }
 LDA ufAdReel,sxf; {première partie}
ANDA 0x7f,i ; mantisse originale =
ORA 0x80,i ; (1.mantis
Unpack1: LDA
 ORA 0x80,i; (1,mantisse);
STA ufFract1,s; huit premiers bits des 24 bits de mantisse
LDA ufAdReel,sxf; {première partie}
ASRA ; {décalée à droite de 7 bits}
 ASRA
 ASRA
 ASRA
 ASRA
 ASRA
 ASRA
 ANDA OxFF,i; exposant original (enlève signe)
SUBA 127,i; exposant vrai;
STA ufExpo,s; exposant de 8 bits
 ADDX 2,i
 LDA ufAdReel, sxf; deuxième partie telle quelle
STA ufFract2,s; copie fraction2;
Unpack2: LDA ufVieuxA,s; restaure A
LDX ufVieuxX,s; restaure X
 RET4
 ;} nettoyer pile et retourner
```

Figure 11.3 Sous-programme UnpackFloat

Le bit de signe est vérifié et la valeur correspondante est rangée dans le mot de signe. La mantisse de 23 bits est copiée et le bit 1 de tête lui est ajouté, avant rangement dans le double mot correspondant. L'exposant est réduit de 127 avant d'être placé dans le mot de l'exposant.

11.5 Normalisation

En utilisant les puissances de la base, on sait qu'on peut représenter un même nombre de plusieurs façons différentes: ainsi 0.4325×10^3 et 0.0004325×10^6 représentent le même nombre décimal. De même, $0.0011001000101001 \times 2^5$ et $1.1001000101001 \times 2^2$ représentent le même nombre. La seule différence est la position du premier chiffre significatif.

Avec la norme IEEE 754, on dit qu'un nombre réel est *normalisé* lorsqu'il est tel que sa partie entière ne soit formée que d'un seul bit égal à 1. Par conséquent, $1.1001000101001 \times 2^2$ est normalisé, tandis que $0.0011001000101001 \times 2^5$ ne l'est pas.

Page 164 ©2009 Ph. Gabrini

Le sous-programme Normaliz, illustré par la Figure 11.4 ci -dessous, prend une mantisse de 24 bits rangée dans un double mot et décale ces bits de façon à ce que le bit 23 soit un bit 1. L'exposant est ajusté selon la direction du décalage. Le sous-programme reçoit la représentation externe d'un nombre réel sur la pile. Il fait appel au sous-programme Shift qui effectue le décalage et qui est illustré par la Figure 11.5. L'espace local de Normaliz sera directement partagé par le sous-programme Shift.

```
;----- Normaliz -----
 ;Normalisation d'un nombre réel; le bit de gauche de la
 ;mantisse doit se trouver en position 23; si ce n'est
 ; pas le cas la mantisse doit être décalée et l'exposant ajusté.
;Les 4 parties du nombre sont sur la pile et y demeurent.
;Les 4 parties du nombre sont sur la pile et y demeurent.
nDecal: .EQUATE 0 ; Décalage (zone partagée avec Shift)
nFracDl: .EQUATE 2 ; Début fraction de travail (partagé avec Shift)
nFracD2: .EQUATE 4 ; Fin fraction de travail (partagé avec Shift)
nVieuxX: .EQUATE 6 ; Sauvegarde registre X
nVieuxA: .EQUATE 8 ; Sauvegarde registre A
nAdRet: .EQUATE 10 ; Adresse de retour
nExpo: .EQUATE 12 ; Exposant
nFractl: .EQUATE 14 ; Début fraction
nFract2: .EQUATE 16 ; Fin fraction
nSigne: .EQUATE 18 ; Signe
;
Normaliz: SUBSP 10,i ; espace local sauvegarde
; sauvegarde A
 STA nVieuxA,s ; sauvegarde A
 STX nVieuxX,s; sauvegarde X
LDX 1,i; décalage = 1;
LDA nFract2,s; copie de travail
 STA nFracD2,s;
LDA nFract1,s; if(mantisse1 == 0 ||
STA nFracD1,s;
 BRNE Normal0 ;
NormalU ;
LDA nFracD2,s ; mantisse2 == 0)
BRNE NormalO ;
LDX 0,i ; décalage = 0;
BR Normal1 ; else
NormalO: LDA nFracD1,s ; while(true) {
SUBX 1,i ; décalage--;
ASLA : décale première
 décalage--;
décale première partie
if(bit == 1) break;
 ASLA ;
BRC Normal2 ;
STA nFracD1,s ;
 décale deuxième partie
 LDA nFracD2,s ;
 ASLA
 nFracD2,s ;
 STA
 STA nFracD2,s;

BRC Ajoute1 ; if(retenue)

BR Normal0 ;

LDA nFracD1,s ; récupère
 LDA nFracD1,s ; récupère bit 1 dans première partie ADDA 1,i ;
 Ajoutel: LDA
 STA nFracD1,s ;
 BR Normal0 ; }// while
Normal2: LDA nFracD2,s ; décale deuxième partie
 ASLA
 STA nFracD2,s ;
 BRC Ajoute2 ;
BR Normal3 ;
 if(retenue){
 BR
 Ajoute2: LDA nFracD1,s;
 ADDA 1,i ;
 récupère bit 1 dans première partie
 STA
 nFracD1,s ;
 Normal3: ADDX 8,i ;
 décalage += 8; {octet de tête}
 Normall: STX nDecal,s ; empiler temporaire pour appel Shift ADDX nExpo,s ;
 ADDX nExpo,s ; strain nexpo,s ; exposant += décalage;
 LDA nFract1,s ;
 STA nFracD1,s; empiler f1 pour appel LDA nFract2,s; empiler f2 pour appel
 STA nFracD2,s ;
 CALL Shift ; -->Décale mantisse LDA nFracD1,s ; Recopie résultat 1
```

```
STA nFract1,s;
LDA nFracD2,s; Recopie résultat 2
STA nFract2,s;
LDA nVieuxA,s; restaure A
LDX nVieuxX,s; restaure X
ADDSP 10,i; nettoyer pile
RET0; ; // Normaliz;
```

Figure 11.4 Sous-programme Normalize

Étant donné un nombre réel, représenté en format externe par (0, 4, B00000), nous l'additionnons à luimême. En notation binaire, ceci nous donne :

```
1.01100000 \times 2^4

+ 1.01100000 \times 2^4

10.11000000 \times 2^4 soit (0, 5, 1600000)
```

Notez que la partie fractionnaire possède maintenant 25 bits, ce qui ne correspond pas à la représentation normalisée. Si nous lui appliquons le sous-programme Normaliz, nous obtenons la trace suivante. La boucle étiquetée Normal0 produit les valeurs suivantes pour les deux moitiés de la partie fractionnaire et le registre X:

FracD1-FracD2	Registre X
0160-0000	1
02C0-0000	0
0580-0000	-1
0B00-0000	-2
1600-0000	-3
2C00-0000	- 4
5800-0000	- 5
B000-0000	-6
6000-0000	- 7
6000-0000	- /

Arrivé à l'étiquette Normal3, on ajoute 8 au registre X, ce qui donne un décalage égal à 1. Ce décalage est ajouté à l'exposant qui devient 5, et est passé au sous-programme Shift. Ensuite on copie la partie fractionnaire originale et on appelle Shift.

Page 166 ©2009 Ph. Gabrini

```
ANDA 0x7FFF,i; enlever premier bit au cas où 1
STA sFracD1,s;
BRC Sajoutl; si bit 1 ajouter deuxième moitié
SCONT1: SUBX 1,i; compte--;
BRNE Shift0; if(compte == 0) break;
LDA sFracD1,s; }// while
ANDA 0xFF,i; premier octet = 0;
 STA sFracD1,s ;
BR Shift2 ;
BR Shift2;
Sajout1: LDA sFracD2,s;
ORA 0x8000,i;
 deuxième moitié
 ajouter bit décalé
STA sFracD2,s;
BR Scont1;
Shift1: LDA sFracD1,s; case <0: while(true) { //décalage à gauche
 ASLA
 décale à gauche première moitié
 STA sFracD1,s;
LDA sFracD2,s;
 puis deuxième moitié
ASLA ;
STA sFracD2,s ;
BRC Sajout2 ; si bit décalé ajouter autre moitié
Scont2: ADDX 1,i ; compte++ 1;
BRNE Shift1 ; if (compte == 0) break;
BR Shift2 ; }// while;
Sajout2: LDA sFracD1,s ; première moitié
ADDA 1,i ; ajouter bit décalé
 ASLA
 STA sFracD1,s;
BR Scont2;
Shift2: LDA sVieuxA,s ; case =0 : restaure A
 LDX sVieuxX,s;
RET4 ;}/
 restaure X
 ; } / / Shift;
```

Figure 11.5 Sous-programme Shift

Arrivés dans le sous-programme Shift avec les valeurs indiquées plus haut (décalage et partie fractionnaire originale), ce dernier détermine que le décalage est positif et on effectue la boucle d'étiquette Shift0 une seule fois (décalage égal à 1). La partie fractionnaire, originellement égale à 01600000, a donc été décalée d'une position vers la droite, donnant 00B00000. Au retour dans le sous-programme Normaliz, l'exposant a déjà la bonne valeur et il suffit de recopier la nouvelle valeur de la partie fractionnaire, avant de retourner à l'appelant.

11.6 Conversion d'un nombre entier de 32 bits en un nombre réel de 32 bits

La figure 11.6 présente un petit sous-programme interne qui convertit un nombre entier de 32 bits en un nombre réel de 32 bits. La méthode utilisée est très simple. Elle consiste à tester la valeur absolue de la valeur entière transmise par la pile. Si la valeur est nulle on la conserve telle quelle. Le résultat allant dans l'adresse passée sur la pile, on n'en conserve d'abord que le signe. On recherche ensuite le premier bit 1 du nombre entier positif en faisant des décalages à gauche et en comptant ces décalages. Dès qu'un bit 1 déborde à gauche du registre, on arrête les décalages car on possède la mantisse: le 1 de la partie entière vient d'être éliminé. Cette mantisse est alors placée à sa position finale par un décalage à droite de 9 positions (on doit en effet laisser la place pour 9 bits à la gauche du résultat: le bit de signe et les 8 bits de l'exposant). Cette valeur est ajoutée au résultat.

On calcule ensuite l'exposant, en remarquant que pour un entier, le point décimal est situé après le dernier chiffre du nombre entier, alors que dans la représentation réelle il précède le premier chiffre de la mantisse. La valeur de cet exposant est donc égale à 31 moins le nombre de zéros qui précédaient le premier bit non nul de l'entier. Cet exposant vrai doit ensuite être modifié par l'addition du pôle

127. Une fois calculé, cet exposant est décalé à sa position finale et ajouté au résultat. On notera comment le résultat est composé par utilisation des fonctions logiques. Le signe du nombre entier est conservé dans la représentation réelle par un ET logique entre le nombre et un masque ne comportant qu'un seul bit un. La mantisse est ensuite ajoutée à ce résultat par un OU logique qui ne modifie que les 23 bits de la mantisse. De même l'exposant est ajouté au résultat par un OU logique qui ne modifie que les 8 bits de la position de l'exposant dans le résultat.

Ainsi l'entier hexadécimal 12345678 produit dans le résultat d'abord la valeur 00000000, puis dans le registre la valeur 23456780, qui devient 0011A2B3 (la valeur précédente décalée de 9 bits), et le résultat devient 0011A2B3. L'exposant calculé est (31-3+127) soit 155 ou 9B hexadécimal et le résultat est finalement 4D91A2B3. On remarquera que cette conversion ne peut donner de valeur comprise entre zéro et un: l'exposant sera toujours positif.

```
;----- EntierR -----
;Conversion d'un nombre entier de 32 bits dont
; la valeur se trouve sur la pile en un nombre réel
;dont l'adresse se trouve sur la pile.
;La pile est nettoyée des deux paramètres.
Part est nettoyee des deux parametres.

eDecal: .EQUATE 0 ; Décalages

eVieuxX: .EQUATE 2 ; Sauvegarde registre X

eVieuxA: .EQUATE 4 ; Sauvegarde registre A

eAdRet: .EQUATE 6 ; Adresse de retour

ePart1: .EQUATE 8 ; Début entier

ePart2: .EQUATE 10 ; Fin entier

eNomb: .EQUATE 12 ; Adresse nombre réel
EntierR: SUBSP 6,i
 STA eVieuxA,s ; sauvegarder registre
 STX
 eVieuxX,s ; sauvegarder registre
 LDX
 0,i
 LDA
 ePart1,s ;
 ANDA 0x8000,i ; placer signe dans le résultat
 STA eNomb, sxf ;
 LDA ePart1,s ; d1 = N;
BRGT Epositif ;
 Enega ;
ePart2,s ; si nul vérifier 2e partie
Ezero ; zéro
 BRLT Enega
 LDA
 BREQ Ezero
 BR Epositif ; première partie nulle alors positif
 ePart1,s ; if(N < 0) {
 LDA
Enega:
 NOTA
 partie fraction A = -partie fraction A;
 ePart1,s ;
 STA
 ePart2,s ;
 LDA
 NEGA
 ePart2,s ; }
 STA
 BRNE Epositif ;
 ePart1,s ; if(seconde partie nulle]
1,i ; ajuster complément à 2
 LDA
 1,i ;
ePart1,s ;
 ajuster complément à 2 partie 1
 ADDA
 STA
LDA ePart1,s ;
 ePart1,s ;
 décale N1 de un bit à gauche
 ASLA
 STA
 BRC Eapres ; if( bit non nul) break;
 ePart2,s ;
 LDA
 ASLA
 décale N2 de un bit à gauche
 ePart2,s ;
 STA
 BRC Eajout
 BR
 Echerbit ; }// while
 ePart2,s ;
Eapres:
 LDA
 décale N2 de un bit à gauche
 ASLA
 STA ePart2,s ;
```

Page 168 ©2009 Ph. Gabrini

```
Egauche
 BRC Egauche ;
STX eDecal,s ; décalages pour exposant
LDX 9,i ; for(int i = 9; i != 0; i--) {
 BRC
Econt:
Eboucle: LDA ePart2,s ; redécale à droite
 ASRA
 ASRA ;
ANDA 0x7FFF,i ; enlever premier bit
STA ePart2,s ; partie 2
 ePart1,s ; et partie 1
 LDA
 ASRA
 ePart1,s ;
 STA
 BRC Edroite ; transférer bit
Eredecal: SUBX 1,i
CPX 0,i
 0,i
 BRNE Eboucle ; }// for
 LDA ePart1,s ; ANDA 0x7F,i ; garder les 7 bits de la fraction STA ePart1,s ;
 STA
 LDA eDecal,s ; décalages
 ADDA 158,i ; exposant = 31 - décalage + 127 ;
ASLA ; décale exposant à sa position finale (7 positions)
 ASLA
 ASLA
 ASLA
 ASLA
 ASLA
 ASLA
 ePart1,s ; ajoute début fraction
 ORA
 LDX 0,i
 ORA eNomb, sxf ; avec le signe STA eNomb, sxf ;
 LDX 2,i
 LDX 2,i ;
LDA ePart2,s ; deuxième moitié
 LDA ePartz, ...
STA eNomb, sxf;
LDA eAdRet, s; effacer paramètres
eNomb, s;
Ezero:
 LDX eVieuxX,s; restaure X
ADDSP 12,i; nettoyer pile
RETO ;}// EntierReel;
Eajout: LDA ePartı
 ePart1,s ; faire glisser le bit de partie 2
 ADDA 1,i ; à partie 1
STA ePart1,s ;
 BR Echerbit ;
Egauche: LDA
 ePart1,s ; faire glisser le bit de partie 2
 ADDA 1,i
 à partie 1
 STA ePart1,s ;
 Econt
 BR
 BR Econt ;
LDA ePart2,s ; faire glisser le bit de partie 1
ORA 0x8000,i ; à partie 2
Edroite: LDA
 STA ePart2,s ;
 BR
 Eredecal
```

Figure 11.6 Conversion d'entier à réel

11.7 Conversion d'un nombre réel de 32 bits en un nombre entier de 32 bits

La figure 11.7 présente un petit sous-programme interne qui convertit un nombre en représentation réelle sur 32 bits, en un nombre entier. La méthode utilisée est là encore assez simple, bien qu'un peu longue. L'adresse du nombre à convertir se trouve sur la pile. On vérifie alors que sa valeur absolue est bien inférieure à 2^{31} , sinon la conversion ne peut être faite puisque le résultat entier exigerait plus de 32 bits. Si le nombre est trop grand, le sous-programme affiche un message, mais pourrait tout aussi bien retourner un code d'erreur. Si le nombre vaut zéro, on retourne un résultat nul, sans faire de calculs savants.

La conversion proprement dite commence par isoler la mantisse et par lui ajouter un bit 1 de tête. L'exposant est ensuite isolé et on calcule l'exposant vrai. Si cet exposant est négatif, le résultat est inférieur à 1 en valeur absolue et est donc zéro. Le décalage à appliquer à la mantisse est calculé à partir de l'exposant vrai et ce calcul tient compte du fait que le point décimal est situé entre les bits 22 et 23. La mantisse est décalée à droite ou à gauche en fonction de la valeur de l'exposant réduite de 23, pour donner la valeur absolue du résultat. Ce résultat est alors retourné tel quel, si le nombre à convertir était positif, sinon, on retourne son négatif (représentation en complément à deux).

```
;----- ReelEnt -----
;Conversion d'un nombre réel sur 32 bits dont
;l'adresse se trouve sur la pile en un nombre entier
;dont l'adresse se trouve également sur la pile.
;La pile est nettoyée des deux paramètres.
rExpo: .EQUATE 0 ; exposant
rVieuxX:.EQUATE 2 ; Sauvegarde registre X
rVieuxA:.EQUATE 4 ; Sauvegarde registre A
rAdRet: .EQUATE 6 ; Adresse de retour
rNomb: .EQUATE 8 ; Adresse nombre réel
rPart1: .EQUATE 10 ; Début entier
rPart2: .EQUATE 12 ; Fin entier
ReelEnt: SUBSP 6,i
 STA rVieuxA,s ; sauvegarder registre
 STX
 rVieuxX,s ; sauvegarder registre
 LDX 0,i
 rNomb, sxf ; nombre réel
 LDA
 ANDA 0x7FFF,i ; au cas où -0
BRNE Rnonzero ; if(N != 0) {
 LDX
 2,i
 rNomb, sxf ; deuxième moitié
 LDA
 BREQ Rzero
 LDX
 0,i
4F0 -> 9E -> 7F+1F -> 1F = 31 décimal
 LDA rNomb, sxf ; nombre réel
ANDA 0x007F,i ; début mantisse
ORA 0x0080,i ; ajouter bit 1 de la partie entière
STA rPart1,s ;
 ADDX 2,i
 LDA rNomb, sxf;
STA rPart2, s;
 rPart2,s ;
 deuxième partie mantisse
 LDX 0,i ,
LDA rNomb,sxf ;
ANDA 0x7F80,i ; partie exposant;
poussée à droite (7 positions)
 ASRA
 ASRA
 ASRA
 ASRA
 ASKA
ANDA 0xFF,i;
SUBA 127,i; exposant vrai;
STA rExpo,s;
BRLT Rzero; si négatif résultat nul
LDX 23,i; X = 23 - exposant vrai;
 SUBX rExpo,s; if(X > 0) {

BRLT Rneg;

CPX 0,i; while(X!=

BREQ Rcompose;
Rboucd: CPX
 while (X != 0) {
 décalage droite du nombre
partie 2
éliminer bit gauche
 rPart2,s ;
 LDA
 ASRA
 ANDA 0x7FFF,i;
 STA rPart2,s ;
LDA rPart1,s ; partie 1
```

Page 170 ©2009 Ph. Gabrini

```
ASRA
 éliminer bit gauche
 ANDA
 0x7FFF,i
 rPart1,s ;
 STA
 Rajoutd ;
 BRC
 si bit 1 perdu
 SUBX 1,i
Rcontd:
 1,i ;
Rboucd ;
 }// while
 BR
 rPart2,s ;
Rajoutd: LDA
 0x8000,i ;
 ajouter bit de tête
 ORA
 rPart2,s ;
 STA
 ; }
 BR
 Rcontd
 ; else {
Rneg:
 NOP0
 NEGX
 X = -X;
 0,i
Rboucg:
 CPX
 while (X != 0) {
 BREQ Rcompose ;
 rPart1,s ;
 décalage gauche du nombre
 LDA
 ;
rPart1,s ;
 ASLA
 partie 1
 STA
 LDA
 rPart2,s ;
 partie 2
 ASLA
 rPart2,s ;
 STA
 Rajoutg ; 1,i ;
 si bit 1 perdu
 BRC
Rcontg:
 SUBX
 1,i
 BR
 Rboucg
 }// while
 Rboucg ; rPart1,s ;
Rajoutg: LDA
 ADDA
 1,i
 ajouter bit de queue
 rPart1,s ;
 STA
 Rcontg ;
 BR
Rcompose: LDX
 0,i
 rNomb, sxf ; nombre réel
 LDA
 Rfini ; if(N < 0) { rPart1,s ;
 BRGT
 LDA
 NOTA
 entier = -(entier);
 rPart1,s ; rPart2,s ;
 STA
 LDA
 complément à 2
 NEGA
 STA
 rPart2,s ;
 Rfini ; rPart1,s ;
 BRNE
 if(seconde partie nulle) {
 LDA
 ADDA
 1,i
 ajuster complément à 2 partie 1
 STA
 rPart1,s ;
 BR Rfini ; }
STRO Averti,d ; cout >> "Nombre réel trop grand ne peut être converti."
Rgrand:
 CHARO LF,i ;
 >> endl;
 0,i ; rPart1,s ; entier = 0;
 LDA
Rzero:
 STA
 STA rPart2,s ; entier = 0;
 LDA rAdRet,s ; effacer paramètre
Rfini:
 rNomb,s ;
rVieuxA,s ; restaure A
 STA
 LDA
 LDX
 rVieuxX,s ; restaure X
 ADDSP 8,i ; nettoyer pile
 RETO
 ;}// ReelEntier;
```

Figure 11.7 Conversion de réel à entier

Organisation des ordinateurs et assembleur

Page 172 ©2009 Ph. Gabrini