Notation en virgule flottante démystification

Pascal Romon

Introduction

En programmation, on utilise :

- des int (integer)
- des unsigned int
- des float (flottants \neq réels)
- des double
- ..
- → Comment sont-ils codés dans la machine?
- → Quelles précautions à prendre pour les utiliser?

Rappels sur les entiers

Écriture binaire (base 2):

En base 2:

$$x \approx a_m \dots a_2 a_1 a_0$$

avec $a_i = 0$ ou 1

Conversion en base 10 :

$$x = a_m 2^m + \ldots + a_2 2^2 + a_1 2^1 + a_0 2^0$$
$$x = \sum_{i=0}^m a_i 2^i \qquad \text{(avec } a_i = 0 \text{ ou } 1\text{)}$$

En base b:

$$x pprox \underbrace{a_m \dots a_2 a_1 a_0}_{\text{en base } b}$$
 avec $0 \le a_i \le b - 1$

Conversion en base 10:

$$x = \sum_{i=0}^{m} a_i b^i$$
 a_i et b^i exprimés en base 10

Addition binaire:

exactement comme en base 10 !

Opérations binaires:

Addition

Rappels sur les entiers

- Soustraction (différent du '-' unaire)
- Multiplication
- Division entière
- Modulo (reste de la division entière)
- <, \leq , \geq , >, == et \neq
- \ll , \gg , & et | (spécifiques au binaire)
- && et || (logique)

Les entiers en C/C++

Rappels sur les entiers

Les unsigned int:

```
4 octets = 32 bits de 00000000 \cdots 00000000 à 1111111111 \cdots 111111111 \rightarrow de 0 à 2^{32}-1=4,294,967,295 (notation virgule anglo-saxonne)
```

Pascal Romon

Les entiers en C/C++

Les int:

Rappels sur les entiers

4 octets = 32 bits

1 bit de signe pour les nombres négatifs : x = s.m

- s = 0/1 : bit de signe
- m : nombre binaire codé sur 31 bits (magnitude)

Les entiers en C/C++

Les int:

En pratique : $x = m - s \times 2^{31}$

• si
$$s = 0$$
 $0 < x < 2^{31} - 1$

• si
$$s = 1$$
 $-2^{31} \le m - 2^{31} \le -1$

 \rightarrow évite de coder 0 deux fois (+0 et -0)

$$\Rightarrow -2147483648 \le x \le 2147483647$$

soit environ 4 milliards d'entiers (même amplitude que unsigned int, décalée de -2147483648).

Référence: en.wikipedia.org/wiki/Signed_number_representations

Exemple

Rappels sur les entiers

Exercice:

Écrire en binaire (8 bits) les nombres décimaux +2, +1, 0, -1, -2. Réponse :

En effet, $-1 = m - 2^7$ donc

$$m = 2^7 - 1 = 10000000 - 00000001 = 11111111$$

Exercice : comment calculer l'opposé d'un entier signé ?

Réponse : opération not suivie de l'addition de 1.

En effet, si $\bar{m} = not(m)$ est la magnitude complémentaire,

$$m + \bar{m} = 11111111 = 2^7 - 1$$

Introduction:

$$(1.25)_{10} = 1 \times 10^{0} + 2 \times 10^{-1} + 5 \times 10^{-2}$$

$$= 1 + 0 + \frac{1}{4}$$

$$= 1 \times 2^{0} + 0 \times \underbrace{2^{-1}}_{\frac{1}{2}} + 1 \times \underbrace{2^{-2}}_{\frac{1}{4}} = (1.01)_{2}$$

Définition:

Le réel x est écrit en virgule flottante de base b à m chiffres si :

- b > 2
- ullet on peut écrire x sous la forme :

$$x pprox \pm 0. \underbrace{a_1 a_2 \dots a_m}_{\text{mantisse}} b^{M o \text{exposant}}$$

$$x = \pm \sum_{i=1}^m a_i b^{M-i}$$
 avec $a_i \in \mathbb{N}$ et $0 \le a_i < b$

- $a_1 \neq 0$ pour une écriture normalisée
- $M_{\rm min} < M < M_{\rm max}$ fixe l'amplitude possible

$$x \approx \pm 0.a_1 a_2 \dots a_m b^M$$

avec
$$M_{\min} = -5$$
 et $M_{\max} = 6$.

Exemple:

$$x \approx 0.00064$$

$$b = 10$$

$$m = 2$$

$$\rightarrow x \approx 0.64 \times 10^{-3}$$

Limites de cette représentation :

• nombres exprimables

Propriété : (version idéale en base b)

Nombre de réels représentables exactement en virgule flottante.

$$x = \pm 0, a_1 a_2 \dots a_m b^M$$

- \bullet $+ \rightarrow 2$
- $a_1 \rightarrow (b-1)$ possibilités car $a_1 \neq 0$
- $a_2 \dots a_m \to b^{m-1}$ possibilités
- $M \to \text{nombre d'exposants possibles} = M_{\text{max}} M_{\text{min}} + 1$
- pour $0 \to +1$ (remarque : +2 si on différencie +0 de -0)

$$\longrightarrow$$
 en tout : $2(b-1)b^{m-1}(M_{\text{max}}-M_{\text{min}}+1)+1$

En pratique : float norme IEEE 754 (C et C++)

- 4 octets (32 bits)
- b = 2, m = 23 (+ 1 bit de signe)
- M est codé sur 8 bits sans bit de signe (256 valeurs), auquel on retire 127. $\rightarrow M_{\rm max} = 128$ et $M_{\rm min} = -127$ (en réalité -127 et 128 sont $\it{réservés}$)
- a₁ fantôme (pas codé car supposé égal à 1)

$$x = \pm \left(\underbrace{b^{M-127}}_{\text{pour } a_1} + \sum_{i=2}^{m} a_i b^{M-(i-1)-127}\right)$$

Nombre de réels codables exactement en C/C++

 ~ 2 milliards de réels différents

En pratique : norme IEEE 754 (C et C++)

On code aussi:

- \bullet $+\infty$, $-\infty$
- NaN (Not a Number) exemple: float a = 8.0/0.0;
- zéros signés : $+0 \neq -0$

En pratique : float norme IEEE 754 (C et C++)

signe s	exposant ${\cal M}$	mantisse m	valeur
0/1	$1 \rightarrow 254$	any	$(-1)^s \times 2^{M-127} \times (1+m)$
0	0	0	+0
1	0	0	-0
0	255	0	$+\inf$
1	255	0	$-\inf$
0/1	255	$\neq 0$	NaN

 $a_1 = 1$ est un bit fantôme non codé en représentation normalisée

$$x = (-1)^s \times 2^{M-127} \times (1+m)$$

Exemples:

exposant associé au a_1 fantôme : $2^{127-127} = 2^0$

Attention: le vrai exposant est en fait M-126.

$$x = (-1)^s \times 2^{M-127} \times (1+m)$$

Exemples:

$$x = \underbrace{0}_{\pm} \ \underbrace{10000000}_{128} 11000000000000000000000$$

exposant associé au a_1 fantôme : $2^{128-127}=2^1$

Exemples: float en norme IEEE 754

```
signe (1) | exposant (8) |
  mantisse (23)
```

Arrondi

Arrondi et troncature

Valeur tronquée à p décimales :

$$x = \pm 0.a_1 a_2 \dots a_p \mid a_{p+1} \dots a_m.b^M$$

Valeur arrondie (au plus près) à p décimales :

$$x = \pm 0.a_1 a_2 \dots a_{p-1} a_p \dots a_m . b^M$$

 $x' = \pm 0.a_1 a_2 \dots a_{p-1} r_p . b^M$

avec :

$$\left\{ \begin{array}{ll} r_p = a_p + 1 & \text{ si } a_{p+1} \geq \frac{b}{2} \\ \\ r_p = a_p & \text{ si } a_{p+1} < \frac{b}{2} \end{array} \right.$$

en base 2 :

 $r_p = a_p + a_{p+1}$ (attention aux retenues!)

Pascal Romon

Arrondi et troncature

Exemple:

représenter
$$x=0.306 imes 10^2$$
 $b=10$ $m=2$ $M_{\min}=-5$ $M_{\max}=6$

 \rightarrow Troncature : $x = 0,30 \times 10^2$

 \rightarrow Arrondi : $x = 0.31 \times 10^2$

Remarque: avec un arrondi, on perd 2 fois moins d'incertitude.

Opérations standard:

- +, -, \times et \div
- <. <. >, >, == et \neq

Opérations plus évoluées :

- $\sqrt{\ }$, exp, $\log (= \ln)$, $\log 10$, ...
- cos, sin, ...

Addition et soustraction :

$$x = 0.x_1x_2...x_m \times 10^{M_x}$$
$$y = 0.y_1y_2...y_m \times 10^{M_y}$$
$$\hookrightarrow x + y \text{ ou } x - y$$

- $M = \max(M_x, M_y)$
- **2** on réécrit x et y en b^M
- On fait l'opération
- $oldsymbol{\Phi}$ on réajuste M si nécessaire
- 6 on arrondit

Addition et soustraction : exemple

$$b=10, \ m=3, \ M_{\min}=-5 \ {\rm et} \ M_{\max}=6$$
 $x=+0.321\times 10^2$ $y=+0.440\times 10^3$

$$x + y = 0.321 \times 10^2 + 0.440 \times 10^3$$

$$\begin{array}{ll} M = \max(M_x, M_y) & \to M = 3 \\ \text{on réécrit } x \text{ et } y \text{ en } b^M & \to x + y = (0.0321 + 0.440) \times 10^3 \\ \text{on fait l'opération} & \to x + y = 0.4721 \times 10^3 \\ \text{on réajuste } M \text{ si nécessaire} & \to \text{pas besoin} \\ \text{on arrondit} & \to x + y = 0.472 \times 10^3 \end{array}$$

Addition et soustraction : exemple

$$b=10, \ m=3, \ M_{min}=-5 \ {\rm et} \ M_{\rm max}=6$$
 $x=+0.321\times 10^2$ $y=+0.440\times 10^{-3}$

$$x + y = 0.321 \times 10^2 + 0.440 \times 10^{-3}$$

$$M = \max(M_x, M_y)$$
 $\rightarrow M = 2$ on réécrit x et y en b^M $\rightarrow x + y = (0.321 + 0.00000440) \times 10^2$ on fait l'opération $\rightarrow x + y = 0.3210044 \times 10^2$ on réajuste M si nécessaire on arrondit $\rightarrow x + y = 0.321 \times 10^2 = x$

Note : une troncature préalable accélère les calculs (voire annule si $|M_r - M_u| > m$

Multiplication et division :

$$x = 0.x_1 x_2 \dots x_m \times 10^{M_x}$$

 $y = 0.y_1 y_2 \dots y_m \times 10^{M_y}$

$$\hookrightarrow x \times y \text{ ou } x \div y$$

- $\bullet M = \max(M_x, M_y)$
- on réécrit x et u en b^M
- on fait l'opération
- $\mathbf{2}$ on réajuste M si nécessaire
- On arrondit

Multiplication et division : exemple

$$b=10, \ m=3, \ M_{\min}=-5 \ {\rm et} \ M_{\max}=6$$
 $x=+0.321\times 10^2$ $y=+0.542\times 10^1$

$$x \times y = 0.321 \times 10^2 \times 0.542 \times 10^1 = (0.321 \times 0.542) \times 10^{2+1}$$
 on fait l'opération $\rightarrow x \times y = 0.173982 \times 10^3$ on réajuste M si nécessaire \rightarrow pas besoin on arrondit $\rightarrow x \times y = 0.174 \times 10^3$

Multiplication et division : exemple

$$b=10, \ m=3, \ M_{\min}=-5 \ {\rm et} \ M_{\max}=6$$
 $x=+0.321\times 10^2$ $y=+0.142\times 10^1$

$$x\times y=0.321\times 10^2\times 0.142\times 10^1=(0.321\times 0.142)\times 10^{2+1}$$
 on fait l'opération
$$\rightarrow x\times y=0.045582\times 10^3$$
 on réajuste M si nécessaire
$$\rightarrow M=2$$
 on arrondit
$$\rightarrow x\times y=0.456\times 10^2$$

Multiplication et division : exemple

$$b=10, \ m=3, \ M_{\min}=-5 \ {\rm et} \ M_{\max}=6$$
 $x=+0.321\times 10^5$ $y=+0.542\times 10^4$

$$x imes y = 0.321 imes 10^5 imes 0.542 imes 10^4 = (0.321 imes 0.542) imes 10^{5+4}$$
 on fait l'opération $op x imes y = 0.173982 imes 10^9$ on réajuste M si nécessaire op pas besoin on arrondit $op x imes y = 0.174 imes 10^9 op$ dépassement

Erreur numérique

Précision de la machine :

La précision ϵ_m de la machine est le plus petit float (en magnitude) qui, additionné à 1.0 donne un float différent de 1.0.

En norme IEEE 754:

Erreur numérique : 2 sources d'erreurs

Erreur de troncature : (truncation error)

Erreur générée par les arrondis après une opération binaire.

Erreur de précision : (rounding error)

Erreur générée par l'incapacité de représenter parfaitement certain nombres réels avec un float (ex: $\pi, \sqrt{2}, \frac{1}{2}$)

Erreur d'incertitude : (*uncertainty***)**

Erreur de mesure ou d'estimation.

Virgule Flottante C et C++ Arrondi Opérations **Erreur numérique** En pratique

Erreur numérique

Remarque:

Il arrive qu'il y ait une perte de chiffres significatifs dans la soustraction de deux nombres voisins du fait des arrondis.

La soustraction est une des opérations les plus dangereuses en calcul numérique : elle peut amplifier l'erreur relative de façon catastrophique.

Exemple:

• addition :
$$(x + \epsilon_1) + (x + \epsilon_2) = 2x + err(\epsilon_1 + \epsilon_2)$$

 \hookrightarrow l'erreur est petite par rapport à $2x$

• soustraction :
$$(x + \epsilon_1) - (x + \epsilon_2) = 0 + err(\epsilon_1 - \epsilon_2)$$

 \hookrightarrow l'erreur est grande par rapport à 0

Conséquence des arrondis

Associativité :
$$(x + y) + z = x + (y + z)$$

$$b=10, \ m=3, \ M_{\min}=-5 \ {\rm et} \ M_{\max}=6$$
 $x=y=0.400\times 10^0$ $z=0.100\times 10^3$

$$(x+y) + z = (0.400 \times 10^{0} + 0.400 \times 10^{0}) + 0.100 \times 10^{3}$$
$$= 0.800 \times 10^{0} + 0.100 \times 10^{3}$$
$$= 0.1008 \times 10^{3}$$
$$= 0.101 \times 10^{3}$$

Conséquence des arrondis

$$\begin{aligned} \textbf{Associativit\'e} &: (x+y) + z = x + (y+z) \\ b &= 10, \ m = 3, \ M_{\min} = -5 \ \text{et} \ M_{\max} = 6 \\ x &= y = 0.400 \times 10^0 \\ z &= 0.100 \times 10^3 \\ &(x+y) + z &= 0.101 \times 10^3 \\ x + (y+z) &= 0.400 \times 10^0 + (0.400 \times 10^0 + 0.100 \times 10^3) \\ &= 0.400 \times 10^0 + (0.0004 \times 10^3 + 0.100 \times 10^3) \\ &= 0.400 \times 10^0 + 0.1004 \times 10^3 \end{aligned}$$

 $= 0.400 \times 10^{0} + 0.100 \times 10^{3}$

 $= 0.100 \times 10^3 = z$

Conséquence des arrondis

Associativité :
$$(x + y) + z = x + (y + z)$$

Dans notre exemple, on a : $(x + y) + z \neq x + (y + z)$

Remarque:

On a le même problème avec la distributivité de la multiplication.

appels sur les entiers $\,\,$ Virgule Flottante $\,\,$ C et C $_{++}$ $\,\,$ Arrondi $\,\,$ Opérations $\,\,$ Erreur numérique $\,\,$ En pratique

Conséquence des arrondis

Méthode:

On calcule mieux les opérations sur des valeurs du même ordre de grandeur.

On ajoute d'abord les plus petits éléments entre eux afin qu'ils deviennent suffisamment gros pour ne plus être négligeables devant les autres.

Autrement dit, on fait les sommes du plus petit au plus grand.

En pratique

Précautions à prendre :

- être attentif dans la formulation des équations.
- faire attention aux dépassements.
 - → normer / conditionner les données
- bien ordonner les opérations.

float a = 0.0;

Et en pratique ? : dans du code C/C++

$$\rightarrow$$
 a = 0

$$b = -0$$

float a = 0.0;

Et en pratique ? : dans du code C/C++

```
float b = -0.0;
if(a==b) cout << "a==b";
else cout << "a != b";</pre>
```

$$\rightarrow$$
 a == b

Et en pratique ? : dans du code C/C++

```
float a = ...;
float b = ...;
...
if(a==b) ...
```

→ PAS OK!

Et en pratique ? : dans du code C/C++

```
float a = ...;
float b = \dots:
```

$$\rightarrow$$
 if(fabs(a-b) < epsilon)

OK!

Et en pratique?

Temps d'exécution d'opérations standards :

$$+$$
 0.8 ns

$$\times$$
 1,3 ns

PC Intel Core i7-2600, 3.40GHz

$$\rightarrow$$
 float a = x / 2.0;

float a = x * 0.5;

Et en pratique ?

```
Quelques opérations :
#include<limits>
float inf = std::numeric_limits<float>::infinity();
 \rightarrow -Nan
 std::cout << inf - inf:
 std::cout << inf + 42; \rightarrow inf
 std::cout << 1.0/inf; \rightarrow 0
 std::cout << sqrt(inf); \rightarrow inf
```

 $std::cout << sqrt(-1.0); \rightarrow -NaN$

Et en mode warrior?

Quake III Arena


```
float FastInvSqrt(float x) {
 float xhalf = 0.5 f * x;
 int i = *(int*)&x; // evil floating point bit level hack
 i = 0x5f3759df - (i >> 1); // what the fuck?
 x = *(float*)&i;
 x = x*(1.5f-(xhalf*x*x));
 return x;
}
```

Pour calculer une excellente approximation de $\frac{1}{\sqrt{x}}$

 \rightarrow normer un vecteur par exemple

sinus et cosinus rapides

- ullet on utilise des *Look Up Tables* (LUT) : \sin et \cos avec n cases $\sup [0, 2\pi[$
- $\theta = \alpha + \beta$ où $\alpha = \frac{2\pi}{n} \left\lfloor \frac{n|\theta|}{2\pi} \right\rfloor$ et $\beta = \theta \alpha$

- $\cos \alpha$ et $\sin \alpha$ sont donnés exactement par les LUT
- β petit \Rightarrow développements limités :

$$\sin \beta = \beta - \frac{\beta^3}{3!} + \frac{\beta^5}{5!}$$

$$\cos \beta = 1 - \frac{\beta^2}{2!} + \frac{\beta^4}{4!}$$

$$\sin \theta = \sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta$$

$$\cos \theta = \cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$$

ightarrow légèrement moins précis, mais même temps de calcul que \sin ou \cos

Optimisation du compilateur

Code:

```
float v[1] = {498.255};
float b = 498.255;
v[0] = v[0] / b;
std::cout<< std::setprecision(20) << v[0];</pre>
```

Résultats:

```
- avec g++ -02 -ffast-math main.cpp \rightarrow 0.99999994 - avec g++ main.cpp \rightarrow 1
```

-ffast-math inclue -freciprocal-math

Complexité et temps d'exécution :

n $f(n)$	$\lg n$	n	$n \lg n$	n^2	2^n	n!
10	$0.003~\mu s$	$0.01~\mu s$	$0.033~\mu s$	$0.1~\mu s$	$1 \mu s$	3.63 ms
20	$0.004~\mu s$	$0.02~\mu s$	$0.086~\mu s$	$0.4~\mu s$	1 ms	77.1 years
30	$0.005~\mu s$	$0.03~\mu s$	$0.147 \ \mu s$	$0.9~\mu s$	1 sec	$8.4 \times 10^{15} \text{ yrs}$
40	$0.005~\mu s$	$0.04~\mu s$	$0.213~\mu s$	$1.6~\mu s$	18.3 min	
50	$0.006~\mu s$	$0.05~\mu s$	$0.282~\mu s$	$2.5~\mu s$	13 days	
100	$0.007~\mu s$	$0.1~\mu s$	$0.644~\mu s$	$10~\mu s$	$4 \times 10^{13} \text{ yrs}$	
1,000	$0.010~\mu s$	$1.00 \ \mu s$	$9.966~\mu s$	1 ms		
10,000	$0.013~\mu s$	$10 \ \mu s$	$130~\mu s$	100 ms		
100,000	$0.017~\mu s$	$0.10 \mathrm{\ ms}$	$1.67~\mathrm{ms}$	10 sec		
1,000,000	$0.020~\mu s$	1 ms	19.93 ms	16.7 min		
10,000,000	$0.023~\mu s$	$0.01 \mathrm{sec}$	$0.23 \sec$	1.16 days		
100,000,000	$0.027~\mu s$	$0.10 \sec$	2.66 sec	115.7 days		
1,000,000,000	$0.030~\mu s$	1 sec	29.90 sec	31.7 years		

Growth rates of common functions measured in nanoseconds

The Algorithm Design manual, Steven Skiena