

Algorithmes numériques Chapitre 1 : codage

Stéphane Gobron HE-Arc // hes.so

Algorithmes Numériques

Chapitre 1

- → Codage des nombres
- Résolution d'équations
- Systèmes linéaires
- Dérivation
- Intégration
- Equation différentielles
- Optimisation

Nuage de mots de ce chapitre

Super hero présenté dans ce chapitre!

Chapitre 1 Codage des nombres

- Notion de codes
- Problématique
- Modèle mathématique
- Valeurs entières

Codage

Arithmétique

Valeurs réelles

Stockage

Arithmétique

Précision

- Labo 1

Représentation du codage de la Matrice

Notion de codes

- Exemples de codage?
- Qu'est-ce qu'un codage?

En informatique

- Que code-t-on?
- Pourquoi coder?
- Peut-on tout coder?
- Y-a-t-il un problème d'optimisation?

Code postal					1	C	c	0	la	g	9	e	n	1	b	ât	to	I	u	16	et	S				
51100		I	1			I	I		1	١		I	١	I		١		١	١	I	I		I		l	I
52130		1	1	Ц	1	I	١		ĺ	I		1	1	I		I	I		1	I	١		1		1	I
08400		١	I			١	l	ı				l	I	l	l	١		1		l			I	١	١	l
75006	Ţ	1	l	1		1	I	I	l		ļ	١	I	١	I		I		١	١	١	İ			1	١
13007	Ü			l		1	I	I	1		1	İ	١	١		١	l	I		١				١	1	١
		I	١	П	1		١	١	ı	1	١	ļ		١	١			١	١	1	I	I	I			I

Codage postal

Codes civil... code morale...?

Ancien perse

Un **codage** permet de passer d'une représentation des données vers une autre

ADN

Problématique

- Comment communiquer avec quelque chose qui ne «comprend» que des zéros et des uns?
- Capacité mémoire d'un ordinateur par contrainte finie

Beaucoup, vraiment beaucoup de zéros et de uns

Un mot d'histoire

- Un des pères –sinon le père— fondateur de l'informatique
- Réussite majeure : briser le code de la <u>machine</u> <u>Enigma</u> des Nazis
- Condamné pour homosexualité puis gracié par la reine mais 60 ans après sa mort
- Mort probablement accidentellement de ses propres expér. ou en croquant une pomme empoisonnée au cyanure
- Logo d'Apple? Il n'en est rien en réalité!

Alan Turing 1912~1954

→ Définit les concepts de **programme** et de **programmation**

Vue d'artiste d'une Machine de Turing sans la table de transition

→ modèle abstrait du fonctionnement des appareils mécaniques de calcul, tel un ordinateur et sa mémoire

Ce concept permettant de tendre à une définition précise au concept d'algorithme est toujours largement utilisé en informatique théorique, en particulier dans les domaines de la <u>complexité</u> algorithmique et de la <u>calculabilité</u>.

Modèle mathématique

- Changement de base
- Discrétisation
- Il n'y a pas de modèle mathématique puisque nous traitons un problème purement informatique! ©

Art et discrétisation – code barres

Valeurs entières

- 1 octet = 8 bits
- Anglais
- → « Octet » → « byte »
- → «Bit» → «bit»

Entier sur 1 octet

127 11111111 -1 10000001 -0 10000000 valeur absolue

00000000

00000001

01111111

+127

avec signe et complément

Entier sur 2 octets

-32768	$\begin{array}{c} Adr \\ 00000000 \end{array}$	Adr + 1 100000000
$ \begin{array}{r} -1 \\ \pm 0 \\ +1 \end{array} $	11111111 00000000 00000001	11111111 00000000 00000000
+32767	11111111	01111111

Grand à la fin

-32768	$Adr \\ 10000000$	Adr + 1 00000000
$ \begin{array}{r} -1 \\ \pm 0 \\ +1 \end{array} $	11111111 00000000 00000000	11111111 00000000 00000001
+32767	01111111	11111111

Petit à la fin

Codages possibles

- Pour le C et C++
- Tableau récapitulatif
- Attention : pour les labos, qui seront à réaliser en HTML, tout est float!

Type de donnée	Signification	Taille (en octets)	Plage de valeurs acceptée
char	Caractère	1	-128 à 127
unsigned char	Caractère non signé	1	o à 255
short int	Entier court	2	-32 768 à 32 767
unsigned short int	Entier court non signé	2	o à 65 535
int	Entier	2 (sur processeur 16 bits) 4 (sur processeur 32 bits)	
unsigned int	Entier non signé	2 (sur processeur 16 bits) 4 (sur processeur 32 bits)	
long int	Entier long	4	-2 147 483 648 à 2 147 483 647
unsigned long int	Entier long non signé	4	o à 4 294 967 295
float	Flottant (réel)	4	-3.4*10 ⁻³⁸ à 3.4*10 ³⁸
double	Flottant double	8	-1.7*10 ⁻³⁰⁸ à 1.7*10 ³⁰⁸
long double	Flottant double long	10	-3.4*10 ⁻⁴⁹³² à 3.4*10 ⁴⁹³²

Ce qui est « vrai »

- Arithmétique
- Très simple en passant par le codage Booléen
- Mais attention aux calculs avec des « int »

En informatique, avec un codage sur des entiers :

et

$$(7/2) \times 2 = 6$$

Algorithmes Numériques Codage des nombres **Développement info.**

Choix des équipes

 Vous avez quelques minutes pour former des équipes de 3 ou 4 étudiants

Indices!

- Regroupez-vous avant tout pour réaliser une équipe homogène
- Trois critères
- Éloignement
- Affinité
- Complémentarité

Algorithmes Numériques Codage des nombres **Développement info.**

Codage et décodage binaire

- Objectif principal:

 Développer un
 programme HTML 5,
 donc JS, permettant le
 codage et le décodage
 entier ⇔ binaire sur n
 bits, avec n valeur entrée
 par l'utilisateur
- Objectif(s) secondaire(s):
- → Addition
- Soustraction
- → Multiplication

/!\ Ce travail ne sera pas noté mais forme la base fondamentale du labo 1

Fin de la 1ère partie du chapitre 1

Merci!

Partie 2 du chapitre 1:

Codage « flottant »


```
.titanic {
float: none;
}
```

Interprétation négationniste du concept

Algorithmes Numériques Codage des nombres **Problématique**

Pb de la «,»

- Comment coder un nombre à virgule avec des 'o' et des '1'?
- Le signe reste le 1^{er} bit
- Pour la virgule, on code le chiffre sous la forme de puissance! ©
- Idée principale : pour tout nombre, réécrivons le en produit d'une puissance avec un nombre compris entre 1 et 10

Mais attention nous sommes ici en unité décimale, il faut tout réinterpréter en binaire donc en puissance de 2!

Algorithmes Numériques Codage des nombres **Problématique**

Interprétation en base 2

 Tout nombre peut aussi être interprété sous la forme du produit d'une puissance de 2 et d'un nombre entre 1 et 2

$$-52.3 = -2^a \times x = -2^5 \times 1.634375$$
 (A)

523 000.0 =
$$+ 2^b \times y = + 2^{18} \times 1.995086...$$
 (B)

$$-0.000523 = -2^{\circ} \times z = -2^{-11} \times 1.071104$$
 (C)

 $A_b = 1 \mid 10000100 \mid 1010001001 \mid 1001100110 \mid 011$

 $C_b = 1 \mid 01110100 \mid 0001001000 \mid 1100111101 \mid 111$

Valeurs réelles et signe

- Pour toute valeur réelle codée « x »
- « s » est le bit de signe
- Pour trouver « S » avec le bit de signe « s » :

si
$$s=1 \Rightarrow$$
 négatif donc $S=-1$
si $s=0 \Rightarrow$ positif donc $S=1$

- Ou encore S=-2s+1
- e': valeur en entier du code binaire « e »

Formule du codage d'un nombre réel

Mantisse et exposant

- « m » la mantisse de bits est faite tel que
- $M=m/2^n$, i.e. une valeur 0.0 < M < 1.0
- ⇒ Avec n le nb de bits pour la mantisse
- Si « M » ∈ [0.5, 1.0[, on dit que la mantisse est normalisée
- « e'-d » est l'exposant dont seule la valeur « e' » est stockée en binaire avec e
- $\Rightarrow d$ pour « décalage » aussi \bullet appelé « biais », fixé $2^{E-1}-1$ avec E nb de bits pour e

Exemple pour un codage sur 32 bits

Pour 32 bits, E=8 => d = 127Pour 64 bits, E=11 => d = 1023

Codage ANSI / IEEE Std 754-1985
/!\ ne pas confondre avec l'ancienne norme IEEE Std 754

http://fr.wikipedia.org/wiki/IEEE 754

Valeurs réelles

Bits pour 32 et 64 bits

 \boldsymbol{n} bits pour mbit pour s bits pour eType 23 (+1)Real*4 8 126 Bit le moins mBit le plus significatif significatif n bits pour mbit pour s bits pour e52 (+1)11 1022 Real*8 Codage ANSI / IEEE Std 754-1985 /!\ ne pas confondre avec l'ancienne norme IEEE Std 754

Attention au « (+1) »

La mention (+1) pour le nombre de bits réservés à la mantisse m appelle quelques explications :

Si le nombre est normalisé, sa mantisse est dans l'intervalle [0.5 ; 1.0 [, son chiffre le plus significatif est obligatoirement un 1. On peut omettre de le mémoriser : c'est ce qu'on appelle le *bit caché*. Grâce à cette astuce, un champ de 23 ou 52 bits permet de stocker une mantisse dont on connaît 24 ou 53 bits.

Réf.: J-M. Blanc, "Analyse et Simulation, Chap.1, Comment un processeur calcule...«, Fribourg

Valeurs réelles

- Exemple de calcul pour retrouver une valeur réelle
- Ici on cherche à trouver ce que l'ordinateur a codé pour le calcul «9 divisé par 5»

En résumé

nom	définition	exemple
$\boldsymbol{\mathcal{X}}$	valeur en réel codée	1.8
S	signe	+ ou -
S	signe binaire	0' positif et '1' négatif
M codé M réel	valeur en réel de la mantisse, toujours comprise entre dans l'intervalle [0.5, 1.0[Et avec le bit caché de valeur '1' entre [1.0, 2.0[0.899999976 1.799999952
m	valeur de la mantisse en binaire	1100110011001100110 0110
е	valeur de l'exposant en binaire	01111111
e'	valeur en entier de l'exposant	127
E	nb de bits pour l'exposant	8
d	décalage permettant le codage de nombre à virgule	127
n	nb de bits pour la mantisse	32-1-8=23

Petits exercices

• Que valent ces codes?

Valeurs réelles

- Arithmétique
- L'addition
- Concept
- Pour toute variable « réelle flottante » x et yde mantisse et exposant $\{m_x, e_x\}$ et $\{m_y, e_y\}$
- \rightarrow Astuce : s'arranger pour que e_x et e_y soient les mêmes

Etape o: initialisation des float (32bits) x et y

ici x = 9.f / 5.f

et
$$y = 8.f / 9.f$$

Notez bien que x et y sont normalisés

Etape 1 : décaler le plus petit exposant vers la droite => y n'est plus normalisé, et a perdu un peu de précision

Dans ce cas $e_y \leftarrow e_y + 1$

Etape 2: addition des mantisses

Valeurs réelles: l'addition

 Composition du nouveau codage

Etape 3: normalisons la trame de bits

Etape 4 : élimination du dernier bit

En revanche, si le bit excédentaire à droite valait 1, le fait de le laisser tomber introduirait une erreur. La norme ANSI/IEEE Std 754-1985 règle le problème de l'arrondi de la manière suivante :

- Si le bit excédentaire vaut 0, on le laisse simplement tomber.
- Si le bit excédentaire vaut 1 et si le bit précédent vaut 0, on arrondit vers le bas : on laisse tomber le bit excédentaire.
- Si le bit excédentaire et le(s) précédent(s) valent 1, on arrondit vers le haut, avec les retenues qui s'imposent.

Réf.: J-M. Blanc, "Analyse et Simulation, Chap.1, Comment un processeur calcule...«, Fribourg

Valeurs réelles

- Précision
- La précision est toute relative
- Ainsi définir un «epsilon» peut se révéler difficile

Les plus grands nombres finis à 32 et 64 bits

Les plus petits nombres finis à 32 et 64 bits

Nombres les plus proches de 1 vers le haut et le bas

Algorithmes Numériques Codage des nombres **Développement info.**

Réels sur n bits! ©

- Objectif principal
 Même question que le
 l'avant projet pour un
 nombre flottant sur n bit
 /!\ La valeur de d est à
 trouver à la volée
- Objectif(s) secondaire(s)
 Implémentez l'addition
- Super bonus → mini
 projet à discuter avec
 STG : trouvez une
 approximation de π avec
 ce codage et cette
 formule

20899862803482534211706798214508651328230664709384460955058223172535940812848 111745028410270193852 1053596446229489549303819644288109756659334461284756482 337867831**6527120190914564856692346034861045432664821339360726024914127372**4587 0066063/1**5588174881520920962829254091715364367892590360011330530548820466**\$2138 41469\$19415116094330572703657595919530921861173819326117931051185480744623799 62749567351885752724891227938183011949129833673362440656643086021394946395224 7371/90702179860943702/770539217176293176752384674818467669405/3200056812714526 356**082778577**13427577**89609173637**1787214684409012249**5343014654**95853710507922796 892**589235420**19956112**1290219608**6403441815981362977<mark>4771309960</mark>\$18707211349999998 3729780499510597317**32816096318**595024459455346908**30264252230**825334468503526193 1188171010003137838**7528865875**3320838142061717766**9147303598**2534904287554687311 595628638823537875**9375195778**1/857780532171226806**61300192787**6611195909216420198 93809525720106548586327886593615338182796823030195203530185296899577362259941 38912497217752834**79131515574**8572424541506959508**2953311686**// 7278558890750983817 54637464939319255**b6040092770**167113900984882401**28583616035**63707660104710181942 9555961989467678**37449448255**3797747268471040475**346462080**4668425906949129331367 7028989152104752|1620569660240580381501935112533824300355876402474964732639141 9927260426992279<mark>6782354781</mark>5360093417216412199**2458631503**0286182974555706749838 505494588586926**99569092721**079750930295532116**\$3449872021**5596023648066549911988

$$\pi = \sum_{n=0}^{\infty} \left(\frac{4}{8 \cdot n + 1} - \frac{2}{8 \cdot n + 4} - \frac{1}{8 \cdot n + 5} - \frac{1}{8 \cdot n + 6} \right) \cdot \left(\frac{1}{16} \right)^n$$

455305068203496252451749399651431**429809190659250937227252468084**598727364469584865383673**62226260991246080527807977156**91435997700129616089441694**8685558484063534**64815845602850601684273945226746767889525213852254995466672782398645659611635

Réf. de chapitre

Merci! Questions?

Références

Principalement Wikipédia

Prochain cours

Résolution d'équation

- Problématique
- Modèle mathématique
- Méthode bissection
- Méthode de Newton
- Méthode du point fixe
- Labo 2

Résolution par point fixe et bissection