Le système binaire

Comment comptons nous en décimal?

Depuis la fin du moyen-age, nous comptons en **base 10**. Certains diront que cette pratique est venue du fait que nous avons 10 doigts. Il en découle principalement deux choses :

• Il existe **10 chiffres**: 0, 1, 2, 3, 4, 5, 6, 7, 8 et 9.

• Avec ces chiffres ont peut compter de 0 à 9.

Le nombre 563 peut s'écrire : 563 = 500 + 60 + 3

que l'on peut aussi écrire : $563 = 5 \times 100 + 6 \times 10 + 3 \times 1$

ou encore : $563 = 5 \times 10^2 + 6 \times 10^1 + 3 \times 10^0$

Un peu d'histoire

Jusqu'à la fin du moyen-age, on utilisait en Europe un système visécimal (ou vigésimal), utilisant la **base 20**. A cette époque, les nombres n'utilisaient pas encore les chiffres arabes.

On retrouve des traces de ce système dans la langue française (quatre-vingt). L'hôpital des quinze vingts, fondé en 1260 à Paris pouvait accueillir 300 patients.

Le binaire

Présentation

Le binaire est le mode de comptage non plus en base 10 mais en base 2.

Un peu d'histoire

Gottfried Wilhelm Leibniz (1646-1716 - philosophe, scientifique, mathématicien, logicien, diplomate allemand). On trouve dans le Compte Rendu de l'Académie des Sciences (Paris, 1703, p. 85-89 des Mémoires) un article de Leibniz intitulé Explication de l'arithmétique binaire, qui se sert des seuls caractères 0 & 1, (...). Reconnaissant cette manière de représenter les nombres comme étant un héritage très lointain du fondateur de l'Empire Chinois « Fohy », Leibniz s'interroge longuement sur l'utilité des concepts qu'il vient de présenter, notamment en ce qui concerne les règles arithmétiques qu'il développe. Finalement il semble conclure que la seule utilité qu'il voit dans tout ceci est une sorte de beauté essentielle, qui révèle la nature intrinsèque des nombres et de leurs liens mutuels...

Source: wikipedia août 2012 - Gottfried Wilhelm Leibniz

Le binaire est un concept essentiel de l'informatique.

En effet, les **processeurs** des systèmes numériques (dont les ordinateurs) sont constitués de composants électroniques (commutateurs) soumis ou non à une tension. Le binaire permet de modéliser le fonctionnement de ces composants. Le chiffre 0 sera utilisé pour signifier une absence de tension, et le chiffre 1 pour signifier la présence d'une tension.

L'assemblage de ces commutateur permet de réaliser les opérations logiques de base qui permettront à leur tour de concevoir des systèmes complexes.

Exemples d'opérations logiques de base :

P	orte ET (AN	D)	F	Porte OU (O	R)	porte NON ET (NAND)				
A — B —	A — out			A — out			A — out			
Ent	Entrées Sortie		Entrée Sorties			En	Sorties			
Α	В	A ET B	A B		A OU B	Α	В	A NAND B		
0	0	0	0 0		0	0	0	1		
0	1	0	0 1		1	0	1	1		
1	0	0	1 0		1	1	0	1		
1	1	1	1	1	1	1	1	0		

A NAND B = NON (A ET B)

Exemple de circuit logique réel :

Circuit intégré de la série 7400 à quatre portes logiques NAND.

L'indication « 7645 » indique que le circuit a été fabriqué la 45^e semaine de 1976.

Source : wikipedia août 2012 - Liste des circuits intégrés de la série 7400

Les nombres en binaire jusqu'à dix-neuf :

valeur en décimal	équivalent en binaire
0	0
1	1
2	10
3	11
4	100
5	101
6	110
7	111
8	1000
9	1001

valeur en décimal	équivalent en binaire
10	1010
11	1011
12	1100
13	1101
14	1110
15	1111
16	10000
17	10001
18	10010
19	10011

On peut écrire : $(19)_{10} = (10011)_2$

On nomme **bit** (de l'anglais binary digit, soit « chiffre binaire ») les chiffres de la numération binaire.

Un calcul informatique n'est donc qu'une suite d'opérations sur des paquets de 0 et de 1, appelés **octets** lorsqu'ils sont regroupés par huit.

Additionner et soustraire en binaire

Ça se fait comme en décimal. (attention aux retenues).

$$1101 + 1001 = 10110$$
$$10110 - 1001 = 1101$$

Multiplier deux nombres en binaire

Là encore, il faut poser la multiplication comme en décimal.

Exemple : calculer
$$(1010)_2 \times (10)_2$$
 : $1010 \times 10 = 0000 + 10100 = 10100$

Diviser deux nombres en binaire

Il faut poser la division comme en décimal : 10010000111 : 1011 = 1101001 (reste 100)

Sachant que 1 : 10 = 0,1 on en déduit que $(0,5)_{10} = (0,1)_2$

exercice

calculer $(0,3)_{10}$ en binaire

Algorithmes de conversion décimal ↔ binaire

Première méthode : les puissances de deux

Pour convertir un nombre décimal en binaire, on doit décomposer notre nombre décimal en une somme de puissances de 2.

 212	211	210	29	28	27	26	25	24	23	22	21	20
 4096	2048	1024	512	256	128	64	32	16	8	4	2	1

Ainsi, si l'on prend l'exemple du nombre 26, on obtient la décomposition suivante :

on a
$$26 = 16 + 10$$
 avec $10 = 8 + 2$
d'où $26 = 16 + 8 + 2$ qui peut s'écrire $26 = 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0$
on en déduit $(26)_{10} = (11010)_2$

exercice

Écrire un programme qui décompose un nombre entier positif en une somme de puissances de deux.

Deuxième méthode : les divisions euclidiennes par deux

- On divise le nombre décimal par 2 et on note le reste de la division (soit un 1 soit 0).
- On refait la même chose avec le quotient précédent, et on note de nouveau le reste.
- On recommence la division, et ce jusqu'à ce que le quotient soit 0.

Exemple : écrire (26)₁₀ en binaire

$$\frac{26}{2} = 13$$
 (reste = **0**) $\left| \frac{13}{2} = 6 \right|$ (reste = **1**) $\left| \frac{6}{2} = 3 \right|$ (reste = **0**) $\left| \frac{3}{2} = 1 \right|$ (reste = **1**)

Il faut lire le résultat de droite à gauche : 1010, précédé par 1 : $(26)_{10} = (11010)_2$

exercice

Écrire un programme qui utilise la division euclidienne par deux pour convertir un nombre entier positif en base dix en un nombre binaire.

Conversion d'un nombre binaire en nombre décimal

exercice

Écrire un programme qui convertit un nombre binaire en un nombre entier en base dix.

Représentation des nombres entiers négatifs

Dans un système numérique le chiffre « 0 » est utilisé pour signifier une absence de tension, et le chiffre « 1 » pour signifier la présence d'une tension. Dans la modélisation binaire d'un système numérique il n'y a pas de place pour le signe « – » utilisé dans le système décimal.

La façon informatique de représenter un nombre négatif est de prévoir un bit de signe, placé au début du nombre :

0	0	0	1	0	0	1	1
bit de signe	7 bits de représentation d'une valeur comprise entre 20 et 27 - 1						

Un bit de signe nul indique une valeur positive Un bit de signe positionné à 1 indique une valeur négative.

Première méthode : le complément à un

On se contente de changer la valeur de chaque bit de valeur

On a:
$$19 = 00010011$$
 et $-19 = 11101100$

Dans cette méthode la valeur zéro a deux représentations : 00000000 et 11111111 ce qui complique le test de valeur nulle d'un résultat

Deuxième méthode : le complément à deux

On se contente d'additionner « 1 » au résultat du complément à un.

On a:
$$19 = 00010011$$
 et $-19 = 11101100 + 1 = 11101101$

00010011 + 11101101

la valeur zéro a une seule représentation : 00000000

Codage binaire des images

Dans le système RGB, les couleurs de chaque pixel sont codées sur un octet (8 bits). Le poids minimal d'une image RGB de 100×100 pixels codée en binaire est donc égal à $100 \times 100 \times 3 = 30~000$ octets (soit 30 ko)

Codage ASCII des images

Le code ASCII (American Standard Code for Information Interchange) est le principal système qui a permis l'échange de textes en anglais à un niveau mondial. En ASCII, chaque caractère est codé sur un octet. Ainsi, un nombre de trois chiffre est codé sur 3 octets. Par conséquent, le poids minimal d'une image RGB de 100×100 pixels codée en ASCII est égal à $10 \times 10 \times 3 \times 3 = 90~000$ octets (soit 90 ko).

Les fichiers contenant des images codées en ASCII peuvent être ouverts avec un éditeur de texte.

Les fichiers contenant des images codées en binaire peuvent être ouverts avec un éditeur Hexadécimal.

Codage Hexadécimal

Le système hexadécimal est un système de numération positionnel en base 16. Les 16 symboles sont les chiffres arabes pour les dix premiers chiffres et les lettres A à F pour les six suivants. Pour les nombres compris entre 0 et 255, le codage hexadécimal permet une représentation aisée des octets (un octet est codé très simplement sur deux chiffres en hexadécimal).

Les éditeurs hexadécimaux donnent une représentation hexadécimale des données binaires des fichier.

Binaire	Hexadécimal	Décimal
0000 0000	00	000
0000 0001	01	001
0000 0010	02	002
0000 1010	A0	010
0000 1011	0В	011
0000 1100	0C	012
0000 1101	0D	013
0000 1110	0E	014
0000 1111	OF	015

Binaire	Hexadécimal	Décimal
0001 0000	10	016
0001 0001	11	017
0001 0010	12	018
1011 1010	BA	186
1111 1100	FC	252
1111 1101	FD	253
1111 1110	FE	254
1111 1111	FF	255