
flash informatique323232 3 DÉCEMBRE 2013 - N° 7

Algorithme de calcul d’une
racine carrée
Benjamin.Barras@epfl.ch, EPFL - Domaine-IT, Responsable Linux

The algorithm presented here is used to calculate a
square root simply, efficiently and very accurately.

L’algorithme présenté ici, permet de calculer une
racine carrée de manière simple, efficace et d’une
précision redoutable.

Introduction

Après avoir parlé de l’algorithme CORDIC [1] dans le numéro
précédent, je vous propose de découvrir en détail l’algorithme
de calcul d’une racine carrée utilisé dans les calculatrices HP. On
trouvera l’article original, qui décrit cet algorithme, dans le HP
Journal [2].

Vocabulaire

Avant de décrire cet algorithme, nous avons besoin de définir un
peu de vocabulaire:
z	 0,1,2,3,4,5,6,7,8,9 sont des chiffres (digit);
z	 on forme un nombre avec des chiffres;
z	 exemple: 1267 est un nombre formé avec les chiffres 1, 2, 6, 7;
z	 on travaillera toujours en base 10;
z	 rappel: 1267=1⋅103+2⋅102+6⋅101+7.

Présentation de l’algorithme

Première approche
z	 On cherche la valeur de ,
z	 Prenons a une valeur approchée de , et calculons le reste:

R=x-a2,
z	 Si R>0, on augmente a et on recommence,
z	 Encore faut-il choisir une méthode ?

Premier exemple
Première approche, calcul de 54756

a R=54756-a2 Signe Notes

200 14756 R > 0 a=200 est une valeur approchée

210 10656 R > 0 on augmente a

220 6356 R > 0 on augmente a

230 1856 R > 0 on augmente a

240 -2844 R < 0 stop, nouvelle valeur approchée:
a=230

Simple, pas compliqué, mais on peut faire mieux !

Comment faire ?

Calculs

Cherchons la prochaine valeur du chiffre b qui se trouve à la posi-
tion j: a j=a+b ⋅10 j avec a qui est notre une valeur approchée
(nombre). Les restes sont:

Ra=x–a2 et Raj=x–aj
2

Remarque: Ra ≥ Raj puisque aj est plus proche de x. Définissons Rb
comme le solde de la différence lorsque l’on ajoute b⋅10j à a:

Rb=Ra–Raj=aj
2–a2

Donc, d’après l’équation ci-dessus:
Ra–Rb=Raj≥0 donc Ra≥Rb

Premiers développements
Calculons Rb:
Rb=aj

2–a2= (a+b ⋅10 j ) 2–a2=a2+2ab ⋅10j+b2⋅102j–a2=2ab ⋅10 j+b2 ⋅102j

Donc b est le plus grand chiffre possible tel que:
2ab⋅10j+b2⋅102j ≤Ra

Une fois que l’on a trouvé b, a est recalculé en y ajoutant la valeur
b⋅10j, soit aj =a+b⋅10j. On recalcule Ra , soit Raj= Ra–Rb . Enfin, on
décrémente j de 1.

Deuxième exemple
Deuxième approche, calcul de 54756

a=200, Ra=x–a2=54756–40000=14756, j=1

b Rb=2ab⋅10 j+b2⋅102j Ra–Rb

0 0 14756

1 4100 10656

2 8400 6356

3 12900 1856

4 17600 -2844

Donc a=200+3⋅101=230, Ra=1856, j=0
Simple, pas compliqué, mais on peut faire mieux !

Première subtilité
Il faut savoir qu’on écrit
z	 un nombre pair: p=2n avec n  ∈ N
z	 un nombre impair: p=2n –1 avec n  ∈ N–0

Théorème

b2=
b
∑
n=1

2n–1 somme des nombres impairs jusqu’à 2b–1.

Exemple:
b=6

2b–1=11
b2=36=1+3+5+7+9+11

33333 DÉCEMBRE 2013 - N° 7

Preuve

Les lignes blanches et noires représentent les nombres impairs.
Il suffit de compter le nombre de carré. Reprenons notre calcul,
avec:

b2=
b
∑
n=1

2n–1 b =
b
∑
n=1

1

Ce qui nous donne:
Rb= 2ab⋅10j+b2⋅102j =

b
∑
n=1

 (2a⋅10j +(2n–1)⋅102j)

Deuxième subtilité
Reprenons notre inégalité: Ra≥Rb.
Multiplions par 5 des deux côtés: 5⋅Ra≥5⋅Rb.
Calculons 5⋅Rb:

5⋅Rb =5
b
∑
n=1

 (2a ⋅10 j + (2n–1)⋅10 2j ) =
b
∑
n=1

 (10a ⋅10 j+(10n–5)⋅10 2j )

Rappel: b est le plus grand chiffre possible tel que 5⋅Ra≥5⋅Rb reste
vérifiée: Raj =Ra–Rb ≥0, donc
5⋅Raj =5⋅Ra–5⋅Rb ≥0.

Troisième exemple

x = 54756,a=200,

Ra =x–a2=54756–40000=14756, j=1

5⋅Rb =
b
∑
n=1

 (10a⋅10j +(10n–5)⋅102j), 5⋅Ra =73780

n 10a⋅10j +(10n–5)⋅102j 5⋅Rb 5⋅Ra–5⋅Rb

1 20500 20500 53280

2 21500 42000 31780

3 22500 64500 9280

4 23500 88000 -14220

Donc b=3, a=200+3⋅101=230, 5⋅Ra =9280, j=0
Remarque: 23500 sont les premiers chiffres qui apparaissent pour

54756.

Suite
x = 54756,a=230, Ra =x–a2=54756–52900=1856, j=0

5⋅Rb =
b
∑
n=1

 (10a⋅10j +(10n–5)⋅102j), 5⋅Ra =9280

n 10a⋅10j +(10n–5)⋅102j 5⋅Rb 5⋅Ra–5⋅Rb

1 2305 2305 6975

2 2315 4620 4660

3 2325 6945 2335

4 2335 9280 0

5 2345 11625 -2345

Donc b=4, a=230+4=234 qui correspond aux chiffres 2345.

Quelques questions

Que prenons-nous pour la valeur approchée de a ?
–	 La plus simple et logique possible, soit: a=0
Que prenons-nous pour la valeur de j ?
–	 La plus simple possible soit: j=0
En effet, un nombre s’écrit de la manière suivante: 0.0000000E00.
Le premier chiffre ∈0,1,2,3,4,5,6,7,8,9. On commence donc par
calculer la partie entière, et après les décimales. On fait comme
à l’école, on efface la virgule et on la recolle à la fin du calcul. De
toute façon, les registres ne s’encombrent pas de virgules. Mais on
y reviendra à la fin.

De la théorie à la pratique

Exemple pratique 2
Rappel: 10a⋅10j +(10n–5)⋅102j

x : 00000002 8 chiffres (digits)
a : 00000000
5Ra : 00000010 Ra = x - a² = 2

Algorithme de calcul d’une racine carrée

Premier problème: on doit faire un décalage (shift)

	 5Ra	:	10000000	 avec shift
	 5Rb	:	05000000	 n = 1
			 ==========
	5Ra-5Rb	:	05000000
	 5Rb	:	15000000	 n = 2
			 ==========
	5Ra-5Rb	:	990000000	 overflow => b = 1 & a = 10000000
			 j = j - 1 => a = shift droit, (10n-5) double shift droit
	 5Ra	:	05000000 5Ra = 5Ra-5Rb
	 5Rb	:	01050000	 n = 1
			 ==========
	5Ra-5Rb	:	03950000
	 5Rb	:	01150000	 n = 2
			 ==========

34343434 flash informatique3434 3 DÉCEMBRE 2013 - N° 7flash informatique

	5Ra-5Rb	:	02800000
	 5Rb	:	01250000	 n = 3
			 ==========
	5Ra-5Rb	:	01550000
	 5Rb	:	01350000	 n = 4
			 ==========
	5Ra-5Rb	:	00200000
	 5Rb	:	01450000	 n = 5
			 ==========
	5Ra-5Rb	:	998750000	 overflow => b = 4 & a = 01400000 & j = j - 1
	 5Ra	:	00200000	 5Ra = 5Ra-5Rb
	 5Rb	:	00140500	 n = 1
			 ==========
	5Ra-5Rb	:	00059500
	 5Rb	:	00141500	 n = 2
			 ==========
	5Ra-5Rb	:	999918000	 overflow => b = 1 & a = 00141000 & j = j - 1
	 5Ra	:	00059500	 5Ra = 5Ra-5Rb
	 5Rb	:	00014105	 n = 1
			 ==========
	5Ra-5Rb	:	00045395
	 5Rb	:	00014115	 n = 2
			 ==========
	5Ra-5Rb	:	00031280
	 5Rb	:	00014125	 n = 3
			 ==========
	5Ra-5Rb	:	00017155
	 5Rb	:	00014135	 n = 4
			 ==========
	5Ra-5Rb	:	00003020
	 5Rb	:	00014145	 n = 5
			 ==========
	5Ra-5Rb	:	999988875	 overflow => b = 4 & a = 00014140 & j = j - 1
	 5Ra	:	00003020	 5Ra = 5Ra-5Rb
	 5Rb	:	0000141405	n = 1
			 ==========

Algorithme de calcul d’une racine carrée

Deuxième problème: on a épuisé notre quota avec seulement
4 chiffres (digits) trouvés.
Solution: on fait un shift gauche à chaque étape.
On retrouve à ce sujet, une phrase dans l’article original qu’il faut
apprendre à décoder: During the process of finding the re-

mainder Ra progressively decreases. To avoid losing accuracy,
this remainder is multiplied by 10 j after finding each new digit
b. This avoids shifting a at all, once the square root extraction
process begins.

On recommence

	 5Ra	:	10000000
	 5Rb	:	05000000	 n = 1
			 ==========
	5Ra-5Rb	:	05000000
	 5Rb	:	15000000	 n = 2
			 ==========
	5Ra-5Rb	:	990000000	 overflow => b = 1 & a = 10000000 & j = j - 1
	 5Ra	:	50000000	 5Ra = 5Ra-5Rb avec shift
	 5Rb	:	10500000	 n = 1
			 ==========
	5Ra-5Rb	:	39500000
	 5Rb	:	11500000	 n = 2
			 ==========
	5Ra-5Rb	:	28000000
	 5Rb	:	12500000	 n = 3
			 ==========
	5Ra-5Rb	:	15500000
	 5Rb	:	13500000	 n = 4
			 ==========
	5Ra-5Rb	:	02000000
	 5Rb	:	14500000	 n = 5
			 ==========
	5Ra-5Rb	:	987500000	 overflow => b = 4 & a = 14000000 & j = j - 1
	 5Ra	:	20000000	 5Ra = 5Ra-5Rb avec shift
	 5Rb	:	14050000	 n = 1
			 ==========
	5Ra-5Rb	:	05950000
	 5Rb	:	14150000	 n = 2
			 ==========
	5Ra-5Rb	:	991800000	 overflow => b = 1 & a = 14100000 & j = j - 1
	 5Ra	:	59500000	 5Ra = 5Ra-5Rb avec shift
	 5Rb	:	14105000	 n = 1
			 ==========
	5Ra-5Rb	:	45395000
	 5Rb	:	14115000	 n = 2
			 ==========

35353 DÉCEMBRE 2013 - N° 7

	5Ra-5Rb	:	31280000
	 5Rb	:	14125000	 n = 3
			 ==========
	5Ra-5Rb	:	17155000
	 5Rb	:	14135000	 n = 4
			 ==========
	5Ra-5Rb	:	03020000
	 5Rb	:	14145000	 n = 5
			 ==========
	5Ra-5Rb	:	988875000	 overflow => b = 4 & a = 14140000 & j = j - 1
	 5Ra	:	30200000	 5Ra = 5Ra-5Rb avec shift
	 5Rb	:	14140500	 n = 1
			 ==========
	5Ra-5Rb	:	16059500
	 5Rb	:	14141500	 n = 2
			 ==========
	5Ra-5Rb	:	01918000
	 5Rb	:	14142500	 n = 3
			 ==========
	5Ra-5Rb	:	987775500	 overflow => b = 2 & a = 14142000 & j = j - 1
	 5Ra	:	30200000	 5Ra = 5Ra-5Rb avec shift
	 5Rb	:	14140500	 n = 1
			 ==========
	5Ra-5Rb	:	16059500
	 5Rb	:	14141500	 n = 2
			 ==========
	5Ra-5Rb	:	01918000
	 5Rb	:	14142500	 n = 3
			 ==========
	5Ra-5Rb	:	987775500	 overflow => b = 2 & a = 14142000 & j = j - 1

	 5Ra	:	19180000 5Ra = 5Ra-5Rb avec shift
	 5Rb	:	14142050	 n = 1
			 ==========
	5Ra-5Rb	:	05037950
	 5Rb	:	14142150	 n = 2
			 ==========
	5Ra-5Rb	:	990895800	 overflow => b = 2 & a = 14142100 & j = j - 1
	 5Ra	:	50379500 5Ra = 5Ra-5Rb avec shift
	 5Rb	:	14142105	 n = 1
			 ==========
	5Ra-5Rb	:	36237395
	 5Rb	:	14142115	 n = 2
			 ==========
	5Ra-5Rb	:	22095280
	 5Rb	:	14142125	 n = 3
			 ==========
	5Ra-5Rb	:	07953155
	 5Rb	:	14142135	 n = 4
			 ==========
	5Ra-5Rb	:	993811020	 overflow => b = 3 & a = 14142130 & j = j - 1
	 5Ra	:	79531550 5Ra = 5Ra-5Rb avec shift
	 5Rb	:	141421305	 n = 1

Algorithme de calcul d’une racine carrée

Troisième problème: il nous manque un chiffre à droite Solution: on ajoute un chiffre à droite

	 5Ra 	:	 795315500 5Ra = 5Ra-5Rb avec shift
	 5Rb 	:	 141421305 n = 1
			 ==========
	5Ra-5Rb 	:	 653894195
	 5Rb 	:	 141421315 n = 2
			 ==========
	5Ra-5Rb 	:	 512472880
	 5Rb 	:	 141421325 n = 3
			 ==========
	5Ra-5Rb 	:	 371051555
	 5Rb 	:	 141421335 n = 4
			 ==========
	5Ra-5Rb 	:	 229630220
	 5Rb 	:	 141421345 n = 5
			 ==========
	5Ra-5Rb 	:	 088208875
	 5Rb 	:	 141421355 n = 6
			 ==========
	5Ra-5Rb 	:	 9946787520 overflow => b = 5 & a = 14142135

Réponse: 2 =1.4142135

Vérification
Il est toujours très important de vérifier ses résultats [3]. On a

trouvé: 2 =1.4142135 que l’on peut facilement vérifier à l’aide de
la commande bc (bc - An arbitrary precision calculator language)
de la fondation GNU (gnu.org):

http://gnu.org

36363636 flash informatique3636 3 DÉCEMBRE 2013 - N° 7flash informatique

echo 'scale=7; sqrt(2)' | bc
1.4142135

Algorithme de calcul d’une racine carrée

Bug du shift gauche
En faisant un shift à gauche pour Ra , on a introduit un bug. Dé-
monstration:

 5Ra 	:	 13441930443550000
 5Rb 	:	 14142135623730500 n = 1
 =================
	5Ra-5Rb 	:	 999299794819819500 overflow => b = 0

 5Ra 	:	 134419304435500000 5Ra = 5Ra-5Rb avec shift
 5Rb 	:	 14142135623730050 n = 1
 =================
	5Ra-5Rb 	:	 20277168811769950

	5Ra-5Rb 	:	 120277168811769950 La vraie soustraction

Quatrième problème: il nous manque un chiffre à gauche Solution: on ajoute un chiffre à gauche

 5Ra 	:	 013441930443550000
 5Rb 	:	 014142135623730500 n = 1
 ===================
	5Ra-5Rb 	:	 999299794819819500 overflow => b = 0

 5Ra 	:	 134419304435500000 5Ra = 5Ra-5Rb avec shift
 5Rb 	:	 014142135623730050 n = 1
 ===================
	5Ra-5Rb 	:	 120277168811769950

Calcul de l’exposant

Reprenons notre nombre:
0.0000000E00

x ⋅10e = x ⋅ 10e = x ⋅ 10e/2

Si e est pair: no problemo.
Si e est impair: x ⋅ 10e/2 = 10 ⋅x ⋅ 10(e–1)/2 . Il faut faire un shift
gauche pour x avant de commencer les calculs.

Troisième subtilité
Comment fait-on pour diviser par 2 puisque l’on travaille en base
10 et que l’on a ni division, ni multiplication ? Difficile de trouver
plus simple: x ÷ 2=(x ⋅ 5) ÷10. Donc, on fait 5 additions et un shift
droit. Exemple 123 ÷ 2=(123 ⋅ 5) ÷ 10:

00123 00246 00492
00123 00246 00123
===== ===== =====
00246 00492 00615

00615
000615

Réponse: 61 reste 0.5 (carry)

C’est également un moyen de savoir si un nombre est pair ou
impair (carry).

Quelques commentaires

On ne trouve pas dans l’article de William E. Egbert trois choses:
1	 le chiffre ajouté à droite;
2	 Le chiffre ajouté à gauche;
3	 La subtilité de la division par 2.
Par contre, on trouve ces astuces dans le listing [4] d’une calcula-

trice HP35 ainsi que dans la trace d’exécution d’un calcul de
racine carrée [5].

Bonus

Je vous propose de tester [6] cet algorithme à l’aide d’un pro-
gramme que j’ai écrit en javascript que l’on peut exécuter à l’aide
d’une simple page HTML ou de télécharger l’archive complète [7]
si vous souhaitez voir le code source. Avec ce programme, vous
pouvez choisir le nombre de virgules que vous voulez et vous pou-
vez voir toute la trace du calcul tel que présenté dans le présent
article. J’ai poussé la plaisanterie assez loin, puisque je n’utilise pas
d’addition ni de soustraction, tous les calculs se font à l’aide de
tables. Cela juste pour prouver que l’on peut calculer une racine
carrée sans avoir besoin d’unité arithmétique.

Références

[1]	 Algorithme CORDIC: FI6/13, flashinformatique.epfl.ch/spip.
php?article2692.

[2]	 Personal Calculator Algorithms I: Square Roots.
[3]	 J’ai poussé la vérification de cet algorithme jusqu’à

100’000 décimales pour le calcul de la racine carrée de 2,
à l’aide d’un programme écrit en perl et n’utilisant que des
tables d’additions et de soustractions (pas d’unité arithmé-
tique) dans le même esprit que le programme en javascript
proposé. On peut trouver facilement des valeurs sur le Web
qui permettent la comparaison.

[4]	 HP35 square root algorithm: www.jacques-laporte.org/
Square_root.htm.

[5]	 Trace de l’algorithme d’une calculatrice HP: www.jacques-la-
porte.org/sqrt_1156.txt.

[6]	 Programme en javascript: https://documents.epfl.ch/users/b/
ba/barras/www/Download/squareRoot/sqrt.html.

[7]	 L’archive complète: https://documents.epfl.ch/users/b/ba/bar-
ras/www/Download/squareRoot/javascript.tar.gz. n

http://flashinformatique.epfl.ch/spip.php?article2692
http://flashinformatique.epfl.ch/spip.php?article2692
http://www.jacques-laporte.org/Square_root.htm
http://www.jacques-laporte.org/Square_root.htm
http://www.jacques-laporte.org/sqrt_1156.txt
http://www.jacques-laporte.org/sqrt_1156.txt
https://documents.epfl.ch/users/b/ba/barras/www/Download/squareRoot/sqrt.html
https://documents.epfl.ch/users/b/ba/barras/www/Download/squareRoot/sqrt.html
https://documents.epfl.ch/users/b/ba/barras/www/Download/squareRoot/javascript.tar.gz
https://documents.epfl.ch/users/b/ba/barras/www/Download/squareRoot/javascript.tar.gz

