

Programas numéricos simples

Informática I - 2547100

Departamento de Ingeniería Electrónica y de Telecomunicaciones Facultad de Ingeniería 2016-2

Exhaustive enumeration

El siguiente programa calcula la raíz cúbica de un entero, si la tiene.

for loops and range

Los ciclos **for** nos permiten expresar de una forma más simple, por ejemplo, ciclos que iteran sobre una secuencia de enteros.

```
n = int(input('Enter an integer number: '))
for cube in range(0, abs(n)+1):
 if cube **3 >= abs(n):
 break

if cube**3 != abs(n):
 print(n, 'is not a perfect cube')
else:
 if n < 0:
 cube = -cube
 print('Cube root of', n, 'is', cube)</pre>
```

for loops with strings

Los ciclos **for** también pueden iterar sobre strings...

Aproximate solutions

Calcular una aproximación de la raíz cuadrada de un número positivo:


```
#Find an approximation of the square root
x = 25
epsilon = 0.01
step = epsilon**2
guesses = 0
ans = 0.0
while abs(ans**2 - x) >= epsilon and ans <= x:</pre>
 ans += step
 guesses += 1
if abs(ans**2 - x) >= epsilon:
 print('Couldn\'t find the square root of', x)
else:
 print(ans, 'is approximately the square root of', x)
print('There were', guesses, 'guesses')
```

5

Bisection search

Para este problema, mejor que la enumeración exhaustiva es la **búsqueda binaria**.

Bisection search in Python

```
#Find a FASTER approximation of the square root
x = 25
epsilon = 0.01
quesses = 0
low = 0.0
high = max(1.0, x)
ans = (high + low)/2.0
while abs(ans**2 - x) \rightarrow= epsilon:
 quesses += 1
 if ans**2 < x:
 low = ans
 else:
 high = ans
 ans = (high + low)/2.0
print(ans, 'is approximately the square root of', x)
print('There were', quesses, 'quesses')
```

Newton-Raphson

Si g es una aproximación a una raíz de un polinomio f, entonces:

$$g-f(g)/f'(g)$$

donde f' es la derivada de f, es una mejor aproximación.

Dado que las raíces del polinomio $x^2 - k$ nos permiten obtener la raíz cuadrada de k, tenemos que la fórmula para mejorar una aproximación a la raíz cuadrada de k sería:

$$g-(g^2-k)/2g$$

donde 2g es la derivada de $g^2 - k$.

Newton-Raphson in Python

```
#Using Newton-Raphson to find the square root
 epsilon = 0.01
 k = 24.0
 root = k/2.0
 quesses = 0
 while abs(root**2 - k) >= epsilon:
 Start
 root = root - (root**2 - k)/(2*root)
 quesses += 1
 Read k
 print(root, 'is close to the square root of', k)
 epsilon = 0.01
 root = k/2.0
 print('There were', quesses, 'quesses')
  abs(root**2 - k) >= epsilon
 yes
root = root - (root**2 - k)/(2.0 * root)
 Print 'Approx square root is', root
 Finish
```

Floating-point numbers

El formato de **punto-flotante** permite representar números decimales de una manera eficiente:

$$3.764 = 3764 \times 10^{-3}$$

$$(3764, -3)$$
dígitos
significativos exponente

En binario sería:

$$0.625 = \frac{5}{8} = 5 \times 2^{-3}$$

$$(101, -11)$$
bits
$$significativos exponente$$

```
if abs(x-1.0) < 0.0001:
x = 0.0
for i in range(10):
 x += 0.1
 print(x, 'is 1.0')
else:
 print(x, 'is NOT 1.0')
¿Cómo representar 0.1 en
punto-flotante binario?
4 bits (0011, -101) 3/32
 0.09375
5 bits (11001, -1000) 25/256
 0.09765625
53 bits:
1100110011001100110011001100110011001100110011001
0.10000000000000000055511151231257827021181583404541015625
```