Erros

Métodos Numéricos **Erros**

Roteiro

- Existência
- Tipos

Aritmética de Ponto Flutuante

Existência I

Erro Inerente

Erro <u>sempre</u> presente nas soluções numéricas devido à incerteza sobre o valor real

Ex. 01: Representação intervalar de dados

$$(50,3 \pm 0,2)$$
 cm
 $(1,57 \pm 0,003)$ ml
 $(110,276 \pm 1,04)$ Kg

Aritmética de Ponto Flutuante

Existência II

Erro de Truncamento

Erro proveniente da limitação do número de iterações dos métodos numéricos durante a determinação de um valor de interesse

- Número de iterações
 - Teórico ⇒ Infinito ou muito grande
 - Prático
 ⇒ Limitado por restrições associadas à capacidade de processamento/ armazenamento do sistema

Métodos Numéricos Aritmética de Ponto Flutuante

Existência III

■ Erro de Representação

Aproximação do valor de um número real para sua representação com um número finito de dígitos.

Métodos Numéricos <u>Aritmética de Ponto Flutuante</u>

Existência III

- Erro de Representação x Erro de truncamento
 - ▶ Erro de Representação
 - Associada à conversão numérica entre bases (representação humana e de máquina) ou à realização de operações aritméticas
 - ▶ Erro de Truncamento
 - Associada à quantidade de informação que a máquina pode conter sob a forma de um número

Aritmética de Ponto Flutuante

Existência IV

 Representação dos números reais com um número finito de dígitos (aproximação)

Ex. 02: Cálculo da área de uma circunferência de raio 100 m

Possíveis resultados:

- (1) $A = 31400 \text{ m}^2$
- (2) $A = 31416 \text{ m}^2$
- (3) $A = 31414,92654 \text{ m}^2$

π não tem representação finita - 3,14 (1), 3,1416 (2) e 3,141592654 (3)

Aritmética de Ponto Flutuante

Existência V

- Representação dos números reais com um número finito de dígitos (aproximação)
 - Dependência da representação numérica da máquina utilizada

$$(0,1)_{10} = (0,00011001100110011...)_2$$

Um número pode ter representação finita em uma base e não finita em outra

Erro de Representação

Operações com dados imprecisos ou incertos acarretam a propagação do erro.

Aritmética de Ponto Flutuante

Existência VI

Ex. 03: Cálculo de

$$S = \sum_{i=1}^{3000} x_i$$

usando uma calculadora e um computador, para $x_i = 0.5$ e $x_i = 0.1$

Xi	Calculadora	Computador
0,5	S= 1500	S= 1500
0,1	S= 300	S=300,00909424 (precisão <i>simples</i>)
		S=299,9999999999999999999999999999999999

Aritmética de Ponto Flutuante

Existência VII

- Exatidão (Acurácia) x Precisão
 - Uso incorreto como sinônimos na linguagem cotidiana (e mesmo em linguagem técnica)

 - Precisão
 ⇒ Grau de concordância entre resultados de medição obtidos sob as mesmas condições (repetitividade)

Aritmética de Ponto Flutuante

Existência VII

Exatidão (Acurácia) x Precisão II

Aritmética de Ponto Flutuante

Tipo I

- Absoluto
 - Diferença entre o valor exato de um número e o seu valor aproximado

$$\mathbf{EA}_{\mathbf{x}} = \mathbf{x} - \overline{\mathbf{x}}$$

Aritmética de Ponto Flutuante

Tipo I

- Erro Absoluto Considerações I
 - ► EA_x só poderá ser determinado se x for conhecido com exatidão
 - Na prática, costuma-se trabalhar com um limitante superior para o erro, ao invés do próprio erro (|E | < ε, onde ε é o limitante)

Aritmética de Ponto Flutuante

Tipo I

Erro Absoluto - Considerações II

Ex. 05: Sejam a = 3876,373 e b = 1,373

Considerando-se a parte inteira de a sendo a' o erro absoluto será:

$$EA_a = |a - a'| = 0.373$$

e a parte inteira de b, b', o erro absoluto será:

$$EA_b = |b - b'| = 0.373$$

Métodos Numéricos <u>Aritmética de Ponto Flutuante</u>

Tipo I

- Erro Absoluto Considerações III
 - Obviamente, o resultado do erro absoluto é o mesmo nos dois casos
 - Entretanto, o peso da aproximação em b é maior do que em a

Aritmética de Ponto Flutuante

Tipo II

- Relativo
 - Razão entre o erro absoluto e o valor aproximado

$$\mathbf{ER}_{\mathbf{x}} = \frac{(\mathbf{x} - \overline{\mathbf{x}})}{\overline{\mathbf{x}}}$$

Erro Percentual_x = $ER_x \times 100\%$

Aritmética de Ponto Flutuante

Tipo II

Erro Relativo - Consideração

O erro relativo, pode traduzir perfeitamente o peso da aproximação, pois:

$$ER_a = \frac{0,373}{3876} \cong 0,000096 \le 10^{-4}$$

$$ER_b = \frac{0,373}{1} \cong 0,373 \le 5 \times 10^0$$

Aritmética de Ponto Flutuante

Tipos

Ex. 06: Cálculo do erro relativo considerando-se os números $\bar{a} = 2112,9$, $\bar{e} = 5,3$ e |EA| <= 0,1

$$|ER_a| = |a - \bar{a}|/|\bar{a}| = 0,1/2112,9$$

 $\approx 4,7 \times 10^{-5}$

$$|ER_e| = |e - \bar{e}|/|\bar{e}| = 0,1/5,3 \cong 0,02$$

Conclusão: a é representado com *maior* precisão do que e

Métodos Numéricos Aritmética de Ponto Flutuante

- Arredondamento
- Truncamento

Aritmética de Ponto Flutuante

Tipos

Arredondamento

Ex. 07: Cálculo de $\sqrt{2}$ utilizando uma calculadora digital

Valor apresentado: 1,4142136

Valor real: 1,41421356...

- Inexistência de forma de representação de números irracionais com uma quantidade finita de algarismos
 - Apresentação de uma aproximação do número pela calculadora
 - Erro de arredondamento

Aritmética de Ponto Flutuante

- Truncamento
 - Associação ao método de aproximação empregado para o cálculo de uma função exata, a partir do uso de fórmulas aproximadas
 - Ex. 08: Cálculo do valor de e^x (irracional) a partir da

$$e = e^{1} = \sum_{i=0}^{\infty} \frac{1^{i}}{i!} = \sum_{i=0}^{\infty} \frac{1}{i!} \implies \mathbf{e}^{\mathbf{x}} = \mathbf{1} + \mathbf{x} + \frac{\mathbf{x}^{2}}{2!} + \frac{\mathbf{x}^{3}}{3!} + \frac{\mathbf{x}^{4}}{4!} + \dots$$

- Obs: e = 2.7182818... (constante de Euler)
- Impossibilidade de determinação do valor exato da função

Aritmética de Ponto Flutuante

- Truncamento
 - Trucando a série, por exemplo, após os oito primeiros termos obtemos:

$$\overline{e} = \sum_{i=0}^{7} \frac{1}{i!} = 1 + 1 + \frac{1}{2!} + \frac{1}{3!} + \dots + \frac{1}{7!} = 2.7182539$$

- Primeiras quatro casas decimais coincidem com o valor de e.
- Quantos mais termos da série de Taylor tomarmos, mais nos aproximamos do valor exato.

Aritmética de Ponto Flutuante

- Erros de Truncamento e Arredondamento -Demonstração
 - Em um sistema que opera em ponto flutuante de t dígitos na base 10, e seja x:
 - $x = f_x x 10^e + g_x x 10^{e-t} (0.1 \le f_x < 1 e 0.1 \le g_x < 1)$ - Para t = 4 e x = 234.57, então:

$$x = 0.2345 \times 10^{3} + 0.7 \times 10^{-1}$$

 $f_{x} = 0.2345$
 $g_{x} = 0.7$

Aritmética de Ponto Flutuante

Tipos

No truncamento, g_xx10^{e-t} é desprezado e

$$\bar{x} = f_x \times 10^e$$

$$\left| \mathbf{EA}_{\mathbf{X}} \right| = \left| \mathbf{x} - \overline{\mathbf{x}} \right| = \left| \mathbf{g}_{\mathbf{X}} \right| \times \mathbf{10}^{\mathbf{e} - \mathbf{t}} < \mathbf{10}^{\mathbf{e} - \mathbf{t}}$$

visto que $|g_x| < 1$

$$\left|\text{ER}_{\,\textbf{X}}\right| = \frac{\left|\text{EA}_{\,\textbf{X}}\right|}{\left|\overline{\textbf{x}}\right|} = \frac{\left|g_{\,\textbf{X}}\right| \times \textbf{10}^{\textbf{e}-\textbf{t}}}{\left|f_{\,\textbf{X}}\right| \times \textbf{10}^{\textbf{e}}} < \frac{\textbf{10}^{\textbf{e}-\textbf{t}}}{\textbf{0,1} \times \textbf{10}^{\textbf{e}}} = \textbf{10}^{-\textbf{t}+\textbf{1}}$$

pois 0,1 é o menor valor possível para f_x

Aritmética de Ponto Flutuante

Tipos

No arredondamento simétrico (forma mais utilizada):

$$\frac{1}{\mathbf{X}} = \begin{cases} \mathbf{f_X} \times \mathbf{10^e} & \text{, se} & |\mathbf{g_X}| < \frac{1}{2} & (\mathbf{g_x} \, \text{é desprezado}) \\ \mathbf{f_X} \times \mathbf{10^e} + \mathbf{10^{e-t}} & \text{, se} & |\mathbf{g_X}| \ge \frac{1}{2} & (\text{soma "1" ao último dígito de f_x}) \end{cases}$$

Aritmética de Ponto Flutuante

Se
$$|g_X| < \frac{1}{2}$$

$$\left| \mathbf{EA}_{\mathbf{X}} \right| = \left| \mathbf{x} - \mathbf{x} \right| = \left| \mathbf{g}_{\mathbf{X}} \right| \times \mathbf{10}^{\mathbf{e} - \mathbf{t}} < \frac{\mathbf{1}}{\mathbf{2}} \times \mathbf{10}^{\mathbf{e} - \mathbf{t}}$$

$$\left| \text{ER}_{\, \boldsymbol{x}} \right| = \frac{\left| \text{EA}_{\, \boldsymbol{x}} \right|}{\left| \boldsymbol{x} \right|} = \frac{\left| g_{\, \boldsymbol{x}} \right| \times 10^{e-t}}{\left| f_{\, \boldsymbol{x}} \right| \times 10^{e}} < \frac{0.5 \times 10^{e-t}}{0.1 \times 10^{e}} = \frac{1}{2} \times 10^{-t+1}$$

Aritmética de Ponto Flutuante

Tipos

Se
$$|g_x| \ge \frac{1}{2}$$

$$\left| \mathbf{EA_X} \right| = \left| \mathbf{x} - \mathbf{x} \right| = \left| \left(\mathbf{f_X} \times \mathbf{10^e} + \mathbf{g_X} \times \mathbf{10^{e-t}} \right) - \left(\mathbf{f_X} \times \mathbf{10^e} + \mathbf{10^{e-t}} \right) \right|$$

$$\left| \mathsf{EA}_{\, \mathsf{X}} \right| = \left| \mathsf{g}_{\, \mathsf{X}} \times \mathsf{10}^{\, \mathsf{e} - \mathsf{t}} - \mathsf{10}^{\, \mathsf{e} - \mathsf{t}} \right| = \left| \left(\mathsf{g}_{\, \mathsf{X}} - \mathsf{1} \right) \right| \times \mathsf{10}^{\, \mathsf{e} - \mathsf{t}} \le \frac{\mathsf{1}}{\mathsf{2}} \times \mathsf{10}^{\, \mathsf{e} - \mathsf{t}}$$

e

$$\left| \mathsf{ER}_{\, X} \right| = \frac{\left| \mathsf{EA}_{\, X} \right|}{\left| \mathsf{x} \right|} \le \frac{1/2 \times 10^{e-t}}{\left| \mathsf{f}_{\, X} \times 10^{e} + 10^{e-t} \right|} < \frac{1/2 \times 10^{e-t}}{\left| \mathsf{f}_{\, X} \right| \times 10^{e}} < \frac{1/2 \times 10^{e-t}}{0.1 \times 10^{e}} = \frac{1}{2} \times 10^{-t+1}$$

Aritmética de Ponto Flutuante

Tipos

- Erros de Truncamento e Arredondamento
 - ▶ Sistema operando em ponto flutuante Base 10
 - Erro de Truncamento

$$\left| \mathsf{EA}_{\,\mathsf{X}} \right| < \mathsf{10}^{\,\mathsf{e}-\mathsf{t}} \qquad \mathsf{e} \qquad \left| \mathsf{ER}_{\,\mathsf{X}} \right| < \mathsf{10}^{-\,\mathsf{t}+\mathsf{1}}$$

Erro de Arredondamento

$$\left| \mathsf{EA}_{\, \mathsf{X}} \right| \leq \frac{1}{2} \times \mathbf{10}^{\, \mathsf{e} - \mathsf{t}} \qquad \mathsf{e} \qquad \left| \mathsf{ER}_{\, \mathsf{X}} \right| < \frac{1}{2} \times \mathbf{10}^{-\, \mathsf{t} + 1}$$

- e nº de dígitos inteiros
- t nº de dígitos

Aritmética de Ponto Flutuante

Tipos

 Sistema de aritmética de ponto flutuante de 4 dígitos, precisão dupla

```
Ex. 09: Seja x = 0.937 \times 10^4 e y = 0.1272 \times 10^2.
Calcular x + y
```

Alinhamento dos pontos decimais antes da soma

```
x = 0.937 \times 10^4 e y = 0.001272 \times 10^{4}

x+y = 0.938272 \times 10^4
```

Resultado com 4 dígitos

Arredondamento : $\overline{x+y} = 0.9383 \times 10^4$

Truncamento: $\overline{x+y} = 0.9382 \times 10^4$

Aritmética de Ponto Flutuante

Tipos

Ex. 10: Seja $x = 0.937 \times 10^4 \text{ e y} = 0.1272 \times 10^2$.

Calcular x.y

 $x.y = (0.937 \times 10^4) \times (0.1272 \times 10^2)$

 $x.y = (0.937 \times 0.1272) \times 10^6$

 $x.y = 0,1191864 \times 10^6$

Resultado com 4 dígitos

Arredondamento: $\overline{x.y} = 0,1192 \times 10^6$

Truncamento: $\overline{x.y} = 0,1191 \times 10^6$

Aritmética de Ponto Flutuante

Tipos

Ex. Seja um sistema que opera em aritmética de ponto flutuante de t dígitos na base 10, e seja x, escrito na forma: $x = f_x \times 10^e + g_x \times 10^{e-t}$ onde $0.1 \le f_x < 1$ e $0 \le g_x < 1$.

- Calcule os erros absolutos de truncamento e arredondamento para:
 - t = 4
 - x = 8120.95