Cálculo Numérico

Aritmética de Ponto Flutuante e Noções de Erro

Ana Paula

DEPARTAMENTO DE CIÊNCIA DA COMPUTAÇÃO

Sumário

- 🚺 Introdução
- Sistemas de Numeração
- Representação de Números Inteiros no Computador
- Representação de Números Reais no Computador
- Operações Aritméticas em Ponto Flutuante
- Noções Básicas Sobre Erros
- Efeitos Numéricos

Introdução

Introdução

- O objetivo aqui é estudar métodos numéricos
- ► Logo, é importante entender como os números são representados no computador e como as operações aritméticas são realizadas
 - Limitações da representação finita
 - Determinar os casos em que erros ocorrem
- Noções de erro
 - ▶ Ffeitos numéricos
 - Cancelamento
 - Propagação do erro

Introdução

- O objetivo aqui é estudar métodos numéricos
- ► Logo, é importante entender como os números são representados no computador e como as operações aritméticas são realizadas
 - Limitações da representação finita
 - Determinar os casos em que erros ocorrem
- Noções de erro
 - Efeitos numéricos
 - Cancelamento
 - Propagação do erro

Sistemas de Numeração

Sistema Decimal

- O sistema decimal é normalmente adotado
 - Dez dígitos são utilizados para representar os números
 - base 10
 - Sistema posicional
- Qualquer número inteiro no sistema decimal pode ser representado como

$$N = (a_n a_{n-1} \dots a_1 a_0)_{10}$$

$$= a_n \times 10^n + a_{n-1} \times 10^{n-1} + \dots + a_1 \times 10^1 + a_0 \times 10^0$$
 onde $a_i \in \{0, 1, \dots, 8, 9\}$

Sistema Decimal

▶ Por exemplo

$$(21)_{10} = 2 \times 10^1 + 1 \times 10^0$$

$$(2001)_{10} = 2 \times 10^3 + 0 \times 10^2 + 0 \times 10^1 + 1 \times 10^0$$

Sistema Decimal

▶ Por exemplo

$$(21)_{10} = 2 \times 10^1 + 1 \times 10^0$$

$$(2001)_{10} = 2 \times 10^3 + 0 \times 10^2 + 0 \times 10^1 + 1 \times 10^0$$

Sistema Binário

- Os computadores adotam um sistema com dois estados
- Sistema binário
 - ▶ base 2
- ► Também é posicional
- Os números não negativos podem ser representados como

$$N = (a_n a_{n-1} \dots a_1 a_0)_1$$

$$= a_n \times 2^n + a_{n-1} \times 2^{n-1} + \dots + a_1 \times 2^1 + a_0 \times 2^0$$
 onde $a_i \in \{0,1\}$

Sistema Binário

▶ Por exemplo

$$(101)_2 = 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$$

$$(1001)_2 = 1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$$

Sistema Binário

▶ Por exemplo

$$(101)_2 = 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$$

$$(1001)_2 = 1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$$

Representação de Números Inteiros no Computador

Conversão de Bases

lacktriangle Um número na base eta pode ser convertido para base decimal como

$$(N)_{10} = a_n \times \beta^n + a_{n-1} \times \beta^{n-1} + \dots + a_1 \times \beta^1 + a_0 \times \beta^0$$

onde a_i são os dígitos do número representado em na base eta

DCC DEPARTAMENTO DE CIÊNCIA DA COMPUTAÇÃO

Exemplo

► Exemplo 1

Converta $(110)_2$ para a base decimal.

DCC DEPARTAMENTO DE CIÊNCIA DA COMPUTAÇÃO

Exemplo

► Exemplo 2

Converta $(1001)_2$ para a base decimal.

Conversão de Bases

- ightharpoonup Conversão da base decimal para a base eta
 - \blacktriangleright Divisões sucessivas do número em base decimal por β até que o quociente seja igual a zero
 - ightharpoonup O número na base eta é formado pela concatenação em ordem inversa dos restos das divisões

DCC DEPARTAMENTO DE CIÊNCIA DA COMPUTAÇÃO

Exemplo

► Exemplo 3

Converta $(35)_{10}$ para a base 2.

Representação de Números Inteiros no Computad CIÊNCIA DA COMPUTAÇÃO

▶ Para número não negativos, a representação é direta

- ▶ Para número inteiros com sinal, uma possibilidade é reservar 1 bit para indicar o sinal
 - $ightharpoonup 0 \Rightarrow \mathsf{positivo}$
 - $ightharpoonup 1 \Rightarrow \mathsf{negativo}$

$$-33 \Rightarrow \boxed{1} \ 0 \ 1 \ 0 \ 0 \ 0 \ 1$$

- > 32 bits são normalmente adotados para representação simples
 - Valores em $[0, 2^{32} 1]$ podem ser representados quando o sinal não é considerado

Representação de Números Inteiros no Computad CIÊNCIA DA COMPUTAÇÃO

▶ Para número não negativos, a representação é direta

- ▶ Para número inteiros com sinal, uma possibilidade é reservar 1 bit para indicar o sinal
 - ▶ $0 \Rightarrow \mathsf{positivo}$
 - ▶ $1 \Rightarrow \text{negativo}$

$$-33 \Rightarrow \boxed{1 \mid 0 \ 1 \ 0 \ 0 \ 0 \ 1}$$

- ▶ 32 bits são normalmente adotados para representação simples
 - Valores em $[0, 2^{32} 1]$ podem ser representados quando o sinal não é considerado

Representação de Números Inteiros no Computad CIÊNCIA DA COMPUTAÇÃO

Para número não negativos, a representação é direta

- Para número inteiros com sinal, uma possibilidade é reservar 1 bit para indicar o sinal
 - $ightharpoonup 0 \Rightarrow \mathsf{positivo}$
 - ▶ $1 \Rightarrow$ negativo

$$-33 \Rightarrow \boxed{1 \mid 0 \ 1 \ 0 \ 0 \ 0 \ 1}$$

- ▶ 32 bits são normalmente adotados para representação simples
 - ▶ Valores em $[0, 2^{32} 1]$ podem ser representados quando o sinal não é considerado

Representação de Números Reais no Computador

Representação de Números Reais no Computador CIENCIA DA COMPUTAÇÃO

Um número real positivo x pode ser escrito como

$$x = \underbrace{\sum_{i=0}^{n} a_i B^i}_{x_{\text{int}}} + \underbrace{\sum_{i=1}^{\infty} b_i B^{-i}}_{x_{\text{frac}}}$$

onde a_i e b_i são, respectivamente, os coeficientes da parte inteira e fracionária do número x

Por exemplo,

$$(123,45)_{10} = 1 \times 10^2 + 2 \times 10^1 + 3 \times 10^0 + 4 \times 10^{-1} + 5 \times 10^{-2}$$

Representação de Números Reais no Computador CIENCIA DA COMPUTAÇÃO

- ightharpoonup Se $b_i=0$ para todo i maior que um valor inteiro, então diz-se que a fração termina
- Caso contrário, diz-se que a fração não termina
- Exemplos:

$$\begin{array}{ll} 0{,}45 = 4 \times 10^{-1} + 5 \times 10^{-2} & \Rightarrow \text{termina} \\ 0{,}666 \ldots = 6 \times 10^{-1} + 6 \times 10^{-2} + 6 \times 10^{-3} + \ldots & \Rightarrow \text{n\~ao termina} \end{array}$$

Mudança de Base

- Conversão de base 2 para decimal
 - Similar ao caso inteiro
- Conversão de base decimal para binária
 - ► Converte-se a parte inteira
 - Divisões sucessivas
 - Converte-se a parte fracionária
 - Multiplicações sucessivas

D C C DEPARTAMENTO DE CIÊNCIA DA COMPUTAÇÃO

Mudança de Base

- Conversão de base 2 para decimal
 - Similar ao caso inteiro
- Conversão de base decimal para binária
 - ► Converte-se a parte inteira
 - Divisões sucessivas
 - Converte-se a parte fracionária
 - Multiplicações sucessivas

Mudança de Base – Multiplicações sucessivas

▶ Seja $(x_{\text{frac}})_{10}$ a parte fracionária de $(x)_{10}$, a fração binária $(b_1b_2...)_2$ é determinada como

$$\begin{array}{lll} c_0 = x_{\mathsf{frac}} \\ b_1 = (2 \times c_0)_{\mathsf{int}} & c_1 = (2 \times c_0)_{\mathsf{frac}} \\ b_2 = (2 \times c_1)_{\mathsf{int}} & c_2 = (2 \times c_1)_{\mathsf{frac}} \\ \vdots & \vdots & \vdots \end{array}$$

onde "int" representa a parte inteira do número e "frac" a parte fracionária

• O processo pode ser finalizado quando $c_i = 0$

Exemplo

► Exemplo 4

Converta o número $(111,01)_2$ para a base 10.

Exemplo

► Exemplo 5

Converta o número $(3,25)_{10}$ para a base 2.

Exemplo

► Exemplo 6

Converta o número $(0,1)_{10}$ para a base 2.

Representação de Números Reais no Computador CIÊNCIA DA COMPUTAÇÃO

- O computador representa os números em sistema binário
- A representação é finita
 - Números como o $\pi = 3,1415...$ são aproximados
- Existem duas formas de representar números reais no computador
 - Ponto fixo
 - Ponto flutuante

Representação em Ponto Fixo

- ▶ Neste sistema uma palavra (número) é representada por 3 campos
 - ▶ 1 bit para o sinal
 - bits que formam a parte inteira
 - bits que formam a parte fracionária
- ▶ Por exemplo, o número $(12,75)_{10}$ pode ser representado em um sistema com 32 bits (15 bits para a parte inteira e 16 bits para a parte fracionária) como

0 00000000001100 1100000000000000

- O sistema de ponto fixo limita muito a magnitude dos números que podem ser representados
- Essa representação é raramente adotada

DCC DEPARTAMENTO DE CIÊNCIA DA COMPUTAÇÃO

Representação em Ponto Fixo

- ► Neste sistema uma palavra (número) é representada por 3 campos
 - ▶ 1 bit para o sinal
 - bits que formam a parte inteira
 - bits que formam a parte fracionária
- ▶ Por exemplo, o número $(12,75)_{10}$ pode ser representado em um sistema com 32 bits (15 bits para a parte inteira e 16 bits para a parte fracionária) como

0 0000000001100 1100000000000000

- ➤ O sistema de ponto fixo limita muito a magnitude dos números que podem ser representados
- Essa representação é raramente adotada

Representação em Ponto Fixo

- ▶ Neste sistema uma palavra (número) é representada por 3 campos
 - ▶ 1 bit para o sinal
 - bits que formam a parte inteira
 - bits que formam a parte fracionária
- ▶ Por exemplo, o número $(12,75)_{10}$ pode ser representado em um sistema com 32 bits (15 bits para a parte inteira e 16 bits para a parte fracionária) como

000000000001100	110000000000000000
-----------------	--------------------

- O sistema de ponto fixo limita muito a magnitude dos números que podem ser representados
- Essa representação é raramente adotada

Representação em Ponto Flutuante

▶ A representação em ponto flutuante é baseado na notação científica

$$x = \pm d \times \beta^e$$

onde d é a mantissa, β é a base do sistema de numeração e e é o expoente

▶ A mantissa é um número na forma

$$(0,d_1d_2\ldots d_t)_\beta$$

onde t é o número de dígitos e $d_i \in \{0,1,\ldots,(\beta-1)\}$, $i=1,\ldots,t$

- lacktriangle O expoente e é definido no intervalo [L,U]
- Um número é dito normalizado quando $d_1 \neq 0$
 - Os sistemas apresentados no curso são normalizados (a menos que o contrário seja dito)

Representação em Ponto Flutuante

▶ Um sistema de ponto flutuante pode ser definido como

$$F(\beta, t, L, U)$$

onde

- β é a base do sistema
- t é o número de dígitos da mantissa
- lacksquare L é o menor valor para o expoente
- ightharpoonup U é o maior valor para o expoente

Representação em Ponto Flutuante

- ▶ Nota-se que os números em ponto flutuante são discretos
- Uma característica é a variação entre a discretização de números com magnitudes diferentes

Ponto Fixo versus Ponto Flutuante

Diferenças: ponto fixo \times flutuante

Suponha que temos 10 dígitos disponíveis:

Ponto fixo:

Ponto flutuante:

*Ex.: o valor deste número depende o expoente: b × β-expoente (em outras palavras: o ponto é flutuante)

Ponto Fixo versus Ponto Flutuante

Exemplo: ponto fixo \times flutuante

Base 10.

Qual a vantagem de ponto flutuante?

(Questão em aberto: arredondamento!)

► Exemplo 7

Considerando o sistema F(10,3,-5,5). Represente o número $1{,}23$ nesse sistema.

► Exemplo 8

Considerando o sistema F(10, 3, -5, 5).

Qual o menor número em valor absoluto que esse sistema pode representar?

► Exemplo 9

Considerando o sistema F(10, 3, -5, 5).

Qual o maior número que esse sistema pode representar?

Representação em Ponto Flutuante

- ▶ Sejam m e M, respectivamente, o menor e o maior valores absolutos representáveis no sistema $F(\beta,t,L,U)$
- ▶ Dado um número x, então
 - Se $m \leq |x| \leq M$, então o número pode ser representado no sistema
 - Os valores podem ser arredondados ou truncados
 - ▶ Truncamento: dígitos $d_{t+1}d_{t+2}$... são removidos
 - ▶ Arredondamento: na base 10, além de remover os dígitos $d_{t+1}d_{t+2}\dots$, soma-se 1 ao dígito d_t se $d_{t+1} \geq 5$,
 - ightharpoonup Se |x| < m, então o número não pode ser representado no sistema e diz-se que ocorre underflow
 - ▶ Se |x| > M, então o número não pode ser representado no sistema e diz-se que ocorre *overflow*

► Exemplo 10

Considerando o sistema F(2,3,-1,2) com truncamento. Represente o número $(0,\!38)_{10}$ nesse sistema.

▶ Exemplo 11

Considerando o sistema F(2,3,-1,2) com truncamento. Represente o número $(5,3)_{10}$ nesse sistema.

► Exemplo 12

Considerando o sistema F(2,3,-1,2) com truncamento. Represente o número $(0,\!15)_{10}$ nesse sistema.

Operações Aritméticas em Ponto Flutuante

Operações Aritméticas em Ponto Flutuante

- ► Adição/Subtração
 - Deve-se ajustar o número de menor expoente para igualá-lo ao do outro número
- Multiplicação/Divisão
 - ▶ Realiza-se a operação nas mantissas e nos expoentes
- Os valores devem ser representados no sistema utilizado
- Os resultados devem ser truncados ou arredondados
 - Definição do sistema

Operações Aritméticas em Ponto Flutuante

- ► Adição/Subtração
 - ► Deve-se ajustar o número de menor expoente para igualá-lo ao do outro número
- Multiplicação/Divisão
 - Realiza-se a operação nas mantissas e nos expoentes
- Os valores devem ser representados no sistema utilizado
- Os resultados devem ser truncados ou arredondados
 - Definição do sistema

Operações Aritméticas em Ponto Flutuante

- ► Adição/Subtração
 - ► Deve-se ajustar o número de menor expoente para igualá-lo ao do outro número
- Multiplicação/Divisão
 - Realiza-se a operação nas mantissas e nos expoentes
- Os valores devem ser representados no sistema utilizado
- Os resultados devem ser truncados ou arredondados
 - Definição do sistema

► Exemplo 13

Seja o sistema F(10,2,L,U) com arredondamento; os limitantes do expoente são ignorados nesse exemplo. Some $4{,}32$ e $0{,}064$ nesse sistema.

► Exemplo 14

Seja o sistema $F(10,2,L,U)\ {\rm com}\ {\rm arredondamento}.$ Multiplique 1234 por $0{,}016$ nesse sistema.

Noções Básicas Sobre Erros

D C C DEPARTAMENTO DE CIÊNCIA DA COMPUTAÇÃO

Noções Básicas Sobre Erros

- Além disso, erros podem ser introduzidos ao representar números no computador
- Um número real x provavelmente será aproximado quando representado em ponto flutuante no computador
- ▶ É necessário definir medidas para calcular erros em aproximações
 - erro absoluto
 - erro relativo

Erro Absoluto

ightharpoonup Seja \bar{x} uma aproximação de x, o erro absoluto é definido como

$$EA(\bar{x}) = |x - \bar{x}|$$

- ► Exemplo 15
 - Seja o sistema F(10,4,L,U) com arredondamento. Qual o erro absoluto ao representar $x=1428{,}756$ nesse sistema?
- ► Solução: $\bar{x} = 0.1429 \times 10^4 \Rightarrow EA(\bar{x}) = |1428,756 1429| = 0.2444$

► Exemplo 15

Seja o sistema F(10,4,L,U) com arredondamento. Qual o erro absoluto ao representar $x=1428{,}756$ nesse sistema?

Solução:

$$\bar{x} = 0.1429 \times 10^4 \Rightarrow EA(\bar{x}) = |1428,756 - 1429| = 0.244$$

► Exemplo 16

Seja o sistema F(10,4,L,U) com truncamento. Qual o erro absoluto ao representar $x=1428{,}756$ nesse sistema?

▶ Solução:

$$\bar{x} = 0.1428 \times 10^4 \Rightarrow EA(\bar{x}) = |1428,756 - 1428| = 0.756$$

► Exemplo 16

Seja o sistema F(10,4,L,U) com truncamento. Qual o erro absoluto ao representar $x=1428{,}756$ nesse sistema?

Solução:

$$\bar{x} = 0.1428 \times 10^4 \Rightarrow EA(\bar{x}) = |1428,756 - 1428| = 0.756$$

Erro de truncamento pode ser menor que erro de arredondamento?

Erro Relativo

ightharpoonup Seja \bar{x} uma aproximação de x, o erro relativo é definido como

$$ER(\bar{x}) = \frac{|x - \bar{x}|}{|x|} = \frac{EA(\bar{x})}{|x|}$$

▶ dado $x \neq 0$.

► Exemplo 17

Sejam
$$x_1=1000,5$$
, $\bar{x_1}=1000,6$, $x_2=10,5$ e $\bar{x_2}=10,6$. Nota-se que $EA(\bar{x_1})=EA(\bar{x_2})=0,1$. Quais os erros relativos?

Noções Básicas Sobre Erros

- ▶ O valor de x geralmente não é conhecido
- Na prática utiliza-se uma medida de erro entre aproximações

$$\frac{||x_{novo} - x_{antigo}||}{||x_{novo}||}$$

- ► Além dos erros causados pela representação no computador, existem certos efeitos numéricos que contribuem para aumentar os erros
 - ► Somar (ou subtrair) números com ordens de grandeza muito diferentes
 - Cancelamento
 - Propagação do erro

- Somar (ou subtrair) números com ordens de grandeza muito diferentes
 - As operações de soma e subtração podem não ter o efeito desejado
- Por exemplo, ao somar 0.1 e 5000 num sistema F(10,4,L,U), obtém-se

$$\begin{split} 0.1 + 5000 &= 0.1000 \times 10^0 + 0.5000 \times 10^4 \\ &= 0.00001 \times 10^4 + 0.5000 \times 10^4 \\ &= 0.50001 \times 10^4 \\ &= 0.5000 \times 10^4 \text{ (arredondando ou truncando)} \end{split}$$

- Cancelamento
 - Ocorre quando dois números muito parecidos são subtraídos
 - lacktriangle Os expoentes devem ser igualados quando se calcula x-y
 - Quando x e y são similares, vários zeros aparecem no final da mantissa do resultado ao normalizá-lo
 - Ocorre assim uma perda de dígitos significativos

- Propagação dos erros
 - Um grande número de operações elementares é normalmente utilizado em métodos numéricos para buscar a solução de um determinado problema
 - Assim, o erro cometido em uma operação isolada pode não ser muito significativo para a solução do problema tratado
 - ► Entretanto, é necessário analisar como esses erros se propagam
 - erro ilimitado: se acumulam a uma taxa crescente e a sequência de operações é considerada instável
 - erro limitado: se acumulam a uma taxa decrescente e a sequência de operações é considerada estável

- ► Propagação dos erros
 - Por exemplo, considerando um sistema F(10,4,L,U) com truncamento, ao efetuar a operação

$$S = \sum_{i=1}^{4} (x_i + y_i);$$
 $x_i = 0.46709 \text{ e } y_i = 3.5678$

Para i=1

$$(x_1 + y_1) = 0.4034 \times 10^1$$

e o erro absoluto é dado por $EA(\bar{S}) = |4,03569 - 4,034| = 0,00169$

Para i=2

$$(x_1 + y_1) + (x_2 + y_2) = 0.8068 \times 10^1$$

e o erro absoluto é dado por $EA(\bar{S}) = |8,07138 - 8,068| = 0,00338$

- ► Propagação dos erros
 - Por exemplo, considerando um sistema F(10,4,L,U) com truncamento, ao efetuar a operação

$$S = \sum_{i=1}^{4} (x_i + y_i);$$
 $x_i = 0.46709 \text{ e } y_i = 3.5678$

Para i=1

$$(x_1 + y_1) = 0.4034 \times 10^1$$

e o erro absoluto é dado por $EA(\bar{S}) = |4,03569 - 4,034| = 0,00169$

Para i=2

$$(x_1+y_1)+(x_2+y_2)=0.8068\times 10^1$$
 o erro absoluto é dado por $EA(\bar{S})=|8.07138-8.068|=0.00338$

- ► Propagação dos erros
 - Por exemplo, considerando um sistema F(10,4,L,U) com truncamento, ao efetuar a operação

$$S = \sum_{i=1}^{4} (x_i + y_i);$$
 $x_i = 0.46709 \text{ e } y_i = 3.5678$

Para i=1

$$(x_1 + y_1) = 0.4034 \times 10^1$$

e o erro absoluto é dado por $EA(\bar{S})=|4{,}03569-4{,}034|=0{,}00169$

Para i=2

$$(x_1 + y_1) + (x_2 + y_2) = 0.8068 \times 10^1$$

e o erro absoluto é dado por $EA(\bar{S}) = |8,07138 - 8,068| = 0,00338$

- Propagação dos erros
 - Para i=3

$$(x_1 + y_1) + (x_2 + y_2) + (x_3 + y_3) = 0.1210 \times 10^2$$

e o erro absoluto é dado por $EA(\bar{S})=|12{,}10707-12{,}10|=0{,}00707$

Para i=4

$$S = \sum_{i=1}^{4} (x_i + y_i) = 0.1613 \times 10^2$$

e o erro absoluto é dado por $EA(\bar{S}) = |16,14267 - 16,13| = 0,01276$

▶ Pode-se observar que o erro absoluto aumenta à medida em que as operações são realizadas

- Propagação dos erros
 - Para i=3

$$(x_1 + y_1) + (x_2 + y_2) + (x_3 + y_3) = 0.1210 \times 10^2$$

e o erro absoluto é dado por $EA(\bar{S})=|12{,}10707-12{,}10|=0{,}00707$

ightharpoonup Para i=4

$$S = \sum_{i=1}^{4} (x_i + y_i) = 0.1613 \times 10^2$$

e o erro absoluto é dado por $EA(\bar{S}) = |16,14267 - 16,13| = 0,01276$

► Pode-se observar que o erro absoluto aumenta à medida em que as operações são realizadas

- ► A implementação ou o uso incorreto de algoritmos e softwares científicos já foi responsável por alguns desastres
- ► Guerra do Golfo (1991)
- Uma bateria de mísseis Patriot ("Phased Array TRacking Intercept Of Target") americano, falhou ao rastrear e interceptar um míssil Scud do Iraque
- ▶ O míssil Scud acertou o acampamento americano
 - 28 soldados morreram e centenas ficaram feridos
- O tempo era medido em décimos de segundo
 - Uma dízima periódica em um sistema binário
- ► O acúmulo do erro durante o tempo em que o sistema estava operante levou à falha

DCC DEPARTAMENTO DE CIÊNCIA DA COMPUTAÇÃO

Fontes

► Curso de Cálculo Numérico - UFJF

Dúvidas?

