RATIONAL NUMBERS

Rational numbers are fractions of integer numbers

Ex:
$$\frac{1}{2}$$
 $-\frac{22}{7}$

Any real number with a finite number of digits after the decimal point is also a rational number

$$0.45 \quad \Rightarrow \quad \frac{45}{100}$$

$$0.45 \rightarrow \frac{45}{100} \qquad 0.123456789 \rightarrow \frac{123456789}{10^9}$$

So
$$\frac{8.3}{4}$$
 is also rational $\frac{8.3}{4} = \frac{83/10}{4} = \frac{83}{10} \times \frac{1}{4} = \frac{83}{40}$

as is
$$\frac{8.3}{1.4}$$
 since $\frac{8.3}{1.4} = \frac{83/10}{14/10} = \frac{83}{10} \times \frac{10}{14} = \frac{83}{14}$

The Fraction Class

Rational numbers can be represented in Python using the Fraction class in the fractions module

```
from fractions import Fraction
x = Fraction(3, 4)
y = Fraction(22, 7)
z = Fraction(6, 10)
```

Fractions are automatically reduced:

```
Fraction(6, 10) \rightarrow Fraction(3, 5)
```

Negative sign, if any, is always attached to the numerator:

```
Fraction(1, -4) \rightarrow Fraction(-1, 4)
```

Constructors

```
Fraction(numerator=0, denominator=1)
Fraction(other_fraction)
Fraction(float)
Fraction(decimal)
Fraction(string)
 Fraction('10') → Fraction(10, 1)
 Fraction('0.125') \rightarrow Fraction(1, 8)
 Fraction('22/7') \rightarrow Fraction(22, 7)
```

Standard arithmetic operators are supported: +, -, *, /

and result in **Fraction** objects as well

$$\frac{2}{3} \times \frac{1}{2} = \frac{2}{6} = \frac{1}{3}$$
 Fraction(2, 3) * Fraction(1, 2) \(\rightarrow \) Fraction(1, 3)

$$\frac{2}{3} + \frac{1}{2} = \frac{4}{6} + \frac{3}{6} = \frac{7}{6}$$
 Fraction(2, 3) + Fraction(1, 2) \rightarrow Fraction(7, 6)

getting the numerator and denominator of Fraction objects:

$$x = Fraction(22, 7)$$

x.numerator \rightarrow 22

 $x.denominator \rightarrow 7$

```
float objects have finite precision \Rightarrow any float object can be written as a fraction!

Fraction(0.75) \Rightarrow Fraction(3, 4)

Fraction(1.375) \Rightarrow Fraction(11, 8)

import math

x = \text{Fraction(math.pi)} \qquad \Rightarrow \text{Fraction(884279719003555, 281474976710656)}

y = \text{Fraction(math.sqrt(2))} \qquad \Rightarrow \text{Fraction(6369051672525773, 4503599627370496)}
```

Even though π and $\sqrt{2}$ are both irrational

internally represented as floats

- ⇒ finite precision real number
- ⇒ expressible as a rational number

but it is an approximation

Converting a float to a Fraction has an important caveat

We'll examine this in detail in a later video on floats

```
\frac{1}{8} has an exact float representation
```

```
Fraction(0.125) \rightarrow Fraction(1, 8)
```

 $\frac{3}{10}$ does not have an exact float representation

```
Fraction(0.3) -> Fraction(5404319552844595, 18014398509481984)
```

```
format(0.3, '.5f') \rightarrow 0.30000
```

```
format(0.3, '.25f') \rightarrow 0.29999999999999888977698
```

Constraining the denominator

Given a Fraction object, we can find an approximate equivalent fraction with a constrained denominator

using the limit_denominator(max_denominator=1000000) instance method

i.e. finds the closest rational (which could be precisely equal) with a denominator that does not exceed max_denominator

```
x = Fraction(math.pi) → Fraction(884279719003555, 281474976710656)
3.141592653589793
```

```
x.limit_denominator(10) → Fraction(22, 7)
3.142857142857143
```

```
x.limit_denominator(100) → Fraction(311, 99)
3.1414141414141
```

```
x.limit_denominator(500) → Fraction(355, 113)
3.141592920353983
```

Code