

Подсчет денег и времени на компьютере. Ни цента мимо

Дмитрий Баровик

Дмитрий Баровик

Более 10 лет в IT

БГУ ФПМИ, Кандидат физико-математических наук

ОАО «Центр банковских технологий»

Руковожу проектами по разработке банковского ПО

Предпочитаемые технологии:

MS Visual C++, MS SQL Server

История вопроса про центы

Встроенные числовые типы языка C++ (MSDN):

Type Name	Bytes	Other Names	Range of Values
int	4	signed	-2,147,483,648 to 2,147,483,647
short	2	short int, signed short int	-32,768 to 32,767
long	4	long int, signed long int	-2,147,483,648 to 2,147,483,647
long long	8	int64	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
float	4		3.4E +/- 38 (7 digits)
double	8		1.7E +/- 308 (15 digits)
long double	8		Same as double

Для расчетов центов и копеек в «базовой комплектации» имеется только два типа:

float и double.

2 + 2 = 4?

```
#include <iostream>
using namespace std;
int main() {
 float a, b, r;
 a = 123456789;
 b = 123456788;
 ⇔ stdout
 cout << a - b; // result - ? Result: 8
 8 (Ответ должен быть 1)
 return 0;
```

int вместо float дает правильный ответ

```
#include <iostream>
using namespace std;
int main() {
 int a, b, r;
 a = 123456789;
 Stdout
 b = 123456788;
 cout << a - b;
 return 0;
```


Зависит ли результат от языка программирования

```
C#
using System;
public class Test
 public static void Main()
 float a, b, r;
 a = 123456789:
 b = 123456788;
 r = a - b;
 Console.WriteLine("Result: {0}", r);
 ⇔ stdout
 Result: 8
```

```
Transact SQL
/* B T-SQL real
 это 4 байта,
 a float - 8 байт */
DECLARE @a real
DECLARE @b real
SET @a = 123456789
SET @b = 123456788
SELECT @a - @b
 Results
```

Может виртуальная Java машина умнее?

```
import java.util.*;
import java.lang.*;
import java.io.*;
class Ideone
 public static void main (String[] args)
 throws java.lang.Exception
 float a, b, r;
 a = 123456789;
 b = 123456788;
 r = a - b;
 System.out.format("Result: %f", r);
```

Ф# stdout

Result: 8.000000

Опасная редукция

a=123 456 78**9**; b=123 456 78**8**;

Относительная погрешность вычисления, по сравнению с точным ответом: 800% (8 вместо 1)

Операция разности привела к опасной редукции.

Так называется катастрофическое понижение точности вычислений в операции, где абсолютное значение результата (в нашем случае 1) много меньше любого из входных значений аргументов (в нашем случае 123 456 789).

Причина этого эффекта – будет пояснена ниже.

Пример с double. Размер не имеет значения

```
#include <iostream>
using namespace std;
int main() {
 double a, b, r;
 a = 87654321098765432;
 Stdout
 b = 87654321098765431;
 16
 cout << a - b; // result - ?
 return 0;
```

Предупреждены ли мы об ошибках?

- Ошибки не зависят от языка программирования
- Ошибки не зависят от процессора или виртуальной машины
- При компиляции нет предупреждений
- При исполнении так же нет исключений или предупреждений

Программа может быть протестирована и успешно работать на одних числах.

А на других «больших» числах может **молча выдать неправильный** результат вычислений!

Хранение чисел с плавающей точкой

Чтобы пояснить в чем причина описанной выше ошибки, познакомимся стандартом:

Institute of Electrical and Electronics Engineers:

ANSI/IEEE Std 754-1985, Standard for Binary Floating-Point Arithmetic.

Продублирован в международной электротехнической комиссии IEC:

IEC 60559:1989, Binary floating-point arithmetic for microprocessor systems.

В 2008 г. стандарт был выпущен новый стандарт IEEE 754-2008, который включил в себя предыдущую версию. Принципиальных изменений не произошло.

«Расчет времени и денег на компьютере»

ANSI/IEEE Std 754-1985

Используется большинством микропроцессоров, а также логическими и программными устройствами.

Стандарт описывает:

- как представлять числа с плавающей точкой в двоичном виде
- как производить операции над числами
- как представлять нулевые числа
- как представлять специальную величину бесконечность
- как представлять специальную величину "Не число"
- описывает правила нескольких режимов округления

Способ хранения чисел

У нас на входе имеется число F, которое необходимо хранить как тип Float (4 байта). Магическим образом находятся **два целых числа** E и M, такие:

$$F = (-1)^{S} \ 2^{(E-127)} (1 + M/2^{23})$$

S отвечает за знак (0 — положительное число, 1 — отрицательное).

Е и М называют смещенной экспонентой и остатком мантиссы.

Число хранится в таком виде:

Пример хранения нормализованного числа

$$F = (-1)^{S} \ 2^{(E-127)} (1 + M/2^{23})$$

F = 0.15625 будет храниться так:

$$S = 0;$$

$$E = 124;$$

Дмитрий Баровик

M = 2097152;

Числа double и «крупнее»

Принцип тот же, просто на мантиссу отводится не 23, а 52 бита.

А на экспоненту 11 бит вместо 8.

Чудеса с целыми числами

$$F = (-1)^{\mathbb{S}} \ 2^{(E-127)} (1 + M/2^{23})$$

Все **целые числа** в определенном диапазоне можно **точно представить** в таком виде (скорее всего ©).

«Расчет времени и денег на компьютере»

Но начиная с некоторого целого числа это уже невозможно. И хранится будет другое (ближайшее) число.

Дмитрий Баровик

Причина опасной редукции

В примере выше:

M=7 043 490 E = 153123456789: 123456784

M=7 043 491 E = 153 123456788: 123456792

Другие целые числа просто невозможно представить в виде F.

Поэтому вместо числа:

123 456 789 используется ближайшее из доступных 123456792 (на 3 большее)

123 456 788 используется ближайшее из доступных 123456784 (на 5 меньшее)

Их разность и дает ошибку <u>ровно</u> в 8 единиц.

А в чем собственно проблема?

$$F = (-1)^{\! \text{S}} \ 2^{(\! \text{E-}127\!)} (1 + \! M/2^{23})$$

Какая нам разница, как хранится число? В чем собственно вопрос?

Целые числа «неплохо» хранятся в таком виде как показано выше.

А вот для дробных чисел F точно удовлетворяющих этой формуле практически не существует! Невозможно найти такие целые E и M!

Примеры хранения центов и копеек

```
#include <iostream>
 using namespace std;
 int main() {
 float a = 1.01f; float b = 0.01f; float one = 1.0f;
 float result1 = a-b;
 if (result1 == one)
 cout << "1.01-0.01=1 is correct" << endl;
  10
 float result2 = a-one;
  11
  12
 if (result2 == b)
  13
 cout << "1.01-1=0.01 is correct";
  14
 else
  15
 cout << "1.01-1 equals " << result2;
  16
  17
 return 0;
  18
  10
input & Output
Успешно time: 0 memory: 3412 signal:0
1.01-0.01=1 is correct
1.01-1 equals 0.00999999
```


Примеры хранения центов и копеек

0.01: M=2348810 E=120 \rightarrow **0.00999999977648258209228515625**

1.01: M=83886 $E=127 \rightarrow 1.0099999904632568359375$

Если a - b = c, то не обязательно a - c = b

В целом все знакомые нам из математики простые правила типа ассоциативности, не работают в арифметике с плавающей точкой на компьютере.

«Расчет времени и денег на компьютере»

Дмитрий Баровик

Неассоциативность сложения

declare @f1 real

declare @f2 real

declare @f3 real

$$set @f2 = -111.0$$

компилятор, оптимизатор

Промежуточные выводы по теории

Целые типы (int, long) располагаются **равномерно** на цифровой прямой.

А дробные числа в формате IEEE-754 расположены **неравномерно**.

Шаг чисел удваивается с увеличением экспоненты двоичного числа на единицу. То есть, чем дальше от нуля, тем шире шаг **чисел** в формате IEEE754 по числовой оси.

Причем необходимых нам чисел с шагом в центы (копейки) нет в принципе! И в расчетах используются другие (приближенные) числа.

Дмитрий Баровик

«Дикие ошибки» или неприведение типов

```
#include <iostream>
using namespace std;
int main() {
 float a;
 double b;
 double c;
 a = 123456789.123457;
 b = 123456789.123457;
 c = a - b;
 cout << c;
 return 0;
 Результат: 2.87654
```

Дмитрий Баровик

Ноябрь 2015

Как было пояснено выше — возможные значения чисел с плавающей точкой — это некий пунктир на числовой прямой. Причем точки для Single, Double и т.д. могут не совпадать.

Существует ряд ошибок, которые вызваны именно тем, что исходные числа, представленные в формате single и double обычно не равны друг другу.

Относительная погрешность равна: ∞ (бесконечности).

Такую ошибку называют «грязным нулем».

-COREHAR D

результата

Неявное приведение типов

```
#include <iostream>
using namespace std;
```

float b = 3.0;

!!! Переменные и промежуточные результаты компьютерных вычислений должны быть приведены к одному типу данных.

```
int main(int argc, char *argv[])
{
 float a = 1.0;
 The
```

Требование приведения данных к одному типу изложено в стандарте на язык Си ISO/IEC 9899:1999.

```
float c = a / b;
float d = (c - 1.0/3.0) * 1000000000;
```

Рекомендация: чтобы избавиться от ошибок приведения типов данных надо просто использовать тип данных double и **забыть о существовании типа** single (float).

Циклические дыры в embedded-системах

Производство конфеток $10 \text{ M}\Gamma = 0.0001 \text{ K}\Gamma$

Производственная линия:

```
int main(int argc, char *argv[])
cout << "Штатный режим упаковочной машины:"
 ←Счетчик 1
 << endl;
cout << 100 /* Вес бункера */
 -0.0001 /* Вес таблетки */<< endl;
 Накопительный
 бункер
cout << "После переполнения бункера:"
 << endl;
cout << 200 -0.0001 << endl;
return 0;
Штатный режим упаковочной машины:
 Счетчик 2→
99.9999
После переполнения бункера:
 Упаковка
200
```

Программа-управления.

- 1) Взвешивает без весов, а складывает/вычитает по счетчикам.
- 2) Останавливает производство, когда вес превышает 300 кг. Запускает, когда меньше 100 Kr.
- 3) Запускает упаковку, когда вес превышает 100 кг. И останавливает, когда снижается до 10 кг.

Слайд 25 из 35

Проблема нуля и сравнения

$$F = (\text{-}1)^{\! \text{S}} \ 2^{(E\text{-}127)} (1 + M/2^{23})$$

При любых Е и М полученное число по модулю всегда строго положительное.

Т.о. представить 0 в таком виде невозможно.

Поэтому были введены два специальных значения +0 и -0.

Так же были введены + и - бесконечности.

A также число NaN – «Not a number». Например, после деления на 0.

Проблема нуля и сравнения

«Расчет времени и денег на компьютере»

$$F = (\text{-}1)^{\! \text{S}} \ 2^{(E\text{-}127)} (1 + M/2^{23})$$

Не пытайтесь сравнивать выражение с числом нуль.

if (число == 0). Практически всегда это будет иметь значение ложь.

И вообще не сравнивайте числа с плавающей точкой через = и !=,

сравнивайте на abs(число1 – число2) < 0.01 / 2

Дмитрий Баровик

Проблема нуля в 3D-графике

Система трассировки лучей POV-Ray для создания фотореалистичных изображений


```
#include "colors.inc"
difference
 //cylinder { -1.1*z, 1.1*z, 0.5 pigment { Green } }
camera { location <1, 1, -5> look at <0, 0, 0>}
plane \{ <0, 1, 0>, -1 \}
 pigment {checker color Yellow, color Blue } }
```


Проблема нуля в 3D-графике

POV-Ray. Зеленый полый цилиндр с крышкой отсекли ровно по крышке при помощи красной плоскости

Числа убийцы

Для примера можно привести баг №53632 для PHP, который вызвал панику в начале < html> 2011 года

```
<body>
 <?php $d = 2.2250738585072011e-308; ?>
 </body>
</html>
```

Ввод числа 2.2250738585072011е-308 вызывал зависание процесса почти с 100% загрузкой CPU. Другие числа проблем не вызвали.

Сообщение о баге поступило 30.12.2010, исправлено разработчиком 10.01.2011.

Так как РНР препроцессор использовало множество серверов, **то у любого** пользователя сети в течение 10 дней была возможность "вырубить" такие сервера.

Граница нормализованных и денорализованных чисел

Описанный способ представления чисел **±знак 2**^{E - 1023} ·(1+M/2⁵²) не единственный, а относится к т.н. нормализованным числам.

Недостаток нормализованных чисел — они недостаточно близко примыкают к нулю. Поэтому в стандарт были введены еще денормализованные числа. Которые работают только в диапазоне около нуля. Они хранятся и вычисляются слегка по другой формуле.

Когда сопроцессор получает число — ему надо решить это нормализованное или денормализованное число. Т.к. от это будет зависеть способ его представления и обработки в двоичном виде.

Неопределённость переходной зоны заключается в том, что стандарт не определяет конкретного значения границы перехода.

Число 2.2250738585072011e-308 попало где-то близко к границе денормализации. И цифровому устройству или программе не хватило разрядности для принятия решения к какому диапазону отнести данное число.

Что же делать. Как считать центы

He используйте float и double ☺

Используйте:

- Числа с фиксированной точкой. Примеры: decimal(n,p) в MS SQL Server;
 BigDecimal в Java.
- Числа с плавающей точкой, реализованные «нормально», а не по стандарту IEEE754. Например тип decimal в C#.
- Ищите в интернете или напишите свой собственный класс с фиксированной точкой на С++. Например на основе целых чисел long long (_int64). Переопределите операторы + - * /. И конструкторы для приведения типов.

Что же делать. Как считать центы

Главное плавило:

- Будьте внимательны и всегда проверяйте качество кода.
- Тестируйте числа и даты для различных региональных настроек.

Заметка про внимательность:

Класс java.math.BigDecimal имеет конструктор из строки:

bd = new BigDecimal("1.5");

Однако разработчики подложили «бомбу» и создали еще конструктор из типа double. Забыть кавычки легко (или не читать мануал), результат налицо:

```
bd = new BigDecimal(1.5);
```

bd.toString();

Дмитрий Баровик

// => 0.149999999999999994448884876874217297881841659545898437

Проблемы с датами

```
// Расчет депозита на 500 дней
for (int day_count = 0; day_count <= 500; ++day_count)
 CTime et = CTime(2011, 9, 1, 0, 0, 0) + CTimeSpan(day_count, 0, 0, 0);
 listBox.AddString(et.Format(_T("%d.%m.%Y")));
// Вывод
60 дней 30.11.2011 // Два 30-х ноября в году
61 день 30.11.2011
 24.03.2012 // Исчезло 25 марта
 26.03.2012
 Проблема в переход на зимнее / летнее время.
 ...
 На 1 час смещается время
424 дня 28.10.2012
```

Спасибо за внимание. Пожалуйста вопросы

Подсчет денег и времени на компьютере. Ни цента мимо

Дмитрий Баровик BarovikD@gmail.com

Использованные источники:

http://www.softelectro.ru/ieee754.html

http://www.h-schmidt.net/FloatConverter/IEEE754.html

http://dmilvdv.narod.ru/Translate/MISC/how_to_use_java_bigdecimal.html

