

Prof. Dr. Sergio Pilling (IPD/ Física e Astronomia)

I – Representação dos números, aritmética de ponto flutuante e erros em máquinas digitais.

Objetivos: Alertar o aluno sobre as dificuldades numéricas que podem ocorrer ao se trabalhar com um computador (ou qualquer outra maquina digital); Erros inerentes ao processo de tradução de números decimais para números binários.

1 – O processo de modelagem de um fenômeno da natureza.

Modelagem – Fase de obtenção de um modelo matemático que descreve o comportamento do problema que se quer estudar.

Resolução – Fase de obtenção da solução do modelo matemático através da aplicação de métodos numéricos.

Obs: Ambas as fases acima estao passíveis de erros.

De forma mais detalhada temos:

Não é raro acontecer que os resultados finais estejam distantes do que se esperaria obter, ainda que todas as fases de resolução tenham sido realizadas corretamente. Os resultados obtidos dependem também:

- a) da precisão dos dados de entrada
- b) da forma como esses dados são representados no computador
- c) das operações numéricas efetuadas

2 - Representação dos números.

Os números empregados no calculo computacional podem ser de dois tipos: números inteiros e números em "ponto flutuante" (números reais da matemática, por exemplo $3.56 \rightarrow 0.356 \times 10^{-1}$). Os computadores atuais representam os números internamente no formato binário, como uma sequência de 0s e 1s. Apesar dessa representação ser conveniente para as maquinas é antinatural para os seres humanos, cujo sistema de numeração é o decimal.

Obs. No passado o nosso sistema de numeração já foi também na base 12 (ex. contar nas falanges dos dedos) na base 60 (ex. sistema horário).

2.1 – Decomposição de um número num sistema de bases.

Em geral qualquer numero pode ser decomposto numa soma dos dígitos que o constitui (d) vezes potências da sua base (β) conforme indicado abaixo:

$$\begin{split} & \text{Atencão!} \\ & (N)_B = (d_n d_{n\text{-}1} d_{n\text{-}2} \dots d_0, d_{\text{-}1} d_{\text{-}2} \dots d_{\text{-}m})_\beta \\ & = d_n \beta^n + d_{n\text{-}1} \beta^{n\text{-}1} + d_{n\text{-}2} \beta^{n\text{-}2} + \dots + d_0 \beta^0 + d_{\text{-}1} \beta^{\text{-}1} + d_{\text{-}2} \beta^{\text{-}2} + d_{\text{-}m} \beta^{\text{-}m} \end{split}$$

Onde os dígitos d_i pertencem aos números naturais e satisfazem a condição: $0 \le d_i \le (\beta-1)$

2.2 – Sistema de numeração decimal ou base 10.

Nesse caso todos os múltiplos e submúltiplos de um número são escritos com potencias de 10.

Ex1.
$$1537 = (1537)_{10} = \frac{1}{2} \times 10^{3} + \frac{5}{2} \times 10^{2} + \frac{3}{2} \times 10^{1} + \frac{7}{2} \times 10^{0}$$

 $36,189 = (36,189)_{10} = \frac{3}{2} \times 10^{1} + \frac{6}{2} \times 10^{0} + \frac{1}{2} \times 10^{-1} + \frac{8}{2} \times 10^{-2} + \frac{9}{2} \times 10^{-3}$
 $6,032 \times 10^{23} = (6,032 \times 10^{23})_{10} = \frac{6}{2} \times 10^{23} + \frac{9}{2} \times 10^{22} + \frac{3}{2} \times 10^{21} + \frac{2}{2} \times 10^{20}$

2.3 – Sistema de numeração binário ou base 2.

Nesse caso todos os múltiplos e submúltiplos de um número são escritos com potencias de 2.

Ex2.
$$(10111)_2 = 1 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$$

 $(10,1)_2 = 1 \times 2^1 + 0 \times 2^0 + 1 \times 2^{-1}$

Obs. Os computadores digitais operam basicamente com dois tipos de sinais de tensão: Alto e baixo. Matematicamente, pode-se expressar esses valores por 0 (baixo) e 1 (alto).

3 – Conversão de números

3.1 – Conversão de números decimal → binário.

Para convertermos um numero decimal para um numero binário devemos aplicar um método para a parte inteira (divisões sucessivas) e um método para a parte fracionaria, se houver (multiplicações sucessivas).

Ex3.
$$(23)_{10} \rightarrow (x)_2$$
 Usando o método das divisões sucessivas.

Portanto, a partir de uma seqüência de 0s e de 1s podemos expressar "qualquer" número decimal. Sera? I – Erros e Precisões em Máquinas Digitais – Cálculo Numérico – Prof. Dr. Sergio Pilling Ex4. $(2345)_{10} \rightarrow (x)_2$ Usando o método das divisões sucessivas.

Para números fracionários utilizamos a regra da multiplicação.

Resposta: $(x)_2 = (0,00011\underline{001100110011}....)_2$ Repetições

Ex6. $(0,1)_{10} \rightarrow (x)_2$

Nesse caso concluímos que o número $(0,1)_{10}$ NÃO tem representação binária finita $!!! \rightarrow Por$ mais moderno que seja o computador ele nunca vai saber exatamente o que significa o numero $(0,1)_{10}$ pois sua conversão para binário sempre acarretará numa aproximação (truncamento u arredondamento)

Obs. O fato de um número não ter representação finita no sistema binário pode acarretar a ocorrência de erros aparentemente inexplicáveis nos cálculos dos dispositivos eletrônicos.

3.2 – Conversão de números binário \rightarrow decimal.

Ex8.
$$(10111)_2 \rightarrow (x)_{10}$$

 $(10111)_2 = 1x2^4 + 0x2^3 + 1x2^2 + 1x2^1 + 1x2^0 = 23 = (23)_{10}$
 d_4
 d_0
 d_1
Ex9. $(110,11)_2 \rightarrow (x)_{10}$
 $(110,11)_2 = 1x2^2 + 1x2^1 + 0x2^0 + 1x2^{-1} + 1x2^{-2} = 6,75 = (6,75)$

$$(110,11)_{2} = 1 \times 2^{2} + 1 \times 2^{1} + 0 \times 2^{0} + 1 \times 2^{-1} + 1 \times 2^{-2} = 6,75 = (6,75)_{10}$$

$$d_{2}$$

$$d_{0}$$

Obs. Um numero inteiro decimal pode sempre ser representado exatamente por um inteiro binário. Mas isso não é verdade para os números fracionários. Pois, já vimos que:

4 – Operações aritméticas entre números binários

A) Adição de binários.

```
Propriedades:

0+0=0

0+1=1

1+0=1

1+1= 0 e vai 1 (para somar ao digito imediatamente à esquerda)
```

Explicando: Os números binários são base 2, ou seja, há apenas dois algarismos: 0 (zero) ou 1 (um). Na soma de 0 com 1 o total é 1. Quando se soma 1 com 1, o resultado é 2, mas como 2 em binário é 10, o resultado é 0 (zero) e passa-se o outro 1 para a "frente", ou seja, para ser somado com o próximo elemento, conforme assinalado pelo asterisco, como no exemplo acima.

B) Subtração de binários.

```
Propriedades:
0-0=0
0-1= 1 e vai 1 (para subtrair ao digito imediatamente à esquerda)
1-0=1
1-1=0
```

```
Ex12:

1 111

1101110

- 10111
```

= 1010111

Explicando: Quando temos 0 menos 1, precisamos "pedir emprestado" do elemento vizinho. Esse empréstimo vem valendo 2 (dois), pelo fato de ser um número binário. Então, no caso da coluna 0 - 1 = 1, porque na verdade a operação feita foi 2 - 1 = 1. Esse processo se repete e o elemento que cedeu o "empréstimo" e valia 1 passa a valer 0. Os asteriscos marcam os elementos que "emprestaram" para seus vizinhos. Perceba, que, logicamente, quando o valor for zero, ele não pode "emprestar" para ninguém, então o "pedido" passa para o próximo elemento e esse zero recebe o valor de 1.

C) Multiplicação de binários

A multiplicação entre binários é similar à realizada com números decimais. A única diferença está no momento de somar os termos resultantes da operação:

Ex13:

Ex14:

C) Divisão de binários

Essa operação também é similar àquela realizada entre números decimais:

Ex15:

Exercícios:

- 1) converta os números decimais em sua forma binária:
- a) 2 b) 10 c) 7550 d) 13,25 e) 0,4217
- 2) Converta os números binários em sua forma decimal:
- a) $(10100)_2$
- b) $(1101)_2$
- $c)(0,1101)_2$
- d) $(11101,01)_2$

5 – Representação dos números no formato "ponto flutuante" e sua aritmética.

A representação de números reais mais utilizada em máquinas é a do ponto flutuante . Esse número tem três partes: o sinal, a parte fracionária (mantissa) e o expoente,

$$m = \pm d_1 d_2 d_3 ... d_t \times \beta^e$$

sendo

 $d_{i's}$: dígitos da parte fracionária, $d_1 \neq 0$, $0 \leq d_i \leq \beta$ -1

 β : base (em geral 2, 10 ou 16),

t: no de dígitos na mantissa.

e: expoente inteiro.

Equivalente à: (0,00011001100110011....)₂

Ex.

$$x=34,2 \text{ (decimal)}; \ \beta=10; \ t=4$$
 $x=0,1 \text{ (decimal)}; \ \beta=2; \ t=9$ $x=0,3420 \times 10^2$ $x=0,110011001 \times 2^{-3}$

Nas maquinas digitais, um digito binário é denominado BIT (do inglês, binary digit). Um grupo de oito bits corresponde a 1 byte. Dessa forma, percebemos que a representação dos números binários num computador é feita com um número finito de bits. A esse tamanho finito de bits é dado o nome *palavra de computador*. O tamanho da palavra do computador depende de características internas à arquitetura do mesmo. Em geral, os microcomputadores padrão PC tem tamanho de palavra de 16 e 32 bits. Computadores modernos tem palavras de 64 bits ou mais.

Quanto maior o tamanho da palavra do computador mais veloz e mais preciso será o computador.

Uma máquina digital (que opera em base 2) armazena um número internamente da seguinte forma esquematizada abaixo:

Parâmetros de aritméticas de ponto flutuante utilizadas em alguns computadores digitais.

Máquina e Aritmética	β	t	e_{min}	e_{max}
Cray-1 Precisão Simples	2	48	-8192	8191
Cray-1 Precisão Dupla	2	96	-8192	8191
DEC VAX formato G	2	53	-1023	1023
Dupla				
DEC VAX formato D	2	56	-127	127
Dupla				
Calculadoras HP 28 e 48G	10	12	-499	499
IBM 3090 Precisão Simples	16	6	-64	63
IBM 3090 Precisão Dupla	16	14	-64	63
IBM 3090 Precisão	16	28	-64	63
Extendida				
IEEE Precisão Simples	2	24	-126	127
IEEE Precisão Dupla	2	53	-1022	1023
PDP 11	2	24	-128	127
Control Data 6600	2	48	-976	1070

Mais detalhes sobre a aritmética de ponto flutuante:

Uma aritmética de ponto flutuante F é caracterizada por quatro números inteiros: $F(\beta,t,e_{\min},e_{\max})$. Pode-se observar que F é um subconjunto dos números reais, ou seja $F \subset \Re$.

Ex:

Considere F(2,2,-1,2), com número normalizado, isto é, $d_1 \neq 0$. Os números serão: $\pm .10 \times 2^e$ ou $\pm .11 \times 2^e$, sendo $-1 \leq e \leq 2$.

Convertendo para decimal, temos:

$$.10 = \frac{1}{2}$$
 e $.11 = \frac{3}{4}$

Com isso, os únicos números positivos representáveis nesse computador são:

Mantissa Expoentes
$$\frac{1/2 \times 2^{e}}{3/4 \times 2^{e}} \text{ para } e=-1, 0, 1 e 2$$

Ou seja, $\frac{1}{4}$, $\frac{1}{2}$, 1, 2, 3/8, 3/4, 3/2 e 3, que podem ser representados na reta numerada:

Alem desses números, os seus respectivos números negativos e o numero zero também serão representados.

5.1 - O número total de elementos de uma aritmética de ponto flutuante é dado por:

Para o exemplo anterior temos que o número de elementos é 17. (8 positivos, 8 negativos e o zero).

O conjunto dos números de ponto flutuante é discreto, e não contínuo como os números reais. Não temos mais o conceito que entre dois números sempre existe um outro. Esse fato pode ter consequência desastrosa!

5.2 - Erros na representação dos números

O conjunto de números de números reais é infinito, entretanto, a sua representação em um sistema de ponto flutuante é limitada, pois é um sistema **finito**. Essa limitação tem duas origens:

- A) a faixa dos expoentes é limitada $(e_{\min} \le e \le e_{\max})$;
- **B**) a mantissa representa um número finito de números ($\beta^{t-1} \le m \le \beta^{t-1}$)

Faixa dos expoentes é limitada ($e_{\min} \le e \le e_{\max}$);

Sempre que uma operação aritmética produz um número com expoente superior ao expoente máximo, tem-se o fenômeno de "**overflow**". De forma similar, operações que resultem em expoente inferior ao expoente mínimo tem-se o fenômeno de "**underflow**".

No caso do exemplo dado, pode-se observar qual as regiões que ocorrem o overflow e o underflow. Neste caso, considera-se a parte positiva e negativa da aritmética do exemplo.

Ex1: Considere uma aritmética de ponto flutuante F(10,2,-5,5)

-overflow: Sejam x =875 e y=3172 . Calcular $x \times y$.

Primeiro, deve-se arredondar os números e armazena-los no formato indicado. A operação de multiplicação é efetuada usando 2t dígitos.

$$x = 0.88x \ 10^{3} \ e \ y = 0.32 \ x \ 10^{4}, \ x \times y = 0.2816 \ x \ 10^{7}$$

Como o expoente é maior que 5, resulta em overflow

-underflow: Sejam x = 0.0064 e y = 7312 Calcular $x \div y$.

Primeiro, deve-se arredondar os números e armazená-los no formato indicado. A operação de divisão é efetuada usando 2t dígitos.

$$x = 0.64x \ 10^{-2} \ e \ y = 0.73 \ x \ 10^4, \ x \div y = 0.8767 \ x \ 10^{-6}$$

O resultado dessa operação resultou em um valor menor que o computador pode armazenar, ou seja, resulta em **underflow**

Mantissa representando um número finito de números ($\beta^{t-1} \le m \le \beta^{t-1}$)

Ex1. Seja uma máquina que opere com apenas **6 dígitos** na mantissa, ou seja, que seja capaz de armazenar números no formato $m = \pm 0, d_1 d_2 d_3 d_4 d_5 d_6 \times 10^e$. Como armazenaríamos número

nesta maquina?

Como o número $(0,11)_{10}$ que não tem representação binária finita, teremos neste caso:

$$(0,11)_{10} \rightarrow (0,000111)_2 \rightarrow (0,109375)_{10}$$
Para de armazenar.

Ex2. Considere a representação binária de 0,6 e 0,7.

0,6=0,100110011001... 0,7=0,1011001100110...

Se esses dois números forem representados na aritmética F(2,2,-1,2) eles serão representados igualmente por 0.10×2^0 . Esse número equivale a 0,5 em decimal. Portanto, tanto o 0,6 quanto o 0,7 serão considerados 0,5.

Ex3. Operações em F(10,2,-5,5).

- Sejam x = 4,32 e y = 0,064 Calcular x + y.

A adição aritmética de PF requer o alinhamento dos pontos decimais dos dois números.

$$x = 0.43x \ 10^{-1} \ e \ y = 0.0064 \ x \ 10^{-1} \rightarrow x + y = 0.4364 \ x \ 10^{-1}$$

Resultado com 2 dígitos : $x + y = 0.44 \ x \ 10^{-1}$

- Sejam x = 372 e y=371 Calcular x - y.
x = 0.37x 10³ e y = 0.37 x 10³
$$\rightarrow$$
 x-y = **0.00** x **10**⁰
Resultado com 2 digitos x-y = **0.00** x **10**⁰

- Sejam x =691 e y=2,71 Calcular x + y.
x = 0.69x 10³ e y = 0.0027 x 10³
$$\rightarrow$$
 x+y = 0.6927 x 10³
Resultado com 2 dígitos : x+y = 0.69 x 10¹

6 – Erros

Nenhum resultado obtido através de cálculos eletrônicos ou métodos numéricos tem valor se não tivermos conhecimento e controle sobre os possíveis erros envolvidos no processo.

A análise dos resultados obtidos através de um método numérico representa uma etapa fundamental no processo das soluções numéricas.

6.1. Número aproximado

Um número \tilde{x} é dito uma aproximação para o número exato x se existe uma pequena diferença entre eles. Geralmente, nos cálculos os números exatos não são conhecidos e deste modo são substituidos por suas aproximações. Dizemos que \tilde{x} é um número aproximado por falta do valor exato x se $\tilde{x} < x$. Se $\tilde{x} > x$ temos uma aproximação por excesso.

Exemplo

Como $1.41<\sqrt{2}<1.42$ temos que 1.41 uma aproximação de $\sqrt{2}$ por falta e 1.42 uma aproximação de $\sqrt{2}$ por excesso.

6.2 Erro absoluto EA,

A diferença entre um valor exato x e sua aproximação \tilde{x} é dito **erro absoluto** o qual denotamos por EA_x

$$EA_x = |x - \overline{x}|$$

Cota para o erro.

Na prática, o valor exato é quase sempre não conhecido. Como o erro é definido por $EA_x = |x - \overline{x}|$ consequentemente também será não conhecido. Uma solução para este problema é ao invés de determinar o erro determinar uma **cota** para o erro. Isso permitirá que, mesmo não conhecendo o erro, saber que ele está entre dois valores conhecidos.

Dizemos que um número $\epsilon > 0$ é uma cota para o erro EA_x se $EA_x < \epsilon$

$$\therefore \quad EA_{\mathbf{x}} < \epsilon \iff |x - \tilde{x}| < \epsilon \iff \tilde{x} - \epsilon < x < \tilde{x} + \epsilon$$

Assim, mesmo não conhecendo o valor exato, podemos afirmar que ele esta entre $\tilde{x} - \epsilon$ e $\tilde{x} + \epsilon$ que são valores conhecidos.

É evidente que uma cota ϵ só tem algum valor prático se $\epsilon\approx 0$

6.3 Erro relativo ER_x

Considere : x = 100 ; $\tilde{x} = 100.1$ e y = 0.0006 ; $\tilde{y} = 0.0004$.

 $Assim EA = 0.1 e e_y = 0.0002.$

Como EA_y é muito menor que EA_x poderiamos "imaginar" que a aproximação \tilde{y} de y é melhor que a \tilde{x} de x. Numa análise mais cuidadosa percebemos que as grandezas dos números envolvidos são muito diferentes.

Inspirados nessa observação definimos:

$$ER_{x} = \left| \frac{EA_{x}}{\overline{x}} \right| = \left| \frac{x - \overline{x}}{\overline{x}} \right|$$

que é denominado erro relativo. Temos então para os dados acima:

$$ER_x = EA_x/\tilde{x} = 0.1/100.1 = 0.000999$$

$$ER_{y} = EA_{y}/\tilde{y} = 0.0002/0.0006 = 0.333333$$

Agora podemos concluir que a aproximação \tilde{x} de x é melhor que a \tilde{y} de y pois $ER_x < |ER_y|$.

6.4 Outras fontes de erros numa maquina digital

A) Erros relacionados à aproximações dos cálculos (números de iterações).

São os erros causados quando utilizamos num processo algorítmico infinito apenas uma parte finita do processo.

Exemplo 2.3.1

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots = \sum_{n=1}^{\infty} \frac{x^n}{n!}$$

Podemos assim usar $1 + x + x^2/2! + x^3/3!$ como uma aproximação para o valor exato e^x . Observe que para isso truncamos uma série infinita utilizando apenas uma parte finita dela. No exemplo utilizamos para a aproximação apenas quatro termos da série.

Usando a aproximação acima temos:

 $\tilde{e} = 1 + 1 + 1/2 + 1/6 = 2.66666$ que é uma aproximação muito pobre para e

B) Erros devido ao armazenamento.

Erros de Arredondamento são os erros originados pela representação dos números reais utilizando-se apenas um número finito de casas decimais.

Como se sabe, desde a mais simples calculadora até o mais potente computador, utiliza apenas um número finito de casas decimais para representar um número real.(número real é denominado número de ponto flutuante nas linguagens de programação)

Dizemos então que os equipamentos eletrônicos utilizam nos cálculos a chamada aritmética finita.

Existem dois tipos de erros por arredondamento. O arredondamento truncado e o arredondamento simétrico (ou arredondamento propriamente dito).

Regra para o truncamento:

• Desprezam-se os algarismos que ficam acima da (t+1)-ésima casa decimal. Onde t representa o numero de dígitos da mantissa.

Regras para o arredondamento:

- Se o valor do algarismo que fica na (t+1)-ésima casa decimal for menor do que 5 arredondamos o número desprezando-se todos algarismos após a t-ésima casa decimal;
- Se for maior ou igual a 5 soma-se 1 ao algarismo na t-ésima casa decimal e desprezam-se os algarismos restantes.

Ex.

Dar a representação dos números a seguir num sistema de aritmética de ponto flutuante de três dígitos para $\beta = 10$, m = -4 e M = 4.

X	Representação obtida por arredondamento	Representação obtida por truncamento
1.25	0.125 × 10	0.125 × 10
10.053	0.101×10^2	0.100×10^2
-238.15	-0.238×10^3	-0.238×10^3
2.71828	0.272×10	0.271×10
0.000007	(expoente menor que -4) UNDERFLOW	
718235.82	(expoente maior que 4)	OVERFLOW

C – Valores limitantes para os erros de armazenamento.

Uma vez que as maquinas digitais apresentam erros devido ao tipo de armazenamento (truncamento e arredondamento), ao calcularmos os erros relativos (ou absolutos) devemos adicionar um termo para contabilizar esse erro extra (δ) .

O erro em uma dada aproximação numérica (δ) em será no mínimo sempre maior do que um certo fator diferente de zero:

$$\delta < 10^{-t+1}$$
 no caso do truncamento.

 $\delta < \frac{1}{2} \cdot 10^{-t+1}$ no caso do arredondamento.

onde t = número de dígitos da mantissa.

Maiores detalhes podem ser obtidos no livro texto.

7 – Propagação dos erros.

A) Propagação dos erros absolutos.

Seja \tilde{x} uma aproximação para x e \tilde{y} uma aproximação para y ou seja $EA = x - \tilde{x}$ e $EA = y - \tilde{y}$ Então temos:

$$EA_{(x\pm y)} = \mid EA_x \pm EA_y \mid$$

$$EA_{(xy)} = |\bar{x}EA_y + \bar{y}EA_x|$$

$$EA_{(x\pm y)} = |EA_x \pm EA_y| \qquad EA_{(xy)} = |\overline{x}EA_y + \overline{y}EA_x| \qquad EA_{(x/y)} = \left| \frac{EA_x}{\overline{y}} - \frac{\overline{x}EA_y}{\overline{y}^2} \right|$$

B) Propagação dos erros relativos.

1. Soma e Subtração

$$ER_{(x\pm y)} = \frac{EA_x \pm EA_y}{\tilde{x} \pm \tilde{y}} = \frac{EA_x}{\tilde{x} \pm \tilde{y}} \pm \frac{EA_y}{\tilde{x} \pm \tilde{y}} = \frac{\tilde{x}}{\tilde{x} \pm \tilde{y}} ER_x \pm \frac{\tilde{y}}{\tilde{x} \pm \tilde{y}} ER_y$$

onde a ultima igualdade foi conseguida substituindo EA, por $\tilde{x}ER$, e EA, por $\tilde{y} ER$,

$$ER_{(x\pm y)} = \frac{\tilde{x}}{\tilde{x} \pm \tilde{y}} ER_{x} \pm \frac{\tilde{y}}{\tilde{x} \pm \tilde{y}} ER_{y}$$

2. Multiplicação

$$ER_{xy} = \frac{EA_{(xy)}}{\tilde{x}\tilde{y}} = \frac{\tilde{x}EA_{y} + \tilde{y}EA_{x}}{\tilde{x}\tilde{y}} = \frac{\tilde{x}EA_{y}}{\tilde{x}\tilde{y}} + \frac{\tilde{y}EA_{x}}{\tilde{x}\tilde{y}} = \frac{EA_{y}}{\tilde{y}} + \frac{EA_{x}}{\tilde{x}} = ER_{x} + ER_{y}$$

$$ER_{xy} = ER_x + ER_y$$

3. Divisão

$$ER_{\left(\frac{x}{y}\right)} = \frac{EA_{\left(\frac{x}{y}\right)}}{\frac{\tilde{x}}{\tilde{x}}} = \frac{\tilde{y}}{\tilde{x}}EA_{\left(\frac{x}{y}\right)} = \frac{\tilde{y}}{\tilde{x}}(\frac{EA_{x}}{\tilde{y}} - \frac{\tilde{x}}{(\tilde{y})^{2}}EA_{y}) = \frac{EA_{x}}{\tilde{x}} - \frac{EA_{y}}{\tilde{y}} = ER_{x} - ER_{y}$$

$$ER_{\left(\frac{x}{y}\right)} = ER_{x} - ER_{y}$$

Concluindo, o erro relativo final das operações é obtido a partir da combinação dos erros relativos da operação adicionado ao erro devido a tipo de armazenamento numérico (δ):

Soma e Subtração

Soma e Subtração Multiplicação Divisão
$$ER_{(x\pm y)} = \left| \frac{\overline{x}}{\overline{x} \pm \overline{y}} ER_x \pm \frac{\overline{y}}{\overline{x} \pm \overline{y}} ER_y \right| + \delta \qquad ER_{(xy)} = \left| ER_x + ER_y \right| + \delta \qquad ER_{(x/y)} = \left| ER_x - ER_y \right| + \delta$$

$$ER_{(xy)} = \mid ER_x + ER_y \mid + \delta$$

$$ER_{(x/y)} = |ER_x - ER_y| + \delta$$

onde o fator δ, associado ao erro devido ao fato do computador trabalhar com números truncados ou arredondados é dado por: $\delta = 10^{-t+1}$ (no caso de truncamento)

$$\delta = \frac{1}{2} 10^{-t+1}$$
 (no caso de arredondamento)

onde t = número de dígitos da mantissa.

Ex.

Um coreano ganhou de presente do pai uma máquina de calcular super moderna, capaz de armazenar 4 dígitos na mantissa utilizando **arredondamento**. Muito satisfeito, o ansioso rapaz efetuou duas operações em sua maquina nova envolvendo os números de arvores da plantação de seu pai (x=17534) e o número médio de frutas de cada arvore (y=21178).

a) Calcule os erros absolutos e relativos envolvido no processo de utilização da máquina digital para cada número x e y?

Resp: Devido ao tamanho da mantissa e ao arredondaremos termos: $\bar{x} = 0.1753 \times 10^5$ e $\bar{v} = 0.2118 \times 10^5$

a) Calcule o erro absoluto e relativos das variáveis x e y.

Resp.

$$EA_x = |x - \overline{x}| = |17534-17530| = 4$$

 $EA_y = |y - \overline{y}| = |21178-21180| = 2$

$$ER_x = \left| \frac{EA_x}{\overline{x}} \right| = 4/17530 = 2.281E-4$$

$$ER_y = \left| \frac{EA_y}{\overline{v}} \right| = 2/21180 = 9.442E-5$$

a) Após realizar as operações x+y e x×y percebeu que uma das duas operações resultava no erro relativo final maior. Qual foi?

Resp:
$$ER_{x+y} = \left| \frac{\overline{x}}{\overline{x} + \overline{y}} ER_x + \frac{\overline{y}}{\overline{x} + \overline{y}} ER_y \right| + \delta$$
, onde $\delta = \frac{1}{2} \cdot 10^{-t+1}$ (arredondamento)

$$= (17530/38710) \cdot 2.281E-4 + (21180/38710) \cdot 9.442E-5 + \frac{1}{2} \cdot 10^{-4+1}$$

$$= 1.0329E-4 + 5.1661e-5 + 5E-4 = 6.5495E-4$$

$$ER_{xy} = ER_x + ER_y + \delta, \quad \text{onde } \delta = \frac{1}{2} \cdot 10^{-t+1} \text{ (arredondamento)}$$

$$= 2.281E-4 + 9.442E-5 + 5E-4 = 8.2242E-4$$

Logo a operação xy apresentara o maior erro relativo final.

d) Calcule o erro relativo envolvido na operação x⁴?

Resp:
$$ER_{xx} = ER_{x^2} = ER_x + ER_x + \delta$$
, onde $\delta = \frac{1}{2} \cdot 10^{-t+1}$ (arredondamento) $ER_{xx^2} = ER_{x^3} = ER_x + ER_{x^2} + \delta = 3ER_x + 2\delta$ $ER_{xx^3} = ER_{x^4} = ER_x + ER_{x^3} + \delta = 4ER_x + 3\delta$ logo,

$$ER_{x^4} = 4x \ 2.281E-4 + 3x \ 5E-4 = 2.4124E-3$$

Repita este exercício considerando o truncamento.

Exercícios Resolvidos

- 1- Considere uma maquina cujo sistema de representação de números é definido por: base decimal, 4 dígitos na mantissa (t=4), e expoentes no intervalo (-5,5). Pede-se:
- A) Qual o menor e o maior número, em módulo, representados nesta maquina?

Resp. m=0.1000×10⁻⁵ =
$$10^{-6}$$
 M=0.9999× 10^{5} = 99990

B) Como será representado o número 73.758 nesta maquina, se for usado o arredondamento? E se for usado o truncamento?

Resp. 0.7375×10^2 (trucamento) e 0.7376×10^2 (arredondamento)

C) Se a=42450 e b=3 qual o resultado de a+b?

Resp. $a+b=0.4245\times10^5+0.00003\times10^5=0.42453\times10^5$ (nas operações envolvendo números ponto flutuantes estes devem ter a potência do maior deles)

Mas o resultado será armazenado com 4 dígitos na mantissa portanto $a+b=0.4245\times10^5$

D) Qual o resultado da somas S1 =
$$42450 + \sum_{k=1}^{10} 3$$
 e S2= $\sum_{k=1}^{10} 3 + 42450$ nesta maquina?

Obs. Obviamente o resultado deveria ser o mesmo. Contudo, as operações devem ser ralizadas na ordem em que aparecem as parcelas, o que conuzirá a resultados distintos.

depois teremos

$$0.4245 \times 10^5 + 0.00003 \times 10^5 = 0.42453 \times 10^5 \text{ (idem)}$$

depois teremos

$$0.4245 \times 10^5 + 0.00003 \times 10^5 = 0.42453 \times 10^5$$

.... até terminar a última soma individual

$$S1 = 0.4245 \times 10^5$$

.... ate terminar o ultimo 3 que resultara no numero 0.3000×10^2 . Depois é feita a soma com o número 42450 e no final teremos:

$$0.3000 \times 10^2 \rightarrow 0.0003 \times 10^5$$

 $S2=0.0003 \times 10^5 + 0.4245 \times 10^5 = 0.4248 \times 10^5$

Exercício Proposto

1- Seja um sistema de aritmética de ponto flutuante de quatro dígitos e base decimal. Dados os números: $x=0.7237\times10^4$, $y=0.2145\times10^{-3}$ e $z=0.2585\times10^{-1}$ efetue as operações x+y+z e (xy)/z e obtenha o erro relativo em cada caso, supondo que x, y e z estão exatamente representados (Ea=Eb=Ec=0)