数值计算方法 数值计算中的误差分析

张晓平

目录

- 1.1 数值计算的对象、任务和特点
 - 研究数值方法的必要性
 - 科学计算的流程
 - 研究对象
 - 研究任务
- 2 1.2 误差
 - 误差来源与分类
 - 误差与有效数字
 - 绝对误差与绝对误差限
 - 相对误差与相对误差限
 - 有效数字
 - 有效数字与绝对误差、相对误差
- 3 1.3 选用和设计算法应遵循的原则

- 1.1 数值计算的对象、任务和特点
- 2 1.2 误差
- ③ 1.3 选用和设计算法应遵循的原则

1.1 数值计算的对象、任务和特点

现代科学的三大手段

- 理论
- 实验
- 科学计算

- 1.1 数值计算的对象、任务和特点
 - 研究数值方法的必要性
 - 科学计算的流程
 - 研究对象
 - 研究任务
- 2 1.2 误差
- ③ 1.3 选用和设计算法应遵循的原则

对于线性方程组

$$Ax = b$$
,

定理 (Crammer法则)

若A非奇异,则此方程组有唯一解,且

$$x_i = \frac{|A_i|}{|A|}, \quad i = 1, 2, \cdots, n.$$

其中 A_i 是将A的第i列换为b而得的矩阵。

该结论非常漂亮,它把线性方程组的求解问题归结为计算n+1个n阶行列式的计算问题。

对于线性方程组

$$Ax = b$$
,

定理 (Crammer法则)

若A非奇异,则此方程组有唯一解,且

$$x_i = \frac{|A_i|}{|A|}, \quad i = 1, 2, \cdots, n.$$

其中 A_i 是将A的第i列换为b而得的矩阵。

该结论非常漂亮,它把线性方程组的求解问题归结为计算n+1个n阶行列式的 计算问题。

对于行列式的计算

定理 (Laplace展开定理)

若A非奇异,则此方程组有唯一解,且

$$|A| = a_{i1}A_{i1} + a_{i2}A_{i2} + \cdots + a_{in}A_{in}$$

其中 A_{ij} 是元素 a_{ij} 的代数余子式。

该方法的运算量大的惊人,以至于完全不能用于实际计算。

对于行列式的计算

定理 (Laplace展开定理)

若A非奇异,则此方程组有唯一解,且

$$|A| = a_{i1}A_{i1} + a_{i2}A_{i2} + \cdots + a_{in}A_{in}$$

其中 A_{ij} 是元素 a_{ij} 的代数余子式。

该方法的运算量大的惊人,以至于完全不能用于实际计算。

设k阶行列式所需乘法运算的次数为 m_k ,则

$$m_k = k + k m_{k-1},$$

于是有

$$m_n = n + nm_{n-1}$$

$$= n + n[(n-1) + (n-1)m_{n-2}]$$

$$= \cdots$$

$$= n + n(n-1) + n(n-1)(n-2) + \cdots + n(n-1) \cdots 3 \cdot 2$$

$$> n!$$

故用Crammer法则和Laplace展开定理求解一个n阶线性方程组,所需乘法运算的次数就大于

$$(n+1)n! = (n+1)!.$$

<ロ > ← □ > ← □ > ← □ > ← □ = − の へ ○

在一台百亿次的计算机上求解一个25阶线性方程组,则至少需要

$$\frac{26!}{10^{10}\times3600\times24\times365}\approx\frac{4.0329\times10^{28}}{3.1526\times10^{17}}\approx13$$
 位年

而用下章介绍的消去法求解,则需要不到一秒钟。

在一台百亿次的计算机上求解一个25阶线性方程组,则至少需要

$$\frac{26!}{10^{10}\times3600\times24\times365}\approx\frac{4.0329\times10^{28}}{3.1526\times10^{17}}\approx13$$
 位年

而用下章介绍的消去法求解,则需要不到一秒钟。

- 🕕 1.1 数值计算的对象、任务和特点
 - 研究数值方法的必要性
 - 科学计算的流程
 - 研究对象
 - 研究任务
- 2 1.2 误差
- 3 1.3 选用和设计算法应遵循的原则

- 🕕 1.1 数值计算的对象、任务和特点
 - 研究数值方法的必要性
 - 科学计算的流程
 - 研究对象
 - 研究任务
- 2 1.2 误差
- ③ 1.3 选用和设计算法应遵循的原则

研究对象

- 代数
- 微积分
- 微分方程
- 积分方程
- ...

- 🕕 1.1 数值计算的对象、任务和特点
 - 研究数值方法的必要性
 - 科学计算的流程
 - 研究对象
 - 研究任务
- 2 1.2 误差
- ③ 1.3 选用和设计算法应遵循的原则

研究任务

- 算法设计快速、可靠
- 理论分析 算法的收敛性、稳定性以及误差分析
- 复杂度分析 计算时间最短、所需内存最少

研究任务

- 算法设计快速、可靠
- 理论分析算法的收敛性、稳定性以及误差分析
- 复杂度分析 计算时间最短、所需内存最少

研究任务

- 算法设计快速、可靠
- 理论分析算法的收敛性、稳定性以及误差分析
- 复杂度分析 计算时间最短、所需内存最少

- □ 1.1 数值计算的对象、任务和特点
- 2 1.2 误差
- ③ 1.3 选用和设计算法应遵循的原则

- □ 1.1 数值计算的对象、任务和特点
- ② 1.2 误差
 - 误差来源与分类
 - 误差与有效数字
 - 绝对误差与绝对误差限
 - ●相对误差与相对误差限
 - 有效数字
 - 有效数字与绝对误差、相对误差
- 3 1.3 选用和设计算法应遵循的原则

- 模型误差
- 观测误差
- 截断误差
- 舍入误差

模型误差

数学模型只是复杂客观现象的一种近似,它与实际问题总会存在一定误差

观测误差

由于测量精度和手段的限制,观测或实验得来的物理量总会与实际量之间存在误差

模型误差

数学模型只是复杂客观现象的一种近似,它与实际问题总会存在一定误差

观测误差

由于测量精度和手段的限制,观测或实验得来的物理量总会与实际量之间存在误差

截断误差

数学模型的精确解与由数值方法求出的近似解之间的误差.

$$e^x \approx 1 + x + \frac{x^2}{2!} + \dots + \frac{x^{10}}{10!}$$

$$R_{10}(x) = \frac{\xi^{11}}{11!}$$

舍入误差

由于计算机的字长有限,进行数值计算的过程中,对计算得到的中间结果数据要使用"四舍五入"或其他规则取近似值,因而使计算过程有误差。

1990年2月25日,海湾战争期间,在沙特阿拉伯宰赫兰的爱国者导弹防御系统 因浮点数舍入错误而失效,该系统的计算机精度仅有24位,存在0.0001%的计 时误差,所以有效时间阙值是20个小时。当系统运行100个小时以后,已经积 累了0.3422秒的误差。这个错误导致导弹系统不断地自我循环,而不能正确地 瞄准目标。结果未能拦截一枚伊拉克飞毛腿导弹,飞毛腿导弹在军营中爆炸, 造成28名美国陆军死亡。

舍入误差

由于计算机的字长有限,进行数值计算的过程中,对计算得到的中间结果数据要使用"四舍五入"或其他规则取近似值,因而使计算过程有误差。

1990年2月25日,海湾战争期间,在沙特阿拉伯宰赫兰的爱国者导弹防御系统 因浮点数舍入错误而失效,该系统的计算机精度仅有24位,存在0.0001%的计 时误差,所以有效时间阙值是20个小时。当系统运行100个小时以后,已经积 累了0.3422秒的误差。这个错误导致导弹系统不断地自我循环,而不能正确地 瞄准目标。结果未能拦截一枚伊拉克飞毛腿导弹,飞毛腿导弹在军营中爆炸, 造成28名美国陆军死亡。

- □ 1.1 数值计算的对象、任务和特点
 - 2 1.2 误差
 - 误差来源与分类
 - 误差与有效数字
 - 绝对误差与绝对误差限
 - 相对误差与相对误差限
 - 有效数字
 - 有效数字与绝对误差、相对误差
- ③ 1.3 选用和设计算法应遵循的原则

定义(绝对误差与绝对误差限)

设某个量的精确值为x, 其近似值为x*, 则称

$$E(x) = x - x^*$$

为近似值x*的绝对误差,简称误差。若存在 $\eta > 0$,使得

$$|E(x) = |x - x^{\star}| \le \eta$$

则称n为近似值x*的绝对误差限,简称误差限或精度。

η越小,表示近似值x*的精度越高。

$$x^* - \eta \le x \le x^* + \eta$$

$$x = x^* \pm \eta$$

定义(绝对误差与绝对误差限)

设某个量的精确值为x,其近似值为x*,则称

$$E(x) = x - x^*$$

为近似值x*的<mark>绝对误差</mark>,简称误差。若存在 $\eta > 0$,使得

$$|E(x) = |x - x^{\star}| \le \eta$$

则称η为近似值x*的绝对误差限,简称误差限或精度。

 η 越小,表示近似值x*的精度越高。

$$x^{\star} - \eta \le x \le x^{\star} + \eta$$

$$x=x^\star\pm\eta$$

例

用毫米刻度的直尺量一长度为x的物体,测得其近似值为 $x^* = 84mm$ 。

因直尺以mm为刻度,其误差不超过0.5mm,即有

$$|x - 84| \le 0.5(mm)$$

$$x = 84 \pm 0.5(mm)$$

例

用毫米刻度的直尺量一长度为x的物体,测得其近似值为 $x^* = 84mm$ 。

因直尺以mm为刻度,其误差不超过0.5mm,即有

$$|x - 84| \le 0.5(mm)$$

$$x = 84 \pm 0.5(mm)$$

例

测量100m和10m的两个长度,若它们的绝对误差均为1cm,显然前者的测量更为精确。

由此可见,决定一个量的近似值的精确度,除了绝对误差外,还必须考虑该量本身的大小,为此引入相对误差的概念。

例

测量100m和10m的两个长度,若它们的绝对误差均为1cm,显然前者的测量更为精确。

由此可见,决定一个量的近似值的精确度,除了绝对误差外,还必须考虑该量本身的大小,为此引入相对误差的概念。

相对误差与相对误差限

近似值x*的相对误差是绝对误差与精确值之比,即

$$E_r(x) = \frac{E(x)}{x} = \frac{x - x^*}{x}.$$

实际中由于精确值x一般无法知道,故往往取

$$E_r^{\star}(x) = \frac{E(x)}{x^{\star}} = \frac{x - x^{\star}}{x^{\star}}.$$

若存在 $\delta > 0$, 使得

$$|E_r(x)| = \left|\frac{x - x^*}{x^*}\right| \le \delta,$$

则称 δ 为近似值x*的相对误差限。

↓□▶ ↓□▶ ↓□▶ ↓□▶ □ ♥Q♥

例

当 $|x-x^*|$ ≤1cm时,测量100m物体时的相对误差为

$$|E_r(x)| = \frac{1}{10000} = 0.01\%,$$

测量10m物体时的相对误差为

$$|E_r(x)| = \frac{1}{1000} = 0.1\%.$$

有效数字

定义(有效数字)

若近似值x*的绝对误差限是某一位的半个单位,就称其精确到这一位,且从该位直到x*的第一位非零数字共有n位,则称近似值x*有n位有效数字。

358.467	358.47
0.00427511	0.0042751
8.000034	8.0000
8.000034×10^3	8000.0

有效数字

定义(有效数字)

若近似值x*的绝对误差限是某一位的半个单位,就称其精确到这一位,且从该位直到x*的第一位非零数字共有n位,则称近似值x*有n位有效数字。

358.467	358.47
0.00427511	0.0042751
8.000034	8.0000
8.000034×10^3	8000.0

有效数字

任何一个实数x经四舍五入后得到的近似值x*都可写成

$$x^* = \pm (\alpha_1 \times 10^{-1} + \alpha_2 \times 10^{-2} + \dots + \alpha_n \times 10^{-n}) \times 10^m.$$

当其绝对误差限满足

$$|x - x^{\star}| \le \frac{1}{2} \times 10^{m-n}$$

时,则称近似值x*具有n位有效数字,其中m为整数, α_1 为1到9中的一个数字, $\alpha_1, \dots, \alpha_n$ 是0到9中的数字。

(1) 若某数x的近似值x*有n位有效数字,则此近似值x*的绝对误差限为

$$|x - x^{\star}| \le \frac{1}{2} \times 10^{m-n}.$$

当m一定时,有效数字位数n越多,其绝对误差限越小。

(1) 若某数x的近似值x*有n位有效数字,则此近似值x*的绝对误差限为

$$|x - x^{\star}| \le \frac{1}{2} \times 10^{m-n}.$$

当m一定时,有效数字位数n越多,其绝对误差限越小。

(2) 若近似值x*具有n位有效数字,则其相对误差限为

$$E_r^{\star}(x) \le \frac{1}{2\alpha_1} \times 10^{-(n-1)}.$$

反之,若x*的相对误差限满足

$$E_r^{\star}(x) \le \frac{1}{2(\alpha_1 + 1)} \times 10^{-(n-1)}.$$

则x*至少具有n位有效数字。

有效数字的位数越多,相对误差限就越小。

(2) 若近似值x*具有n位有效数字,则其相对误差限为

$$E_r^{\star}(x) \le \frac{1}{2\alpha_1} \times 10^{-(n-1)}.$$

反之,若x*的相对误差限满足

$$E_r^{\star}(x) \le \frac{1}{2(\alpha_1 + 1)} \times 10^{-(n-1)}.$$

则x*至少具有n位有效数字。

有效数字的位数越多,相对误差限就越小。

- 1.1 数值计算的对象、任务和特点
- 2 1.2 误差
- ③ 1.3 选用和设计算法应遵循的原则

一、选用数值稳定的计算公式,控制舍入误差的传播

若算法不稳定,则数值计算的结果就会严重背离数学模型的真实结果。 因此 在选择数值计算公式来进行近似计算时,应特别注意选用那些在计算过程中不 会导致误差迅速增长的计算公式。

例

计算积分

$$I_n = e^{-1} \int_0^1 x^n e^x dx, \quad n = 0, 1, 2, \cdots$$

算法 (1)

$$I_n = 1 - nI_{n-1},$$

 $I_0 = 1 - e^{-1} \approx 0.6321.$

例

计算积分

$$I_n = e^{-1} \int_0^1 x^n e^x dx, \quad n = 0, 1, 2, \cdots$$

算法 (1)

$$\begin{cases} I_n = 1 - nI_{n-1}, \\ I_0 = 1 - e^{-1} \approx 0.6321. \end{cases}$$

matlab代码

```
t0 = 0.6321;
for i = 1:9
 fprintf('%10.5f_', t0);
 if(mod(i,3)==0)
 fprintf('\n');
 end
 t1 = 1 - i * t0;
 t0 = t1;
end
```

运行结果

```
 0.63210
 0.36790
 0.26420

 0.20740
 0.17040
 0.14800

 0.11200
 0.21600
 -0.72800
```

matlab代码

```
t0 = 0.6321;
for i = 1:9
 fprintf('%10.5f_', t0);
 if(mod(i,3)==0)
 fprintf('\n');
 end
 t1 = 1 - i * t0;
 t0 = t1;
end
```

运行结果

```
 0.63210
 0.36790
 0.26420

 0.20740
 0.17040
 0.14800

 0.11200
 0.21600
 -0.72800
```

由

$$0 < I_n < e^{-1} \max_{0 \le x \le 1} (e^x) \int_0^1 x^n \, dx = \frac{1}{n+1}$$

知

$$I_7 < \frac{1}{8} = 0.1250, \quad I_8 < \frac{1}{9} \approx 0.1111,$$

原因

 I_0 本身有不超过 0.5×10^{-4} 的舍入误差, 此误差在运算中传播、积累很快,传播到 I_7 和 I_8 时,该误差已放大了7与8倍,从而使得 I_7 和 I_8 的结果面目全非。

由

$$0 < I_n < e^{-1} \max_{0 \le x \le 1} (e^x) \int_0^1 x^n \, dx = \frac{1}{n+1}$$

知

$$I_7 < \frac{1}{8} = 0.1250, \quad I_8 < \frac{1}{9} \approx 0.1111,$$

原因:

 I_0 本身有不超过 0.5×10^{-4} 的舍入误差, 此误差在运算中传播、积累很快,传播到 I_7 和 I_8 时,该误差已放大了7与8倍,从而使得 I_7 和 I_8 的结果面目全非。

算法 (2)

$$I_{n-1} = \frac{1}{n}(1 - I_n),$$

庄

$$I_n > e^{-1} \min_{0 \le x \le 1} (e^x) \int_0^1 x^n dx = \frac{e^{-1}}{n+1}$$

东

$$\frac{e^{-1}}{n+1} < I_n < \frac{1}{n+1}.$$

$$I_7 \approx 0.1124.$$

算法 (2)

$$I_{n-1} = \frac{1}{n}(1 - I_n),$$

由

$$I_n > e^{-1} \min_{0 \le x \le 1} (e^x) \int_0^1 x^n dx = \frac{e^{-1}}{n+1}$$

知

$$\frac{e^{-1}}{n+1} < I_n < \frac{1}{n+1}.$$

$$I_7 \approx 0.1124$$
.

matlab代码

```
t0 = 0.1124;
for i = 7:-1:0
 fprintf('%10.5f_', t0);
 if(mod(7-i+1,3)==0)
 fprintf('\n');
 end
 t1 = (1 - t0) / i;
 t0 = t1;
end
```

运行结果

```
 0.11240
 0.12680
 0.14553

 0.17089
 0.20728
 0.26424

 0.36788
 0.63212
```

matlab代码

```
t0 = 0.1124;
for i = 7:-1:0
 fprintf('%10.5f_', t0);
 if(mod(7-i+1,3)==0)
 fprintf('\n');
 end
 t1 = (1 - t0) / i;
 t0 = t1;
end
```

运行结果

```
 0.11240
 0.12680
 0.14553

 0.17089
 0.20728
 0.26424

 0.36788
 0.63212
```

定义(数值稳定)

在数值计算中,误差不会增长的计算格式称为是数值稳定的,否则就是不稳定的。

二、尽量简化计算步骤以便减少运算次数

节省计算量,提高计算速度,简化逻辑结构,减少误差积累。

二、尽量简化计算步骤以便减少运算次数

节省计算量,提高计算速度,简化逻辑结构,减少误差积累。

例

计算多项式

$$P_n(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

• 逐项计算

共需

$$1 + 2 + \dots + (n-1) + n = \frac{1}{2}n(n+1)$$

次乘法和n次加法

• 秦九韶算法

$$u_0 = a_n,$$

 $u_k = u_{k-1}x + a_{n-k}, \quad k = 1, 2, \dots, n.$

共需n次乘法和n次加法。

例

计算多项式

$$P_n(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

• 逐项计算

共需

$$1 + 2 + \dots + (n-1) + n = \frac{1}{2}n(n+1)$$

次乘法和n次加法

• 秦九韶算法

$$\begin{cases} u_0 = a_n, \\ u_k = u_{k-1}x + a_{n-k}, & k = 1, 2, \dots, n. \end{cases}$$

共需n次乘法和n次加法。

4□▶ 4団▶ 4 豆 ▶ 4 豆 ▶ 9 Q ○

三、避免两个相近的数相减

数值计算中,两个相近的数相减会造成有效数字的严重丢失

处理办法:

- 因式分解
- 分子分母有理化
- 三角函数恒等式
- Taylor展开式
-

三、避免两个相近的数相减

数值计算中,两个相近的数相减会造成有效数字的严重丢失

处理办法:

- 因式分解
- 分子分母有理化
- 三角函数恒等式
- Taylor展开式
-

三、避免两个相近的数相减

数值计算中,两个相近的数相减会造成有效数字的严重丢失

处理办法:

- 因式分解
- 分子分母有理化
- 三角函数恒等式
- Taylor展开式
- ...

例

计算(取4位有效数字)

$$\sqrt{x+1} - \sqrt{x} \quad (x = 1000)$$

• 直接计算

$$\sqrt{1001} - \sqrt{1000} \approx 31.64 - 31.62 = 0.02$$

只有一个有效数字, 损失了三位有效数字

• 分子有理化

$$\sqrt{x+1} - \sqrt{x} = \frac{1}{\sqrt{x+1} + \sqrt{x}} \approx 0.01581$$

没有损失有效数字

| ロ ト 4 団 ト 4 重 ト 4 重 ト 9 Q (^)

例

计算(取4位有效数字)

$$\sqrt{x+1} - \sqrt{x} \quad (x = 1000)$$

• 直接计算

$$\sqrt{1001} - \sqrt{1000} \approx 31.64 - 31.62 = 0.02$$

只有一个有效数字, 损失了三位有效数字

• 分子有理化

$$\sqrt{x+1} - \sqrt{x} = \frac{1}{\sqrt{x+1} + \sqrt{x}} \approx 0.01581$$

没有损失有效数字

□ ▶ <□ ▶ < □ ▶ < □ ▶
 □ ▶ < □ ▶

例

计算(取4位有效数字)

$$\sqrt{x+1} - \sqrt{x} \quad (x = 1000)$$

• 直接计算

$$\sqrt{1001} - \sqrt{1000} \approx 31.64 - 31.62 = 0.02$$

只有一个有效数字, 损失了三位有效数字

• 分子有理化

$$\sqrt{x+1} - \sqrt{x} = \frac{1}{\sqrt{x+1} + \sqrt{x}} \approx 0.01581$$

没有损失有效数字

□ ▶ <□ ▶ < □ ▶ < □ ▶
 □ ▶ < □ ▶

例

计算(取4位有效数字)

$$A = 10^7 (1 - \cos 2^\circ) \quad (\cos 2^\circ = 0.9994)$$

• 直接计算

$$A \approx 10^7 (1 - 0.9994) = 6 \times 10^3$$

只有一个有效数字

• 三角恒等式

$$1 - \cos x = 2\sin^2\frac{x}{2}$$

$$A = 10^{7}(1 - \cos 2^{\circ}) = 2 \times (\sin 1^{\circ})^{2} \times 10^{7}$$
$$\approx 2 \times 0.01745^{2} \times 10^{7} \approx 6.09 \times 10^{3}$$

三位有效数字

例

计算(取4位有效数字)

$$A = 10^7 (1 - \cos 2^\circ) \quad (\cos 2^\circ = 0.9994)$$

• 直接计算

$$A \approx 10^7 (1 - 0.9994) = 6 \times 10^3$$

只有一个有效数字

• 三角恒等式

$$1 - \cos x = 2\sin^2\frac{x}{2}$$

$$A = 10^{7}(1 - \cos 2^{\circ}) = 2 \times (\sin 1^{\circ})^{2} \times 10^{7}$$
$$\approx 2 \times 0.01745^{2} \times 10^{7} \approx 6.09 \times 10^{3}$$

三位有效数字

例

计算(取4位有效数字)

$$A = 10^7 (1 - \cos 2^\circ) \quad (\cos 2^\circ = 0.9994)$$

• 直接计算

$$A \approx 10^7 (1 - 0.9994) = 6 \times 10^3$$

只有一个有效数字

• 三角恒等式

$$1 - \cos x = 2\sin^2\frac{x}{2}$$

$$A = 10^{7}(1 - \cos 2^{\circ}) = 2 \times (\sin 1^{\circ})^{2} \times 10^{7}$$
$$\approx 2 \times 0.01745^{2} \times 10^{7} \approx 6.09 \times 10^{3}$$

三位有效数字

四、绝对值太小的数不宜做除数

数值计算中,用绝对值很小的数作除数,会使商的数量级增加,甚至在计算机中造成"溢出"停机,而且当很小的除数稍有一点误差,会对计算结果影响很大。

例

$$\frac{3.1416}{0.001} = 3141.6$$

$$\frac{3.1416}{0.001 + 0.0001} = 2856$$

四、绝对值太小的数不宜做除数

数值计算中,用绝对值很小的数作除数,会使商的数量级增加,甚至在计算机中造成"溢出"停机,而且当很小的除数稍有一点误差,会对计算结果影响很大。

例

$$\frac{3.1416}{0.001} = 3141.6$$

$$3.1416$$

$$\frac{3.1416}{0.001 + 0.0001} = 2856$$

五、合理安排运算次序,防止"大数吃小数"

例

计算a, b, c的和, 其中 $a = 10^{12}$, b = 10, $c \approx -a$.

- (a+b)+c结果接近于0
- (a+c)+b结果接近于10

五、合理安排运算次序,防止"大数吃小数"

例

计算a, b, c的和, 其中 $a = 10^{12}$, b = 10, $c \approx -a$.

- (a+b)+c结果接近于()
- (a+c)+b结果接近于10

五、合理安排运算次序,防止"大数吃小数"

例

计算a, b, c的和, 其中 $a = 10^{12}$, b = 10, $c \approx -a$.

- (a+b)+c结果接近于()
- (a+c)+b结果接近于10