Appunti di Analisi Numerica*

Giuseppe Profiti

27 settembre 2006

1 Argomenti del corso

- numeri finiti
- polinomi e interpolazione
- equazioni non lineari
- integrazione numerica
- algebra lineare

2 Numeri finiti

2.1 Numeri reali

Definizione 1 (di numero reale) Definiamo un numero reale come

$$\alpha = \pm m\beta^p$$

 $con m = mantissa, \beta = base, p = esponente.$

$$m := \alpha_1 \beta^{-1} + \alpha_2 \beta^{-2} + \dots = \sum_{i=1}^{\infty} \alpha_i \beta^{-i}$$

con

$$0 \le \alpha_i \le \beta - 1 \ e \ \alpha_1 \ne 0$$

^{*}Licenza Creative Commons by-sa-nc

Esempi

- $\beta = 10 \quad \alpha_i \in \{0, \dots, 9\}$
- $\beta = 2$ $\alpha_i \in \{0, 2\}$

2.1.1 Modi di scrittura

1. Forma mista

$$\alpha = \begin{cases} \pm (0.00 \dots 0\alpha_1 \alpha_2 \dots)_{\beta} \text{ se } p \le 0\\ \pm (\alpha_1 \alpha_2 \dots \alpha_p \alpha_{p+1} \dots)_{\beta} \text{ se } p > 0 \end{cases}$$

p zeridopo ilpunto

2. Forma scientifica

$$\alpha = \pm 0.\alpha_1\alpha_2...\times \beta^p$$

Esempi

Di seguito sono elencati un numero reale come da definizione, in forma mista e in forma scientifica.

$$\alpha = +(3 \cdot 10^{-1} + 7 \cdot 10^{-2} + 2 \cdot 10^{-3})_{10} \cdot 10^{3}$$

$$\alpha = 372 \quad \text{oppure} \quad \alpha = +372.$$

$$\alpha = +0.372 \times 10^{3}$$

$$\pi = +(3 \cdot 10^{-1} + 1 \cdot 10^{-2} + 4 \cdot 10^{-3} + \cdots)_{10} \cdot 10^{1}$$

$$\pi = +3.1415...$$

$$\pi = +0.31415... \times 10^{1}$$

Nota: gli interi sono un caso particolare dei reali. Nel calcolatore si rappresentano in modo diverso e si usano in modo diverso.

2.2 Numeri finiti

I numeri finiti sono composti da un numero finito di cifre e sono finiti e numerabili. Nei calcolatori si usano numeri finiti che approssimano i reali (ad esempio π).

É neccessario poter approssimare a meno di una data tolleranza indipendentemente dalla scala.

Definizione 2 (di numero finito per troncamento) Definiamo un numero finito, basato su un numero reale $\alpha \in \Re$

$$fl(\alpha) = \begin{cases} 0 \cdot \beta^0 & se \quad \alpha = 0\\ \pm m_t \beta^p & se \quad \alpha \neq 0 \end{cases}$$

Definizione 3 (mantissa troncata) Definiamo mantissa troncata composta da t cifre

$$m_t := \sum_{i=1}^t \alpha_i \beta^{-i} \quad con \quad \alpha_1 \neq 0$$

Se β è pari è possibile definire una mantissa arrotondata, che somma $\frac{\beta}{2}$ alla (t+1)-esima cifra e poi tronca alla t-esima cifra.

Esempio

$$\alpha = 0.271826 \times 10^0$$
 $t = 5$
$$0.271826 + \\ \underline{0.000005} \\ 0.271831 \rightarrow 0.27183$$

Definizione 4 (di numero finito) Formalmente:

• Troncamento

$$fl_T(\alpha) = \pm (\sum_{i=1}^t \alpha_i \beta^{-i}) \beta^p$$

• Arrotondamento

$$fl_A(\alpha) = fl_T \left(\left[\sum_{i=1}^{t+1} \alpha_i \beta^{-i} + \frac{\beta}{2} \beta^{-t-1} \right] \beta^p \right)$$

2.3 Intervalli reali e numeri finiti

Siano X e Y due numeri finiti consecutivi tali che $X \leq \alpha < Y$.

$$X = \left(\sum_{i=1}^{t} \alpha_i \beta^{-i}\right) \beta^p \quad \text{il troncato di } \alpha$$

$$Y = \left(\sum_{i=1}^{t} \alpha_i \beta^{-i} + 1 \cdot \beta^{-t}\right) \beta^p \quad \text{t-esima cifra incrementata di 1}$$

$$fl_T(\alpha) = X$$

 $fl_A(\alpha) = \begin{cases} X \text{ se } \alpha < \frac{X+Y}{2} \\ Y \text{ se } \alpha \ge \frac{X+Y}{2} \end{cases}$

Esempio

Definizione 5 (insieme dei numeri finiti) Definiamo l'insieme dei numeri finiti come $\mathcal{F}(\beta, t, \lambda, \omega)$, dove β è la base, t il numero di cifre del troncamento, $\lambda \leq p \leq \omega$ il range dell'esponente.

Per avere un numero uguale di numeri positivi e numeri negativi si può prendere $\lambda = -\omega$.

2.4 Esercizi

- 1. Trovare il numero di elementi di $\mathcal{F}(\beta, t, \lambda, \omega)$
- 2. Determinare tutti i numeri di $\mathcal{F}(2,3,-1,2)$

2.4.1 Soluzioni

1. permutazioni delle cifre (tranne la prima che non può essere zero) per i possibili esponenti, più lo zero

$$2 \cdot (\beta - 1) \cdot \beta^{t-1} \cdot (\omega - \lambda + 1) + 1$$

2. Tutti i numeri finiti in base 2 composti da 3 cifre, con esponenti da -1 a 2.

$$\begin{array}{cccc} 0 & \times 2^{0} \\ \pm .100 & \times 2^{-1} \\ \pm .101 & \times 2^{-1} \\ \pm .110 & \times 2^{-1} \\ \pm .111 & \times 2^{-1} \\ \pm .100 & \times 2^{0} \\ \pm .101 & \times 2^{0} \\ \pm .111 & \times 2^{0} \\ \pm .111 & \times 2^{0} \\ \pm .100 & \times 2^{1} \end{array}$$

$$\begin{array}{lll} \pm .101 & \times 2^1 \\ \pm .110 & \times 2^1 \\ \pm .111 & \times 2^1 \\ \pm .100 & \times 2^2 \\ \pm .101 & \times 2^2 \\ \pm .110 & \times 2^2 \\ \pm .111 & \times 2^2 \end{array}$$

Sono 33 elementi, ed in effetti dalla formula dell'esercizio 1 otteniamo

$$\begin{aligned} 2 \cdot (\beta - 1) \cdot \beta^{t - 1} \cdot (\omega - \lambda + 1) + 1 &= \\ &= 2 \cdot (2 - 1) \cdot 2^{3 - 1} \cdot (2 + 1 + 1) + 1 \\ &= 2 \cdot 4 \cdot 4 + 1 = \mathbf{33} \end{aligned}$$