1. Funciones de redondeo

Existe cierta confusión sobre el funcionamiento de las distintas operaciones de conversión de números no enteros a enteros disponibles en algunos lenguajes de programación. En este documento se trata de clarificar la situación e introducir algunas subrutinas útiles para la programación.

Veremos en primer lugar las funciones matemáticas fundamentales que convierten números reales en enteros, y las distintas funciones disponibles para implementarlas en una selección de lenguajes de programación. Los lenguajes que consideraremos son:

C/C++: Funciones de las bibliotecas estándarRuby: Módulos de la biblioteca estándarPython: Módulos de la biblioteca estándar

ECMAScript: Objetos nativos del estándar de JavaScript

Java: Clases del módulo java.langC#: Bibliotecas del sistema .NETMathematica: Funciones incorporadas del sistema

RPL: Lenguaje User-RPL de las calculadoras HP (28, 48, 49)

Visual Basic: Funciones de Microsoft VB 6, VBA, VBScript

Fortran: Funciones intrínsecas de Fortran77

Pascal: Rutinas estándar de Object Pascal (Delphi/Kylix)

1.1. Entero inferior

La función *floor*, $\lfloor x \rfloor$, a veces denotada $\lfloor x \rfloor$, es el mayor entero menor o igual que x. También es conocida por el nombre francés *entier*.

1.2. Entero superior

La función *ceiling*, $\lceil x \rceil = -|-x|$, es el menor entero mayor o igual que x.

round.w 1 / 19

1.3. Parte entera

Ésta es la función que devuelve la parte entera de un número: $\mathcal{E}(x) = \begin{cases} \lfloor x \rfloor & \text{si } x \ge 0 \\ \lceil x \rceil & \text{si } x < 0 \end{cases}$

1.3.1. Parte fraccionaria

La parte fraccionaria es $\mathcal{F}(x) = x - \mathcal{E}(x)$.

Mathematica: FractionalPart[x]

RPL: x FP Visual Basic: x-Fix(x) Pascal: Frac(x)

1.4. Redondeo

Podemos definir diferentes funciones para calcular el entero más cercano a un número según cuál sea el tratamiento de los números el conjunto $\mathcal{M}=\{x|\ |\mathcal{F}(x)|=1/2\}=\{x|x+1/2\in\mathbb{Z}\}$, ya que éstos número son equidistantes de los enteros inferior y superior más cercanos.

$$\begin{array}{rcl} \mathcal{R}_{+\infty}(x) & = & \lfloor x+1/2 \rfloor \\ \mathcal{R}_{-\infty}(x) & = & \lceil x-1/2 \rceil \\ \mathcal{R}_{0}(x) & = & \left\{ \begin{array}{cc} \lceil x-1/2 \rceil & \sin x \geqslant 0 \\ \lfloor x+1/2 \rfloor & \sin x < 0 \end{array} \right. \\ \mathcal{R}(x) \equiv \mathcal{R}_{\infty}(x) & = & \left\{ \begin{array}{cc} \lfloor x+1/2 \rfloor = \mathcal{E}(x+1/2) & \sin x \geqslant 0 \\ \lceil x-1/2 \rceil = \mathcal{E}(x-1/2) & \sin x < 0 \end{array} \right. \end{array}$$

Para evitar sesgos en el tratamiento de los números de \mathcal{M} , se suele usar en la práctima la regla de redondeo conocidad como "bancaria" o "gaussiana", \mathcal{R}_2 , según la cual se redondean siempre los valores de \mathcal{M} a números pares. De forma simétrica podemos definir una regla \mathcal{R}_1 que redondee \mathcal{M} a números impares:

$$\begin{array}{lcl} \mathcal{R}_2(x) & = & \left\{ \begin{array}{cc} 2\lfloor \frac{x+1/2}{2} \rfloor & \text{si } x \in \mathcal{M} \\ \mathcal{R}(x) = \mathcal{R}_0(x) = \mathcal{R}_{+\infty} = \mathcal{R}_{-\infty} & \text{si } x \not \in \mathcal{M} \end{array} \right. \\ \mathcal{R}_1(x) & = & \left\{ \begin{array}{cc} 2\lfloor \frac{x-1/2}{2} \rfloor + 1 & \text{si } x \in \mathcal{M} \\ \mathcal{R}(x) = \mathcal{R}_0(x) = \mathcal{R}_{+\infty} = \mathcal{R}_{-\infty} & \text{si } x \not \in \mathcal{M} \end{array} \right. \end{array}$$

round.w 2 / 19

1.4.1. Redondeo en un dígito determinado

Para redondear con n dígitos decimales podemos calcular $\mathcal{R}_n(x) = \mathcal{R}(10^n x)/10^n$, y análogamente, $\mathcal{R}_{2,n}(x)$, $\mathcal{R}_{0,n}(x)$, $\mathcal{R}_{-\infty,n}(x)$ y $\mathcal{R}_{+\infty,n}(x)$.

round.w 3 / 19

```
\label{eq:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:python:pyth
```

También puede ser necesario redondear con m dígitos de *precisión*. En este caso se deben contar estos dígitos entre los más significativos de la cifra, en lugar de entre los decimales. Esto se puede lograr sencillamente aplicando el redondeo con n dígitos decimales, siendo $n = m - 1 - \lfloor \lg |x| \rfloor$. En algunos lenguajes, como RPL, esta característica está disponible empleando un número de dígitos negativos, -m.

Igualmente podríamos redondear en un dígito determinado de la expresión del valor en una base arbitraria b: $\mathcal{R}_n^b(x) = \mathcal{R}(b^n x)/b^n$, y análogamente, $\mathcal{R}_{2,n}^b(x)$, $\mathcal{R}_{0,n}^b(x)$, $\mathcal{R}_{-\infty,n}^b(x)$ y $\mathcal{R}_{+\infty,n}^b(x)$.

2. Programación

Definiremos aquí algunas funciones de redondeo no presentes en algunos lenguajes. Podemos calcular cualquiera de las funciones más interesantes de redondeo disponiendo únicamente de la función |x|:

- [x] = -|-x|
- $\mathcal{F}(x) = x \mathcal{E}(x)$
- $\blacksquare \ \mathcal{R}_{+\infty}(x) = \lfloor x + 1/2 \rfloor$
- $\mathbb{R} \mathcal{R}_{-\infty}(x) = [x 1/2]$

- $\mathcal{M} = \{x | |x| + 1/2 = x\}$
- $\blacksquare \ \mathcal{R}_2(x) = \left\{ \begin{array}{ll} 2\lfloor \frac{x+1/2}{2} \rfloor & \text{si } x \in \mathcal{M} \\ |x+1/2| & \text{si } x \notin \mathcal{M} \end{array} \right.$

Si no se dispone de la función $\lfloor x \rfloor$, se puede calcular esta, (y por tanto todas las demás), empleando $\mathcal{E}(x)$ o en general cualquier función f(x) tal que $\forall x \geqslant 0$, $f(x) = \lfloor x \rfloor$

$$\lfloor x \rfloor = \left\{ \begin{array}{cc} f(x) & \text{si } x \geqslant 0 \\ f(f(-x) + 1 + x) - f(-x) - 1 & \text{si } x < 0 \end{array} \right.$$

Para cualquiera de las funciones f de redondeo podemos calcular una función f_n que aplique el redondeo al dígito decimal n, y, con más generalidad, una función $f_{\langle k \rangle}$ que redondée a un múltiplo de k. (tendremos que $f_n(x) = f_{\langle 10^{-n} \rangle}$).

- $f_n(x) = f(10^n x)/10^n$
- $f_{\langle k \rangle} = kf(x/k)$

También podemos definir una función f^m que aplique el redondeo f al dígito significativo m así:

 $f^m(x) = f_{m-1-\lfloor \lg |x| \rfloor}(x)$

round.w 4 / 19

2.1. Visual Basic

El lenguaje Visual Basic carece de una función de redondeo hacia infinito $\mathcal{R}(x)$. Definiremos una función RoundI para ello.

El valor que deseamos calcular es Fix $(x*10^d+0.5*Sgn(x))/10^d$, pero trataremos de lograr una mayor eficiencia:

Nota: Muchos programas emplean la expresión Int (x+0.5) para realizar redondeos en Visual Basic; esto equivale a la función $\mathcal{R}_{+\infty}(x)$.

2.2. C++

Las siguientes funciones están escritas en C++, pero es muy sencillo traducirlas a C.

```
"c/round.h" 5b ≡
 #ifndef ROUNDING_H
 #define ROUNDING_H
 namespace rounding {
 ⟨ Declaraciones de funciones de redondeo 5d,... ⟩
 };
 #endif
 ◇

"c/round.cpp" 5c ≡
 #include "round.h"
 namespace rounding {
 ⟨ Definiciones de funciones de redondeo 5e,... ⟩
 };
 ◇
```

Fragmento definido en 5e, 6ace. Fragmento usado en 5c.

Definiremos dos funciones en C++ para calcular $\mathcal{E}(x)$ y $\mathcal{F}(x)$.

round.w 5 / 19

Y ésta, $\mathcal{F}(x)$, y equivale a x-integer_part (x).

```
\langle Definiciones de funciones de redondeo 6a \rangle \equiv
 double fractional_part(double x) // x-integer_part(x)
 static double y;
 return std::modf(x,&y);
 \Diamond
Fragmento definido en 5e, 6ace.
Fragmento usado en 5c.
Las bibliotecas estándar de C y C++ carecen de funciones de redondeo. Definiremos aquí las más usadas.
 En primer lugar, \mathcal{R}(x).
\langle Declaraciones de funciones de redondeo 6b \rangle \equiv
 double round_inf(double x, int d=0);
Fragmento definido en 5d, 6bd.
Fragmento usado en 5b.
\langle Definiciones de funciones de redondeo 6c\rangle \equiv
 double round_inf(double x, int d)
 {
 if (d==0)
 return x < 0.0 ? std::ceil(x-0.5) : std::floor(x+0.5);
 double m = std::pow(10.0,d);
 return x<0.0 ? std::ceil(x*m-0.5)/m : std::floor(x*m-0.5)/m;
 \Diamond
Fragmento definido en 5e, 6ace.
Fragmento usado en 5c.
Implementaremos también el redondeo bancario \mathcal{R}_2(x) = \left\{ \begin{array}{ll} 2\lfloor \frac{x+1/2}{2} \rfloor & \text{si } x \in \mathcal{M} \\ |x+1/2| & \text{si } x \notin \mathcal{M} \end{array} \right.
\langle Declaraciones de funciones de redondeo 6d \rangle \equiv
 double round_unbiased(double x, int d=0);
Fragmento definido en 5d, 6bd.
Fragmento usado en 5b.
\langle Definiciones de funciones de redondeo 6e\rangle \equiv
 double round_unbiased(double x, int d)
 {
 double m = pow(10.0, d);
 x \star = m;
 x += 0.5;
 x = (fractional\_part(x) == 0.0) ? 2.0*std::floor(x*0.5) : std::floor(x);
 return x/m;
 }
 \Diamond
Fragmento definido en 5e, 6ace.
Fragmento usado en 5c.
```

 $Tambi\'en podr\'iamos \ haber \ usado \ \'unicamente \ la \ funci\'on \ \verb"floor" \ as\'i:$

round.w 6 / 19

```
⟨Alternativa sin fractional_part 7a⟩ ≡
 double round_unbiased(double x, int d)
 {
 double m = pow(10.0,d);
 x *= m;
 x += 0.5;
 double y = std::floor(x);
 x = (x==y) ? 2.0*std::floor(x*0.5) : y;
 return y/m;
 }
 ◇
```

Fragmento no usado.

2.3. Mathematica

Las funciones $\mathcal{R}(x)$, $\mathcal{R}_{+\infty}(x)$, $\mathcal{R}_{-\infty}(x)$, $\mathcal{R}_{0}(x)$ y $\mathcal{R}_{1}(x)$ no están presentes en Mathematica, y las definiremos aquí.

La función RoundUp [x] implementa $\mathcal{R}_{+\infty}(x)$:

```
"math/round.m" 7b \equiv RoundUp[x_] := Floor[x + 0.5]
```

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

La función RoundUp [x] implementa $\mathcal{R}_{-\infty}(x)$:

```
"math/round.m" 7c \equiv RoundDn[x_] := Ceiling[x - 0.5] \diamondsuit
```

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

La función RoundZero [x] implementa $\mathcal{R}_0(x)$:

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

La función RoundInf[x] implementa $\mathcal{R}(x)$:

```
"math/round.m" 7e \( \)
 RoundInf[x_] := If[x < 0, RoundDn[x], RoundUp[x]]
</pre>
```

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

La función RoundOdd [x] implementa $\mathcal{R}_1(x)$:

```
"math/round.m" 7f \equiv
RoundOdd[x_] := If[Floor[x]+0.5==x, 2Floor[(x-0.5)*0.5]+1,Floor[x+0.5]]
```

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

Definiremos aquí también las subrutinas empleadas para generar las ilustraciones de este documento.

En primer lugar, una función Fplot para generar el gráfico de una función entre dos valores de su variable libre:

```
"math/round.m" 7g \equiv Fplot[f_, x1_, x2_] := Plot[f[x], {x, x1, x2}] \Leftrightarrow
```

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

round.w 7 / 19

Y otra función Pplot para marcar una serie de puntos discretos de esa función. Los puntos se tomarán en los valores enteros entre x1 y x2, pero desplazados en una cantidad d. De esta forma podremos marcar los puntos del conjunto \mathcal{M} , haciendo d=1/2.

```
"math/round.m" 8a \equiv Pplot[f_, x1_, x2_, d_] := ListPlot[Table[{x + d, f[x + d]}, {x, x1, x2}]]
```

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

Por último, la función ShowF nos permitirá combinar ambos gráficos seleccionando un tamaño adecuado para los puntos. Los argumentos de este procedimiento serán la función £ a visualizar, los extremos para los valores de la función y los extremos y desplazamiento para los puntos discretos.

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

Los gráficos que aparecen en este documento han sido generados con las siguientes instrucciones:

■ Función |x|:

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

■ Función [x]:

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

■ Función $\mathcal{E}(x)$:

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

■ Función $\mathcal{F}(x)$:

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

■ Función $\mathcal{R}_2(x)$:

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

■ Función $\mathcal{R}_1(x)$:

round.w 8 / 19

```
"math/round.m" 9a ≡
ShowF[RoundOdd, -4.5, 4.5, -5, 4, 0.5]
♦
```

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

• Función $\mathcal{R}_{+\infty}(x)$:

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

■ Función $\mathcal{R}_{-\infty}(x)$:

```
"math/round.m" 9c \equiv ShowF[RoundDn, -4.5, 4.5, -5, 4, 0.5] \diamondsuit
```

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

■ Función $\mathcal{R}_0(x)$:

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

■ Función $\mathcal{R}(x)$:

```
"math/round.m" 9e \equiv ShowF[RoundInf, -4.5, 4.5, -5, 4, 0.5] \Diamond
```

Archivo definido en 7bcdefg, 8abcdefg, 9abcde.

2.4. RPL

La versión de RPL referida aquí es la de las calculadoras de las series 48 y 49, que tienen una función RND con dos argumentos: el número a redondear y la precisión. La serie 28 tenía una instrucción RND con un único argumento (el número a redondear) que redondeaba en base al modo numérico actual (STD, FIX, ENG).

Incluiremos los programas de RPL descritos aquí en un directorio:

```
"round.rpl" 9f ≡
 %%HP: T(3)A(D)F(.);
 DIR
 ⟨Objetos RPL 10a,...⟩
 END
 ♦
```

Este primer programa calcula el redondeo $\mathcal{R}_2(x) = \left\{ \begin{array}{l} 2\lfloor \frac{x+1/2}{2} \rfloor & \text{si } x \in \mathcal{M} \\ \lfloor x+1/2 \rfloor & \text{si } x \not\in \mathcal{M} \end{array} \right.$

round.w 9 / 19

Fragmento definido en 10abc. Fragmento usado en 9f.

Si queremos redondear a un número de dígitos dado, podemos emplear el siguiente programa, introduciendo en la pila en primer lugar el número a redondear y en segundo lugar el número de decimales.

```
⟨Objetos RPL 10b⟩ ≡

RNDIN

⟨<

ALOG SWAP OVER *

RNDI0

SWAP /

⟨>>

♦
```

Fragmento definido en 10abc. Fragmento usado en 9f.

La instrucción RND de RPL puede redondear además con un número dado de dígitos de *precisión*, en lugar de dígitos *decimales*. Esto lo hace cuando el número de dígitos establecido es negativo. Realizaremos un programa RNDI que haga lo mismo, pero con el redondeo \mathcal{R}_2 .

```
⟨Objetos RPL 10c⟩ ≡

RNDI

\<<
 IF DUP 0 < THEN
 NEG OVER ABS LOG FLOOR 1 + -

END
 ALOG SWAP OVER *

RNDI0
 SWAP /

\>>
 ♦
```

Fragmento definido en 10abc. Fragmento usado en 9f.

Las calculadoras RPL (HP28, HP48 y HP49) redondean internamente los resultados de las operaciones aritméticas en coma flotante mediante $\mathcal{R}_2^{12}(x)$ (a 12 dígitos significativos). El siguiente programa usa esta característica para implementar $\mathcal{R}_{2,n}(x)$

```
\<< 11 SWAP - ALOG OVER SIGN * DUP ROT + SWAP - \>>
```

Por último, este programa reproduce la función RND de HP48 y HP49, y puede ser útil como comando unificado que también funciona en HP28.

round.w 10 / 19

```
"round28.rpl" 11 =
 %%HP: T(3)A(D)F(.);
ROUND
 \<<
 IF DUP 0 < THEN
 NEG OVER ABS LOG FLOOR 1 + -
 END
 ALOG SWAP OVER *
 IF DUP 0 < THEN
 .5 - CEIL
 ELSE
 .5 + FLOOR
 END
 SWAP /
 \>>
```

2.4.1. Redondeo interno en calculadoras HP

Las calculadoras de 10 dígitos como la HP-35, HP-15c, HP-16c usan un redondeo intero del tipo $\mathcal{R}(x)$. En este ejemplo el número 100000000,5 se redondea a 1000000001:

```
1 EEX 9 0.5 + -> 100000001
```

La representación en pantalla en los modos FIX, SCI, ENG cuandor requiere redondeo utiliza también una función del tipo $\mathcal{R}_{\setminus}(x)$. En el caso de la función RND de la 15c se utiliza el mismo redondeo usado en la visualización.

Las calculadoras HP de 12 dígitos, como la HP-71B, las series 28, 48, 49, 50 (RPL), las 32s, 42s (RPL internamente) o las 33s, 35s, usan un redondeo interno $\mathcal{R}_2(x)$ de forma que 100000000000,5 se redondea a 1000000000000 y 100000000001,5 a 100000000002:

```
1 EEX 11 0.5 + -> 100000000000
1 EEX 11 1 + 0.5 + -> 100000000002
```

Pero en estas mismas calculadoras el redondeo usado para los modod de visualización FIX, SCI, ENG y para la función RND es del tipo $\mathcal{R}_n(x)$.

Las calculadoras de las series 48 y 49 usan internamente números de 15 dígitos (reales extendidos) que no son redondeados sino truncados (además el resultado de algunas funciones internas es inexacto hasta en los dos últimos dígitos). Los resultados finales se convierten al formato normal (real) de 12 dígitos mediante redondeo \mathcal{R}_{2} .

Los números de precisión extendida pueden emplearse programando en SysRPL o mediante la biblioteca XREAL (1005). Estos números son útiles para realizar cálculos y almacenar los resultados intermedios, de forma similar a los registros de 80 bits de la implementación de coma flotante IEEE de los procesadores INTEL. Por ejemplo podríamos programar una función para logaritmos en base arbitraria usando XREAL así:

```
\<< R~X SWAP R~X XLN SWAP XLN XDIV R~X \>>
```

Obteniendo una mayor precisión que mediante su equivalente LN SWAP LN SWAP /. La calculador aHP-15C cuenta con las operaciones:

```
• x INT = \mathcal{E}(x)
```

- x FRAC= $\mathcal{F}(x)$
- x RND= $\mathcal{R}_n(x)$ con n según el modo de visualización actual.

La calculadora HP-35s tiene estas operaciones:

```
\blacksquare x IP =\mathcal{E}(x)
```

- x FP= $\mathcal{F}(x)$
- x RND= $\mathcal{R}_n(x)$ con n según el modo de visualización actual (notar que internamente en cambio se usa el redondeo $\mathcal{R}_{2,15}(x)$)

round.w 11 / 19

2.4.2. LONGFLOAT

También hay disponible una biblioteca para las serie 49, LONGFLOAT (902), que trabaja con números de precisión arbitraria (fijada por una variable DIGITS). Un número x se representa mediante un exponente decimal y una *mantisa* entera de d = DIGITS digitos cuyo valor y es:

$$y = 10^d \frac{x}{10^{\lfloor \log |x| \rfloor + 1}}$$

Se cuenta con cuatro modos de "redondeo" que se aplican a y en función del estado de los indicadores 37 y 38 del sistema y son similares a las especificadas en IEEE 754:

- "al más cercano" ($\mathcal{R}(y)$): -37 CF -38 CF
- "hacia abajo" (|y|): -37 SF -38 CF
- "hacia arriba" ([y]): -37 CF -38 SF
- "truncado" hacia cero $\mathcal{E}(y)$: -37 SF -38 SF

Pero este "redondeo" se hace teniendo únicamente en cuenta el dígito siguiente al dígito redondeado, por lo que sólo se realiza correctamente en el primer caso $(\mathcal{R}(y))$.

La versión 3.5 cambia el redondeo "al más cercano" por redondeo a "par" $\mathcal{R}_2(x)$; se sigue usando únicamente un dígito adicional. La versión 3.93 se distribuye en dos opciones, $\mathcal{R}(y)$ y $\mathcal{R}_2(x)$, esta última con el defecto mencionado.

round.w 12 / 19

3. Otros lenguajes y sistemas

3.1. **SQL**

El lenguaje Transact-SQL, o T-SQL es la versión de SQL implementada por Microsoft SQL Server (originalmente Sybase). Estas funciones no están en el estándar de SQL.

- FLOOR (x) = |x|
- CEILING(x) = $\lceil x \rceil$
- ROUND $(x, n) = ROUND(x, n, 0) = R(10^n x)/10^n$
- ROUND (x, n, 1) = $\mathcal{E}(10^n x)/10^n$ (el tercer parámetro indica truncamiento)

Los dialectos SQL de PostgreSQL, MySQL y Oracle tienen estas mismas funciones, excepto la versión de ROUND de tres parámetros. Además la función CEILING anterior se puede usar con la denominación CEIL.

3.2. MapBasic

El lenguaje MapBasic es el lenguaje del sistema MapInfo.

- Int(x) = |x|
- Fix(x) = $\mathcal{E}(x)$
- Round $(x, y) = \begin{cases} y\mathcal{R}_{+\infty}(x/y) & \text{si } y \neq 0 \\ x & \text{si } y = 0 \end{cases}$

3.3. Excel

Aquí nos referimos al lenguaje de fórmulas de Microsoft Excel, no al lenguaje de macros que incorpora, VBA (Visual Basic for Applications).

Los nombres de las funciones son distintos en versiones de Excel para diferentes idiomas. Se muestran los nombres en ingés y castellano.

- ROUND $(x, n) \equiv REDONDEAR(x, n) = \mathcal{R}_n(x)$
- ROUNDUP(x,n) = REDONDEAR.MAS(x,n) = $\left\{ \begin{array}{ll} \lceil (10^n x) \rceil / 10^n & \text{si } x \geqslant 0 \\ \lfloor (10^n x) \rfloor / 10^n & \text{si } x < 0 \end{array} \right.$
- ROUNDDOWN(x,n) ≡ REDONDEAR.MENOS(x,n) = $\mathcal{E}(10^n x)/10^n = \begin{cases} \lfloor (10^n x) \rfloor/10^n & \text{si } x \geq 0 \\ \lceil (10^n x) \rceil/10^n & \text{si } x < 0 \end{cases}$
- EVEN(x) = REDONDEA.PAR(x) = $2 \times \text{ROUNDUP}(x/2, 0) = \begin{cases} 2 \lceil x/2 \rceil & \text{si } x \ge 0 \\ 2 \lceil x/2 \rceil & \text{si } x < 0 \end{cases}$
- ODD(x) \equiv REDONDEA.IMPAR(x) = $\begin{cases} 2\lceil (x+1)/2 \rceil 1 & \text{si } x \geqslant 0 \\ 2\lfloor (x-1)/2 \rfloor + 1 & \text{si } x < 0 \end{cases}$
- INT(x) \equiv ENTERO(x) = |x|
- TRUNC $(x, n) \equiv TRUNCAR(x, n) = ROUNDDOWN(x, n)$
- FLOOR $(x, y) \equiv MULTIPLO$. INFERIOR (x, y) = y | (x/y) |
- CEILING $(x, y) \equiv MULTIPLO$. SUPERIOR $(x, y) = y \lceil (x/y) \rceil$
- MROUND $(x, y) \equiv REDOND \cdot MULT(x, y) = y * ROUND(x/y, 0) = y \mathcal{R}(x/y)$

Excel introduce tres funciones cuya forma no ha sido mostrada en la primera sección de este documento:

round.w 13 / 19

3.4. PHP

- floor(x) = $\lfloor x \rfloor$
- ceil(x) = $\lceil x \rceil$
- round (x, n) == $\mathcal{R}_n(x)$ —a partir de la versión 4
- round(x)=round(x,0)= $\mathcal{R}(x)$

3.5. MatLab

- floor(x) = $\lfloor x \rfloor$
- ceil(x) = $\lceil x \rceil$
- fix(x) = $\mathcal{E}(x)$
- round (x) = $\mathcal{R}(x)$ –sin verificar; podría ser \mathcal{R}_2

3.6. MathCAD

- round (x, n) = $\mathcal{R}_n(x)$ —en algunas versiones, (e.g. 8.00-8-02), $\mathcal{R}_{2,n}(x)$
- round(x)=round(x,0)
- floor(x) = $\lfloor x \rfloor$
- ceil(x) = $\lceil x \rceil$
- trunc(x) = $\mathcal{E}(x)$
- mantissa(x) = x floor(x)
- round(x)=round(x,0)= $\mathcal{R}(x)$

3.7. Maple

- floor(x) = |x|
- ceil(x) = $\lceil x \rceil$
- trunc(x) = $\mathcal{E}(x)$
- frac(x) = $\mathcal{F}(x)$
- $\quad \blacksquare \text{ round(x)} = \mathcal{R}(x)$

3.8. Scheme

- (round x) = $\mathcal{R}_2(x)$ —algunas implementaciones no estándar, como KSM, usan $\mathcal{R}(x)$
- (floor x) = $\lfloor x \rfloor$
- (ceiling x) = [x]
- (truncate x) = $\mathcal{E}(x)$

3.8.1. Common Lisp

De forma similar a como ocurre en Fortran con el prefijo A, (AINT, ANINT vs. INT, NINT), Las siguientes funciones con el prefijo f devuelven valores en coma flotante, mientras que las funciones sin este prefijo devuelven valores de tipo entero.

- (fround x) = $\mathcal{R}(x)$ —sin verificar
- (ffloor x) = |x|
- (fceiling x) = $\lceil x \rceil$
- (ftruncate x) = $\mathcal{E}(x)$

3.9. Perl

• int $(x) = \mathcal{E}(x)$

Podemos emplear calcular $\mathcal{R}(x)=\inf(x+.5*(x<=>0))$. Por ejemplo:

A partir de la versión 5, se incluye un módulo POSIX que contiene las funciones:

- floor (x) = |x|
- ceil(x) = $\lceil x \rceil$

3.10. IEEE 754

El estándard de coma flotante IEEE 754 especifica 4 modos de 'redondeo' que son útiles para acotación de errores, comprobación de la estabilidad de los cálculos, implementación de aritmética de intervalos, etc. Estos redondeos (de los cuales sólo el modo por defecto es un redondeo en el sentido definido aquí de ajuste al valor más cercano y los otros se denominan redondeos orientados — directed) se aplican al dígito menos significativo de los resultados de operaciones aritméticas que se calculan internamente con mayor precisión.

Los modos definidos por el estándar, para una base b arbitraria (en IEEE 754 b = 2) y n como posición del dígito menos significativo, son:

- round to nearest: $\mathcal{R}_{2,n}^b(x)$ (round to even)
- round toward $+\infty$: $[xb^n]/b^n$ (round up)
- round toward $-\infty$: $|xb^n|/b^n$ (round down)
- round toward 0: Exbⁿ/bⁿ (truncate)

round.w 15 / 19

3.10.1. IEEE 754-2008

La revisión del estándar especifica otros nombres para los modos de redondeo y se añade un nuevo modo de redondeo.

- roundTiesToEven: $\mathcal{R}_{2,n}^{b}(x)$
- roundTiesToAway: $\mathcal{R}_n^b(x) = \mathcal{R}_{\infty,n}^b(x)$
- roundTowardPositive: [xbⁿ]/bⁿ
- roundTowardNegative: |xbⁿ|/bⁿ
- roundTowardZero: Exbⁿ/bⁿ

3.11. Coprocesadores numéricos Intel

Los procesadores 8087, 80287,i387, i486, Pentium, etc., se ajustan a las normas de coma flotante IEEE y realizan un redondeo en el bit menos significativo en las operaciones aritméticas controlado por los bits 10 y 11 de la *palabra de control* del coprocesador:

- 00 (round to nearest): $\mathcal{R}_{2n}^{b}(x)$
- 01 (round toward $-\infty$): $|xb^n|/b^n$
- 10 (round toward $+\infty$): $[xb^n]/b^n$
- 11 (round toward 0): Exbⁿ/bⁿ

La instrucción FRNDINT converte un valor a entero en función del modo de redondeo:

- modo 00 (round to nearest) $\rightarrow \mathcal{R}_2(x)$
- modo 01 (round toward $-\infty$) $\rightarrow |x|$
- modo 10 (round toward $+\infty$) $\rightarrow \lceil x \rceil$
- modo 11 (round toward $0 \to \mathcal{E}(x)$

3.12. C/C++

3.12.1. C99

Las bibliotecas de C99 incluyen control del método de redondeo en <fenv.h> acordes al estándar IEEE y funciones de redondeo en <tgmath.h> y <math.h>.

- fsetround (FE_DOWNWARD); \Rightarrow nearby int (x) = rint (x) = |x|
- fsetround (FE_UPWARD); \Rightarrow nearbyint (x) = rint (x) = [x]
- fsetround (FE_TONEAREST); \Rightarrow nearby int (x) = rint (x) = $\mathcal{R}_2(x)$
- fsetround (FE_TOWARDZERO); \Rightarrow nearbyint (x) = rint (x) = $\mathcal{E}(x)$
- round(x) = $\mathcal{R}(x)$
- trunc(x) = $\mathcal{E}(x)$

3.12.2. C90

En C90 (C89), hay un valor definido en <float.h> que indica el modo de redondeo para la suma en coma flotante:

- FLT_ROUNDS = -1 → (indeterminado)
- FLT_ROUNDS $\equiv 0 \rightarrow \mathcal{E}(\mathbf{x})$
- FLT_ROUNDS $\equiv 1 \rightarrow \mathcal{R}(x)$ (o bien otro redondeo al entero más cercano)
- FLT_ROUNDS $\equiv 2 \rightarrow [x]$
- FLT_ROUNDS $\equiv 3 \rightarrow |x|$

round.w 16 / 19

3.12.3. C++

En C++, este mismo valor está definido en en std::numeric_limits<...>::round_style

- std::round_indeterminable == 1 → (indeterminado)
- std::round_toward_zero $\equiv 0 \rightarrow \mathcal{E}(x)$
- std::round_to_nearest $\equiv 1 \rightarrow \mathcal{R}(x)$ (u otro redondeo)
- td::round_toward_infinity $\equiv 2 \rightarrow [x]$
- std::round_toward_neg_infinity $\equiv 3 \rightarrow |x|$

3.13. General Decimal Arithmetic Specification

Existe un *contexto* que contiene parámetros y reglas que afectan a los resultados de las operaciones. Uno de los parámetros es el modo de redondeo (*rounding*) que indica el algoritmo que se usa para ajustar la precisión de los resultados, y que puede tomar los siguiente valores:

- round-half-even= $\mathcal{R}_{2,n}(x)$ (em round to nearest, ties to even)
- round-half-up= $\mathcal{R}_n(x) = \mathcal{R}_{\infty,n}(x)$ (round to nearest, ties away from zero)
- round-half-down= $\mathcal{R}_{0,n}(x)$) opcional
- $\quad \textit{round-down} = \mathcal{E}(10^n x)/10^n = \left\{ \begin{array}{ll} \lfloor (10^n x) \rfloor/10^n & \text{si } x \geqslant 0 \\ \lceil (10^n x) \rceil/10^n & \text{si } x < 0 \end{array} \right. \ \, \textit{(round toward zero, truncate)}$
- round-ceiling= $\lceil 10^n x \rceil / 10^n$ (round toward $+\infty$)
- round-floor= $\lfloor 10^n x \rfloor / 10^n$ (round toward $-\infty$)
- $round-05up = \begin{cases} round-up & \text{si } 10^{n}x \text{ mód } 10 \text{ es } 0 \text{ ó } 5\\ round-down & \text{si } 10^{n}x \text{ mód } 10 \text{ distinto de } 0 \text{ y } 5 \end{cases}$

La especificación define una función para aplicar el redondeo definido por el contexto; por ejemplo si el redondeo es *round-half-up*: quantize(x, y) = $\mathcal{R}_n(x)$ con n igual al exponente de y; si y es normalizado se tiene $n = \lfloor \log_{10} y \rfloor$. Lo habitual es emplear potencias de 10 para y: $\mathcal{R}_n(x) = \text{quantize}(10^{-n})$.

Inicialmente se había definido una función equivalente con otra forma de especificar el número de dígitos: $rescale(x,n) = \mathcal{R}_n(x)$

El redondeo round-05up, añadido posteriormente a los demás, está ideado para obtener un resultado con un número fijo de dígitos con este modo y posteriormente poder redondearlo a un número inferior de dígitos con cualquier otro modo de redondeo obteniendo un resultado correctamente redondeado. Consiste en redondear usando round-down (\mathcal{E}), excepto si el dígito redondeado es 0 ó 5, en cuyo caso se redondea " hacia arriba" usando round-up.

para realizar un cálculo usándolo para obtener un resultado con un número suficiente de dígitos y luego poderlo redondear a un número inferior de dígitos con cualquier otro modo de redondeo obteniendo un resultado correcto.

3.14. Ruby BigDecimal

La clase BigDecimal (incluida con Ruby, versión 1.8 y posteriores) tiene varios métodos y opciones de redondeo.

- x.round(n,BigDecimal::ROUND_HALF_UP) = $\mathcal{R}_n(x)$
- x.round(n,BigDecimal::ROUND_HALF_EVEN) = $\mathcal{R}_{2,n}(x)$

round.w 17 / 19

El modo de redondeo ROUND_HALF_DOWN es una versión defectuosa de \mathcal{R}_0 , ya que sólo se tiene en cuenta el dígito siguiente al dígito redondeado (entendiendo por tal el dígito menos significativo mostrado después del redondeo, que puede haber sido ajustado). Si el dígito a redondear es 5 (o inferior), se redondea el valor hacia cero, aunque haya otros dígitos no nulos detrás de él. Si el dígito es 6 (o superior) se redondea hacia infinito.

Nota: en las últimas pruebas con Ruby 1.8.6, también ROUND_HALF_EVEN presenta este comportamiento anómalo.

Los siguientes modos de redondeo no son propiamente redondeos, corresponden a los modos del estándar IEEE y permiten la implementación de aritmética de intervalos; (las funciones tercera y cuarta corresponden a ROUNDUP y ROUNDDOWN de Excel.

```
• x.round(n,BigDecimal::ROUND_CEILING)=x.ceil(n)=[10^n x]/10^n
```

• x.round(n,BigDecimal::ROUND_FLOOR)=x.floor(n)=
$$\lfloor 10^n x \rfloor / 10^n$$

• x.round(n,BigDecimal::ROUND_UP) =
$$\left\{ \begin{array}{ll} \lceil (10^n x) \rceil / 10^n & \text{si } x \geqslant 0 \\ \lceil (10^n x) \rceil / 10^n & \text{si } x < 0 \end{array} \right.$$

$$\text{ x.round(n,BigDecimal::ROUND_DOWN)} = \mathcal{E}(10^n x)/10^n = \left\{ \begin{array}{ll} \lfloor (10^n x) \rfloor/10^n & \text{si } x \geqslant 0 \\ \lceil (10^n x) \rceil/10^n & \text{si } x < 0 \end{array} \right.$$

Como hemos visto, las funciones floor, ceil también admiten un parámetro opcional (con valor 0 por omisión) para especificar el dígito sobre el que se opera.

El modo de redondeo por omisión se puede establecer con BigDecimal::mode; el valor inicial por omisión es ROUND_HALF_UP (\mathcal{R}).

```
BigDecimal::mode(BigDecimal::ROUND_MODE, BigDecimal::ROUND_UP)
BigDecimal::mode(BigDecimal::ROUND_MODE, BigDecimal::ROUND_DOWN)
BigDecimal::mode(BigDecimal::ROUND_MODE, BigDecimal::ROUND_HALF_UP)
BigDecimal::mode(BigDecimal::ROUND_MODE, BigDecimal::ROUND_HALF_DOWN)
BigDecimal::mode(BigDecimal::ROUND_MODE, BigDecimal::ROUND_HALF_EVEN)
BigDecimal::mode(BigDecimal::ROUND_MODE, BigDecimal::ROUND_CEILING)
BigDecimal::mode(BigDecimal::ROUND_MODE, BigDecimal::ROUND_FLOOR)
```

Este modo de redondeo se usa también para el redondeo interno, el que ocurre por ejemplo en la expresión:

```
BigDecimal('.1E15').add(BigDecimal('0.5'),15)
```

La posición decimal a redondear es también opcional; el valor por omisión es 0. Si el modo de redondeo por omisión inicial no se ha modificado, tedremos que:

• x.round= $\mathcal{R}(x)$

Otros métodos:

- $x.fix = \mathcal{E}(x)$
- $x.frac = \mathcal{F}(x)$
- $x.truncate = \mathcal{E}(x)$
- x.truncate(n) = $\mathcal{E}(10^{n}x)/10^{n}$

Nota: to_i da el mismo resultado que fix, pero en forma de número entero (Integer) en lugar de BigDecimal.

round.w 18 / 19

3.15. Python Decimal

El tipo Decimal de Python está regido por la General Decimal Arithmetic Specification.

 $Los\ modos\ de\ redondeo\ (a signados\ por\ ejemplo\ mediante\ \texttt{getcontext().rounding=ROUND_HALF_EVEN}\ son\ los\ siguientes:$

- ROUND_CEILING=x.ceil(n) = $[10^n x]/10^n$
- $\qquad \text{ROUND_DOWN} = \mathcal{E}(10^n x)/10^n = \left\{ \begin{array}{ll} \lfloor (10^n x) \rfloor/10^n & \text{si } x \geqslant 0 \\ \lceil (10^n x) \rceil/10^n & \text{si } x < 0 \end{array} \right.$
- ROUND_FLOOR=x.floor(n) = $\lfloor 10^n x \rfloor / 10^n$
- ROUND_HALF_UP) = $\mathcal{R}_n(x)$
- ROUND_HALF_EVEN= $\mathcal{R}_{2,n}(x)$
- ROUND_HALF_DOWN= $\mathcal{R}_{0,n}(x)$
- $\label{eq:round_up} \bullet \text{ round_up} = \left\{ \begin{array}{ll} \lceil (10^n x) \rceil / 10^n & \text{si } x \geqslant 0 \\ \lfloor (10^n x) \rfloor / 10^n & \text{si } x < 0 \end{array} \right.$

El contexto aritmético contiene además del modo de redondeo y otros parámetros la precisión (número de decimales) de las operaciones y conversiones. Los modos de redondeo se utilizan en todas las operaciones, de forma que el resultado equivale a realizar la operación de forma exacta y después redondearlo mediante el modo y precisión establecidos en el contexto. El modo de redondeo no se emplean también en la conversión de literales de texto a números.

El modo de redondeo inicial por omisión es ROUND_HALF_EVEN (\mathcal{R}_2) y la precisión 28.

Hay una función genérica de redondeo, quantize que se puede usar con cualquiera de los modos:

x.quantize(y, rounding=ROUND_HALF_EVEN) = $\mathcal{R}_{2,n}$ con y=Decimal(10)**(-n) (y = 10ⁿ) o, con más generalidad n=y.as_tuple()[2] (n es el exponente de y). Si y es un valor normalizado, entonced $n = \lfloor \log_{10} y \rfloor$.

round.w 19 / 19