Высокопроизводительные вычисления

Лабораторная работа №1

Исследование алгоритмических и программных методов ускорения реализации функций вещественных переменных

Цель работы: Изучение методов реализации функций вещественных переменных, представленных степенными Приобретение варьирования рядами. умений навыков соотношения «затраты памяти – время реализации» в рамках этих методов.

Порядок работы и содержание отчета:

1. Анализ разложения в ряды функций, фигурирующих в варианте задания.

В отчете должны быть приведены отдельные формулы для каждой из функций варианта задания и общая формула, получаемая в результате композиции функций согласно выражению в варианте задания.

2. Разработка процедуры-функции контроля *int flverify(float fl, PFLOAT* p), на вход которой подается значение аргумента и указатель на процедуру, реализующую исследуемую функцию при представлении чисел данными типа float. Тип указателя объявляется на языке Си так: typedef float (*PFLOAT)(float)). Эта процедура пробегает по ряду значений из диапазона значений аргумента x и для каждого из них сравнивает результат вычисления по процедуре p(x) с результатом вычисления по эталонной реализации. Если модуль разности больше заданной погрешности, то функция *verify* возвращает 1, иначе 0. Эталонная реализация для плавающей точки должна быть в теле процедуры flverify.

Отчет должен содержать самодокументированный исходный текст этой процедуры.

3. Исследование времени вычисления для данных типа float

- А) Разработка на языке Си набора процедур реализации функции для случая использования данных типа float. В этот набор включаются следующие процедуры: а) процедура FlMath с использованием вызовов функции, фигурирующей в качестве первого слагаемого в выражении варианта задания на лабораторную работу (функции библиотеки math); б) процедура FlCyclNoGorner с циклом, построенным без использования схемы Горнера; в) процедура FlCyclGorner для многочлена с циклом на основе схемы Горнера; г) процедура FlNoCyclNoGorner с бесцикловой реализацией функции на основе выражения ряда без схемы Горнера; д) процедура FlNoCyclGorner с бесцикловой реализацией функции на основе выражения, представляющего схему Горнера многочлена.
- Б) Проведение измерений затрат времени вычисления функции через различные процедуры. Отчет должен содержать самодокументированный исходный текст разработанных процедур и пять чисел, представляющих среднее значение времени вычисления каждой из функции для диапазона значений аргумента.

4. Разработка макросов обработки чисел с фиксированной точкой.

Здесь разрабатываются макросы, которые обеспечивают следующее:

- а) преобразование чисел между форматом float и форматом с фиксированной точкой,
- б) базовые арифметические операции над данными с фиксированной точкой. Формат с фиксированной точкой предполагает использование в Си-программе целочисленных данных типа *long* если этого потребуют ограничения на погрешность.

Отчет должен содержать самодокументированные тексты макросов, вспомогательных программ для их отладки и протоколы отладки.

5. Исследование времени вычисления для данных с фиксированной точкой.

Здесь разрабатываются и исследуются две процедуры: a) FixCyclGorner на основе реализации схемы Горнера с циклом; б) FixNoCyclGorner на основе бесцикловой реализации схемы Горнера. Предварительно разрабатывается функция верификации *int fixverify (int fix, PFIX p)*, которая отличается от *flverify* тем, что обслуживает данные и процедуры с фиксированной точкой (тип PFIX

объявлен как typedef float (*PFIX)(fix)). Преобразование типов не должно попадать в интервал измерения времени.

Отчет должен содержать самодокументированный исходный текст разработанных процедур и два числа, представляющих среднее значение времени вычисления каждой из функции для диапазона значений аргумента.

6. Исследование таблично-алгоритмических реализаций функций.

- А) Разработка процедуры генерации таблиц с коэффициентами степенного ряда.
- Б) Разработка и исследование нескольких таблично-алгиритмических реализаций. В первой реализации разрядность адреса таблицы равна 8, во второй 9 и т.д. до значения N, при котором заданная точность обеспечивается линейной функцией $a_0 + a_1 * x$. Здесь должна использоваться бесцикловая схема Горнера и данные с фиксированной точкой.

Отчет должен содержать самодокументированные тексты программ и оценку времени реализации функции для каждого из значений разрядности адреса.

7. Формирование сводной таблицы результатов

В сводную таблицу должны попасть все результаты, полученные в ходе измерения времени.

Варианты заданий

Во всех вариантах по умолчанию считается, что диапазон аргумента равен 0 < =x < 1.

На 3 достаточно сделать только плав. точку, на 4 – еще и фиксированную, на 5 – все полностью.

No॒	Функция	Число точных знаков	Фамилия студента
		результата после двоичной точки	
1.	sin (x)	21	Краюшкин
2.	tg(x)	20	Рыськин
3.	cos(x)	22	Носак
4.	csc(x)	21	Игнатьев М.А.
5.	ln(1-x)	19	Игнатьев Ю.М.
6.	ln((1+x)/(1-x))	18	Яшина
7.	$ln(\cos x)$	17	Бачурин
8.	arcsin (x)	18	Ермохин
9.	arcos (x)	19	
10.	arcctg (x)	21	
11.	ch (x)	18	
12.	sch (x)	20	

Приложение 1. Базовые сведения из математического справочника

Таблица разложения функций в ряды

Функция	Разложение в ряд	Область сходимостя
	Тригон ом етрические функции	
sin x	$x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots + (-1)^n \frac{x^{2n+1}}{(2n+1)!} \pm \dots$	$ x < \infty$
$\sin(x+a)$	$\sin a + x \cos a - \frac{x^2 \sin a}{2!} - \frac{x^3 \cos a}{3!} +$	
	$+\frac{x^4\sin a}{4!}+\ldots+\frac{x^n\sin\left(a+\frac{n\pi}{2}\right)}{n!}\pm\ldots$	
cos x	$1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \ldots + (-1)^n \frac{x^{2n}}{(2n)!} \pm \ldots$	1x < ∞
$\cos(x+a)$	$\cos a - x \sin a - \frac{x^2 \cos a}{2!} + \frac{x^3 \sin a}{3!} +$	
	$+\frac{x^4\cos a}{4!}-\ldots+\frac{x^n\cos\left(a+\frac{n\pi}{2}\right)}{n!}\pm\ldots$	x < ∞
lg x	$x + \frac{1}{3}x^3 + \frac{2}{15}x^5 + \frac{17}{315}x^7 + \frac{62}{2835}x^8 + \dots$	
	$\ldots + \frac{2^{2n}(2^{2n}-1)B_n}{(2n)!}x^{2n-1} + \ldots^*$	$ x < \frac{\pi}{2}$
ctg x	$\frac{1}{x} - \left[\frac{x}{3} + \frac{x^3}{45} + \frac{2x^5}{945} + \frac{x^7}{4725} + \dots \right]$	
	$\ldots + \frac{2^{2n} B_n}{(2n)!} x^{2n-1} + \ldots \Big]^*$	0< x < n
sc x	$1 + \frac{1}{2} x^2 + \frac{5}{24} x^4 + \frac{61}{720} x^6 + \frac{277}{8061} x^8 + \dots$	
	$\dots + \frac{E_n}{(2n)!} x^{2n} + \dots **$	$ x < \frac{\pi}{2}$
csc x	$\frac{1}{x} + \frac{1}{6}x + \frac{7}{360}x^3 + \frac{31}{15120}x^5 +$	
	$+\frac{127}{604800}x^7+\ldots+\frac{2(2^{2n-1}-1)}{(2n)!}B_nx^{2n-1}$	$0 < x < \pi$

 ^{*} В_п — числа Бернулли (см. стр. 297),
 * Е_п — числа Эйлера (см. стр. 297),

313

дифференциальное	исчисленив
	ДИФФЕРЕНЦВАЛЬНОЕ

Функция	Разложение в ред	arpside: From Leona
in sin x '	$(n_1, x_1) = \frac{x^2}{6} = \frac{x^4}{185} = \frac{x^6}{2835} = \dots$	1
!	$\dots - \frac{2^{2n-1}B_n x^{2n}}{n(2n)} - \dots *$	2<151<
in cos x	$-\frac{x^2}{2} - \frac{x^3}{12} - \frac{x^3}{75} - \frac{x^3}{2527} - \frac{17x^3}{2527} - \dots$ $-2^{2R-1} (2^{2R} - 1) B_R x^{2R}$	
la i tg x i i j	$\frac{1}{n(x)} = \frac{1}{n(x)} - \dots \cdot \frac{1}{n(x)} \left(\frac{1}{3} x^2 + \frac{7}{11} x^4 + \frac{6!}{53} x^6 + \dots \right)$	x < \frac{5}{2}
	$\frac{2^{2n} \cdot 2^{2n}}{n} \stackrel{(2^{3n})}{=} \frac{1}{2n!} \sqrt{2n} = \frac{1}{2n!} \frac{R_2}{2n!} \sqrt{2n} = \frac{1}{2n!}$	$0 < x < \frac{\pi}{2}$
	Обратине пригосометрические фолький	
	$x + \frac{x^3}{2 \cdot 3} + \frac{1 \cdot 3x^5}{2 \cdot 4 \cdot 5} + \frac{1 \cdot 3 \cdot 5x^7}{2 \cdot 4 \cdot 6x^7} + \dots$ $\dots + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} + \frac{1 \cdot 3x^{5 + 1}}{1 \cdot 3x^{5 + 1} \cdot 2x + 2x + 3x} + \dots$ $\frac{\pi}{2} - \left\{ x + \frac{x^3}{2} + \frac{1 \cdot 3x^5}{2 \cdot 4x^5} + \frac{1 \cdot 3 \cdot 5x^5}{3 \cdot 4x^5 + 5x^5} + \dots \right\}$	x.<1
	$\frac{1\cdot 3\cdot 5\cdot \dots 12n}{2\cdot 108} \cdot \frac{1\cdot 3^{2\cdot 6\cdot 1}}{2\cdot 108} + \dots$	x!<
andg x	$\mathbf{x} = \frac{\mathbf{x}^3}{3} + \frac{\mathbf{x}^3}{5} + \frac{\mathbf{x}^3}{5} + \dots + \dots + \frac{n_A \cdot n_{A-1}}{2n_{A-1}} 1 = \dots$	x!<
t =	$= \pm \frac{\pi}{2} - \frac{1}{x} + \frac{1}{3x^3} - \frac{1}{5x^5} + \frac{1}{7x^7} - \dots \dots + (-1)^{G+1} - \frac{1}{7x^2 - 1} + \frac{1}{x^2x + 1} + \dots $ $\frac{\pi}{7} - \left[x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots \right]$	
a groote	$\frac{1}{2} - \left[x - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots \right]$ $\dots = -1 \frac{n}{3n} \frac{x^{2n+1}}{n-1} + \dots$	x <

^{*} В_и — ческа Бербулан (см. стр. 237).

Функция	Разложение в ряд	Область еходимост!
	Показательные функции	
e*	$1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \ldots + \frac{x^n}{n!} + \ldots$	1x1<00
$a^x = e^x \ln a$	$1 + \frac{x \ln a}{1!} + \frac{(x \ln a)^2}{2!} +$	
	$+\frac{(x\ln a)^3}{3!}+\ldots+\frac{(x\ln a)^n}{n!}+\ldots$	$ x < \infty$
$\frac{x}{c^{X}-1}$	$1 - \frac{x}{2} + \frac{B_1 x^2}{2!} - \frac{B_2 x^4}{4!} + \frac{B_3 x^6}{6!} - \dots$	
	$\dots + (-1)^{n+1} \frac{B_n x^{2n}}{(2n)!} \pm \dots *$	$ x < 2\pi$
	Логарифмические функции	
. ln x	$2\left[\frac{x-1}{x+1} + \frac{(x-1)^3}{3(x+1)^3} + \frac{(x-1)^5}{5(x+1)^5} + \dots\right]$	
	$\dots + \frac{(x-1)^{2n+1}}{(2n+1)(x+1)^{2n+1}} + \dots \Big]$	x > 0
In x	$\left (x-1) - \frac{(x-1)^2}{2} + \frac{(x-1)^3}{3} - \frac{(x-1)^4}{4} + \dots \right $	
	$\dots + (-1)^{n+1} \frac{(x-1)^n}{n} \underline{+} \dots$	$0 < x \le 2$
ln x	$\frac{x-1}{x} + \frac{(x-1)^2}{2x^2} + \frac{(x-1)^3}{3x^3} + \dots + \frac{(x-1)^n}{nx^n} + \dots$	$x > \frac{1}{2}$
$\ln(1+x)$	$x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots + (-1)^{n+1} \frac{x^n}{n} \pm \dots$	-1 <x≤:< td=""></x≤:<>
	$-\left[x + \frac{x^2}{2} + \frac{x^3}{3} + \frac{x^4}{4} + \frac{x^5}{5} + \dots + \frac{x^n}{n} + \dots\right]$	-1 < x <
$ \ln\left(\frac{1+x}{1-x}\right) = \\ = 2 \operatorname{Arth} x $	$2\left[x + \frac{x^3}{3} + \frac{x^5}{5} + \frac{x^7}{7} + \ldots + \frac{x^{2n+1}}{2n+1} + \ldots\right]$	x < 1
$n\left(\frac{x+1}{x-1}\right) = 2 \operatorname{Arcth} x$	$2\left[\frac{1}{x} + \frac{1}{3x^2} + \frac{1}{5x^5} + \frac{1}{7x^7} + \dots + \frac{1}{(2n+1)x^{2n+1}} + \dots\right]$	x > 1

^{*} B_{n} — числа бернулли (см. стр. 297).

разложение финкции в степенные ряды 329

ъдункина	Раз зожение в ряд	Область сходимости
	Гапербылический функции	
sh.x	$x + \frac{x^3}{2!} + \frac{x^5}{5!} + \frac{x^7}{7!} + \dots + \frac{x^{2n+1}}{2n-1+1!} + \dots$, x; < ∞
ch x	$1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^3}{6!} + \ldots + \frac{x^{2n}}{(2n)!} + \ldots$	x < \infty
th x	$x = \frac{1}{3} x^3 + \frac{2}{15} x^5 - \frac{17}{315} x^7 + \frac{62}{2835} x^9 = \dots$	
	$ \frac{(-1)^{n+1}z^{2n}(2^{2n}-1)}{2n!} B_n x^{2n+1} \pm \dots $	$\epsilon : < \frac{\pi}{2}$
eth x	$ \frac{\frac{1}{x} + \frac{x}{3} - \frac{x^3}{45} + \frac{2x^5}{945} - \frac{x^7}{4725} + \dots }{\dots + \frac{1 - 1}{(2n_R)} - \frac{1}{n_R} x^{2n-1}} \underline{1} \cdot \dots $	U < x . < €
sch x	$1 - \frac{1}{2!} x^2 + \frac{5}{4!} x^3 + \frac{61}{6!} x^6 - \frac{1385}{8!} x^5 - \dots$	
csch x	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
	Objamuse corephonics we dissipate $x = \frac{1}{2 \cdot 3} x^3 + \frac{1 \cdot 3}{2 \cdot 4} x^5 - \frac{1 \cdot 3 \cdot 5}{2 \cdot 7 \cdot 6} x^2 + \dots$ $+ (-1)^{R} \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 5} \frac{2 \cdot 7 \cdot 6}{2 \cdot 7 \cdot 6} x^{2 \cdot 6} + \dots$]r.<1
Arch x •••	$\pm \left[\ln \left(\zeta_A \right) - \frac{1}{2 \cdot 2x^2} - \frac{1 \cdot 3}{2 \cdot 4 \cdot 6x^3} - \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6 \cdot 6x^6} - \dots \right]$	[×[>1
Arth x	$x + \frac{x^3}{3} + \frac{x^5}{5} + \frac{x^7}{7} + \ldots + \frac{x^{2n+1}}{2n+1} + \ldots$	
Aroth x	$\frac{1}{x} + \frac{1}{3x^3} + \frac{1}{5x^5} + \frac{1}{1x^7} + \dots$	
1	$\cdots + \frac{1}{(2n+1)^{3}} + \cdots$	x > 1

В_п — числа Бернулли (см. стр. 297).
 В_п — числа Эйлера (см. стр. 297).
 Функция даузначила.

^{**} Первый член $\frac{\pi}{2}$ берется со знаком $\epsilon+\epsilon$ при $\epsilon>1$ и со знаком $\epsilon\to$ при $\epsilon<-1$.

Числа Бернулли
$$B_k$$
:

19) $1 + \frac{1}{2^{2k}} + \frac{1}{3^{2k}} + \frac{1}{4^{2k}} + \dots + \frac{1}{n^{2k}} + \dots = \frac{\pi^{2k}2^{2k-1}}{(2k)!} B_k$,

20) $1 - \frac{1}{2^{2k}} + \frac{1}{3^{2k}} - \frac{1}{4^{2k}} + \dots \pm \frac{1}{n^{2k}} + \dots = \frac{\pi^{2k}}{(2k)!} \frac{(2^{2k-1}-1)}{(2k)!} B_k$,

21) $1 + \frac{1}{3^{2k}} + \frac{1}{5^{2k}} + \frac{1}{7^{2k}} + \dots + \frac{1}{(2n-1)^{2k}} + \dots = \frac{\pi^{2k}}{2 \cdot (2^{2k}-1)} B_k$

Таблица первых чисел Бернулли

k	B _k	k	B _k	k	B_k	k	B_k
ı	1 6	4	1 30	7	7 6	10	174 611 330
2	30	5	5 66	8	3617 510	11	854 513 138
3	1 42	6	691 2730	9	43 867 798		

$$\begin{array}{c} \textit{Yucna dünepa E_k:} \\ 22) \ 1 - \frac{1}{3^{2k+1}} + \frac{1}{5^{2k+1}} - \frac{1}{7^{2k+1}} + \ldots \pm \frac{1}{(2n-1)^{2k+1}} \mp \ldots = \frac{\pi^{2k+1}}{2^{2k+2}(2k)!} \ \mathcal{E}_k \end{array}$$

Таблица первых чисел Эйлера

k	E_{k}	k	E_k
1 2 3 4	5 61 1386	5 6 7	50 521 2 702 765 199 360 981

Числа Бернулли получаются как решения системы равенств:

$$C_1^1 B_0 = 1$$

$$C_1^2B_1 + C_2^2B_0 = 0$$

$$C_1^3 B_2 + C_2^3 B_1 + C_3^3 B_0 = 0$$

$$C_1^4 B_3 + C_2^4 B_2 + C_3^4 B_1 + C_4^4 B_0 = 0$$

гле
$$C_k^n = \frac{n!}{k!(n-k)!}$$

Имеем
$$\sum\limits_{k=0}^n C_{n+1}^{k+1}B_{n-k}=0$$
 . Или $(n+1)B_n+\sum\limits_{k=1}^n C_{n+1}^{k+1}B_{n-k}=0$

$$B_n = -\frac{1}{n+1} \sum_{k=1}^n C_{n+1}^{k+1} B_{n-k}$$

Отсюда

Т.е. рекуррентно можно вычислить числа

Приложение 2. Схемы вычисления степенных рядов

- 2.1. Наивная схема (FlCyclNoGorner и FlNoCyclNoGorner) Берется формула из справочника и программируется без всяких оптимизационных «премудростей».
- 2.2. Схема Горнера (FlCyclGorner и FlNoCyclGorner, FixCyclGorner и FixNoCyclGorner)

 $a[0] + a[1]*x + a[2]*x^2 + a[3]*x^3 + \dots a[n]*x^n = ((\dots(a[n]*x + a[n-1])*x + a[n-2])*x + \dots + a[1])*x + a[0]$ Бесцикловое вычисление предполагает непосредственную запись формулы из правой части в виде арифметического выражения. Здесь возможны два варианта: обращение к элементам массива коэффициентов и явное вписывание констант в выражение.

Цикловое вычисление схемы Горнера строится на основе тела цикла: s = s*x+a[i];

Приложение 3. Вычисления с фиксированной запятой

В языке Си, как и в почти всех других языках высокого уровня нет вещественных чисел с фиксированной запятой. Поэтому приходится реализовывать обработку чисел с фиксированной запятой через обработку целочисленных данных.

При сложении или вычитании целочисленных данных, у которых положение запятой совпадает, целочисленный сумматор-вычитатель все делает правильно. Например (для простоты берем байты):

При умножении ситуация меняется. Дело в том, что полное произведение целочисленных операндов имеет длину, равную сумме разрядностей этих операндов. Например, если мы умножаем число из диапазона 0..99 на число из диапазона 0..9999, то результат будет шестиразрядным. При сложении двух целых беззнаковых двоичных восьмиразрядных чисел мы получаем 16-рязрядное двоичное. Если умножаются N-разрядные беззнаковые вещественные числа с фиксированной запятой, которые всегда меньше 1, то старшие N разрядов как раз задают произведение с той точностью, которая имеет место для исходных операндов. Например, если мы имеем байты, запятая для которых фиксирована перед старшим разрядом(это как раз числа, меньшие 1), то вес младшего разряда равен 2-8, т.е. 1/256. Если мы умножим исходные операнды как целые беззнаковые числа, то запятая должна фиксироваться перед старшим байтом двухбайтового произведения и взятие этого старшего байта в качестве произведения означает получение произведения с такой же точностью, какую имеют исходные сомножители.

Если у двух беззнаковых сомножителей М старших разрядов задают целую часть (т.е. запятая фиксируется после М старших разрядов), то в произведении будем иметь 2*М старших разрядов, задающих целую часть произведения (дома проверить на умножении 00.010001 * 11.110001, т.е. 17*241). Это означает, что при приведении произведения к формату М.N (М целых и N дробных битов) мы должны взять в качестве целой части результата младшую половину 2*М старших разрядов и N следующих разрядов произведения в качестве дробной части. Иначе говоря, 2*(M+N)-разрядное произведение мы должны сдвинуть вправо на (M+N-M/2) разрядов (в системе команд х86 есть команда SHRD, которая сдвигает 64-разрядный операнд).

Если имеется знаковый разряд, то он приводит к увеличению на один разряд части результата, располагаемой левее воображаемой фиксированной точки (дома умножить 00.010001 * 11.110001, считая, что старший разряд является знаковым при использовании дополнительного кода, т.е. 17*(-15)).

Приложение 4. Таблично-алгоритмическая реализация

Используется разложение аргумента функции на два слагаемых: x = xст + xмл, где первое слагаемое формируется на основе старших разрядов аргумента x.

Например, 24-разрядное число .101010101010101010101010 при разрядности старшей части, равной 12, можно разложить как

.1010101010100000000000000

+ .000000000000101010101010

При таком разложении аргументов формируется таблица коэффициентов для 4096 разложений функций в степенные ряды. Каждое разложение действует для своего значения xст. По сути дела мы имеем 4096 функций: $F_{0000000000}(x$ мл), $F_{0000000001}(x$ мл), $F_{0000000001}(x$ мл), ..., $F_{11111111111}(x$ мл). Такое разложение позволяет уменьшить длину ряда. Пусть, например, допустимая погрешность вычисления функции равна 2^{-23} . Тогда в степенном ряду величина а[2] * xмл² при а[2] не больше единицы окажется меньше 2^{-24} . Это связано с тем, что максимальное значение xмл чуть меньше 2^{-12} (когда все разряды xмл равны 1). Возведение в куб даст число, меньшее 2^{-36} и т.п. Это означает, что любая функция из 4096-ти представляется рядом а[0]+а[1]*x. Ясно, что при разрядности старшей части от 8 до 11 нам придется использовать ряд со степенью 2, а при разрядности 6 или 7 — со степенью 3. Увеличение разрядности старшей части укорачивает ряд, но увеличивает таблицу и

вероятность кэш-промаха. Значит, возникает задача рационального выбора, для решения которой в лабораторной работе предлагается поставить несколько экспериментов.

Для получения 2^m групп коэффициентов, где m – разрядность старшей части, можно использовать формулу разложения в ряд Тейлора:

$$f(x) = f(a) + (x-a)*f'(a)/1! + (x-a)^2 *f''(a)/2! + ... + (x-a)^n *f^{(n)}(a)/n! + ...$$

$$f(a+h) = f(a) + h *f `(a) /1! + h^2 *f ``(a) /2! + ... + h^n *f^{(n)}(a) /n! + ...$$

Выражение остаточного члена:

$$R_n = (h^n + 1) *f^{(n+1)}(a)*(a+g*h)/(n+1)!$$
, $e \partial e \partial < g < 1$.

Формулы для некоторых производных:

$$(x^n) = n * x^{n-1}$$

$$f`(a[0]+a[1]*x+a[2]*x^2+ ... + a[n]*x^n) = a[1] + 2*a[2]*x + 3*a[3]*x^2 + 4*a[4]*x^3 + ... + n*a[n]*x^{n-1}$$

$$f ``(a[0]+a[1]*x+a[2]*x^2+ ... + a[n]*x^n) = 2*a[2] + 2*3*a[3]*x + 3*4*a[4]*x^2 + 4*5*a[5]*x^3 + ... + n*(n-1)*a[n]*x^{n-2}$$

$$f ```(a[0]+a[1]*x+a[2]*x^2+ ... + a[n]*x^n) = 2*3*a[3] + 2*3*4*a[4]*x + 4*5*a[4]*x^3 + ... + n*(n-1)*a[n]*x^{n-2}$$

Впрочем, производная берется в точке (например, a = .10101010101010 для приведенного выше примера), поэтому можно вычислить ее численным методом через $\Delta y/\Delta x$, выбирая Δx достаточно малым, чтобы не нарушить ограничения точности вычислений.