

Departamento de Engenharia Química Faculdade de Ciências e Tecnologia Universidade de Coimbra

Computação Aplicada I Introdução ao Cálculo Numérico

Pedro Nuno Simões

Ano Lectivo 2005/06

Conteúdo

- Introdução
 - Análise numérica e ciências da computação
- Algoritmos numéricos e erros
 - Tipos (fontes) de erros. Erro absoluto e erro relativo
 - Condicionamento e estabilidade
- 3 Erros de arredondamento e aritmética computacional
 - Representação de vírgula flutuante
 - Erros na representação de vírgula flutuante
 - Acumulação de erros e cancelamento subtractivo
 - Representação de números em computador

Análise numérica: área da matemática e da ciência da computação que gera, analisa e põe em execução algoritmos capazes de resolver numericamente problemas de matemática contínua, cujas soluções analíticas, ou são muito difíceis, ou impossíveis.

Ciência da computação: recorre a algoritmos numéricos de modo eficiente (tirando partido do próprio "hardware") para resolver problemas matemáticos em inúmeras disciplinas das ciências e engenharias.

Figura: Conjunto de actividades típicas na computação científica.

Um problema é *bem formulado* se a solução para o mesmo

- existe;
- é única;
- depende continuamente dos seus dados.

Se a solução for sensível aos dados, o algoritmo deve ser de molde a não agravar essa sensibilidade.

A estratégia habitual consiste em transformar um problema difícil num equivalente, mais fácil, que conduza à mesma solução ou a uma solução aproximada.

Por exemplo:

- infinito (contínuo) → finito (discreto);
- diferencial → algébrico;
- não-linear → linear;
- \bullet complicado \longrightarrow simples.

Fontes de aproximação do problema:

- antes da resolução:
 - modelação;
 - medições empíricas;
 - cálculos anteriores;
- durante a resolução:
 - truncatura ou discretização;
 - arredondamento.

O grau de exactidão do resultado final é um reflexo de todos estes factores.

Incertezas nos dados do problema podem ser amplificadas pelo próprio problema.

Perturbações durante o cálculo podem ser amplificadas pelo algoritmo.

Exemplo

O cálculo da área superficial da Terra com base no modelo

$$A = 4\pi R^2$$

envolve várias aproximações:

- a Terra é modelada como uma esfera, o que é uma idealização da sua forma verdadeira;
- o valor do raio *R* é baseado em medições empíricas e em cálculos realizados previamente;
- ullet o valor de π (dízima infinita) é representado de um modo truncado;
- os valores dos dados e das operações aritméticas realizadas são arredondados no computador.

Algoritmo. Conjunto de regras com vista à resolução de um determinado problema. Cada passo do algoritmo deve ser precisamente definido de modo a ser expresso numa linguagem de programação e executado em computador.

O problema contínuo é convertido num problema discreto (aproximado). Funções contínuas são aproximadas com base num conjunto finito de valores.

Os algoritmos devem ser projectados de modo a resolver o problema com eficiência, elevado nível de exactidão e de maneira fiável.

A computação científica procura projectar e desenvolver tais algoritmos. A análise numérica serve de suporte teórico a essas acções.

Após o desenvolvimento dos algoritmos há que colocá-los em prática, o que remete para questões como:

• linguagens de programação:

- estruturas de dados;
- arquitecturas computacionais e sua exploração mediante algoritmos adequados, etc.

As fontes de erro a considerar têm diferentes origens.

- Erros associados ao problema a ser resolvido:
 - erros de aproximação associados ao modelo matemático;
 - erros nos dados.
- Erros de aproximação:
 - erros de truncatura devidos à discretização de processos contínuos (interpolação, diferenciação, integração ...);
 - erros de convergência, normalmente associados a processos iterativos.
- Erros de arredondamento:
 - resultantes da *representação finita* de qualquer número real em computador, o que afecta não só a representação de dados mas também a *aritmética computacional*.

Os erros podem expressar-se em termos absolutos ou

relativos. Sejam: $\alpha = \text{um valor exacto ou um valor de referência}$ $\widehat{\alpha} = \text{um valor calculado}$

• Erro absoluto:
$$E_{abs}(\widehat{\alpha}) = |\widehat{\alpha} - \alpha|$$

• Erro relativo:
$$E_{\text{rel}}(\widehat{\alpha}) = \frac{|\widehat{\alpha} - \alpha|}{|\alpha_{\text{ref}}|}$$

Se
$$\alpha_{\text{ref}} = \alpha$$
: $E_{\text{rel}}(\widehat{\alpha}) = \frac{|\widehat{\alpha} - \alpha|}{|\alpha|}$

Exemplo				
	α	$\widehat{\alpha}$	$E_{\rm abs}(\widehat{\alpha})$	$E_{\mathrm{rel}}(\widehat{\alpha})$
	1	0.99	0.01	0.01
	1	1.01	0.01	0.01
	-1.5	-1.2	0.3	0.2
	100	99.99	0.01	0.0001

Geralmente, é preferível utilizar o erro relativo!

100

99

0.01

Um importante teorema ao qual se recorre com frequência em análise numérica é o seguinte.

Teorema (Série de Taylor)

Seja f(x) uma função contínua com k+1 derivadas no intervalo $[x_0, x_0 + h]$. Então,

$$f(x_0 + h) = f(x_0) + hf'(x_0) + \frac{h^2}{2!}f''(x_0) + \frac{h^3}{3!}f'''(x_0) + \dots + \frac{h^n}{n!}f^n(x_0) + \frac{h^{n+1}}{(n+1)!}f^{n+1}(\xi)$$

em que $\xi \in [x_0, x_0 + h]$.

Figura: Aproximações de $f(x) = \sin(x)$ por expansão em série de Taylor, em torno de $x = x_0 = 0$.

Figura: Aproximações de $f(x) = \sin(x)$ por expansão em série de Taylor, em torno de $x = x_0 = 0$.

Figura: Aproximações de $f(x) = \sin(x)$ por expansão em série de Taylor, em torno de $x = x_0 = 0$.

Figura: Aproximações de $f(x) = \sin(x)$ por expansão em série de Taylor, em torno de $x = x_0 = 0$.

Figura: Aproximações de $f(x) = \sin(x)$ por expansão em série de Taylor, em torno de $x = x_0 = 0$.

Figura: Aproximações de $f(x) = \sin(x)$ por expansão em série de Taylor, em torno de $x = x_0 = 0$.

Figura: Aproximações de $f(x) = \sin(x)$ por expansão em série de Taylor, em torno de $x = x_0 = 0$.

Exemplo

Consideremos o *problema* da *aproximação* da derivada $f'(x_0)$ num ponto $x = x_0$, de uma dada função, f(x).

O objectivo é desenvolver um *algoritmo* que permita o cálculo de $f'(x_0)$ por via *numérica*, e avaliar algumas questões que se prendem com os *erros*.

Seja, por exemplo, $f(x) = \sin(x)$ definida em todo o domínio dos números reais, $-\infty < x < +\infty$, e seja $x_0 = 1.2$.

Uma forma possível de construir um *algoritmo* para determinar $f'(x_0)$ numericamente consiste no recurso à série de Taylor.

Passagem do domínio contínuo:

ao domínio discreto

Passo de discretização: $h = x_{i+1} - x_i$.

 $+\infty$

Da expansão de f(x) em série de Taylor em torno de x_0

$$f(x_0 + h) = f(x_0) + hf'(x_0) + \frac{h^2}{2!}f''(x_0) + \frac{h^3}{3!}f'''(x_0) + \cdots$$

vem

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0)}{h} - \left(\frac{h^2}{2!}f''(x_0) + \frac{h^3}{3!}f'''(x_0) + \cdots\right)$$

Então, um *algoritmo* possível para a *aproximação* de $f'(x_0)$ consiste no cálculo de

$$\frac{f(x_0+h)-f(x_0)}{h}$$

A aproximação tem um *erro de discretização* ou de *truncatura* dado por

$$\left| f'(x_0) - \frac{f(x_0 + h) - f(x_0)}{h} \right| = \left| \frac{h^2}{2!} f''(x_0) + \frac{h^3}{3!} f'''(x_0) + \dots \right|$$

Se $h \ll 1$ e $f''(x_0) \neq 0$:

$$\left| f'(x_0) - \frac{f(x_0 + h) - f(x_0)}{h} \right| \approx \frac{h^2}{2!} \left| f''(x_0) \right|$$

No nosso caso:

$$f(x) = \sin(x)$$

$$f'(x) = \cos(x)$$

$$f'(x_0) = \cos(1.2) = 0.362357754476674...$$

		•	h	$E_{ m abs}$
h	E_{abs}		1.e-8	4.361050e-10
1.e-1	4.716676e-2		1.e-9	5.594726e-8
1.e-2	4.666196e-3		1.e-10	1.669696e-7
1.e-3	4.660799e-4		1.e-11	7.938531e-6
1.e-4	4.660256e-5		1.e-13	6.851746e-4
1.e-7	4.619326e-8		1.e-15	8.173146e-2
		•	1.e-16	3.623578e-1

Figura: Efeito combinado dos erros de truncatura e arredondamento no cálculo numérico da derivada.

O facto de os erros serem inevitáveis em cálculo numérico levanta a questão da *sensibilidade da solução de um problema* a pequenas variações nos dados ou nos parâmetros do problema.

Um *problema* diz-se *sensível* ou *mal-condicionado* se pequenas perturbações nos seus dados ou nos seus parâmetros conduzem a grandes alterações nos resultados.

Um *problema* diz-se *insensível* ou *bem-condicionado* se pequenas perturbações nos seus dados ou nos seus parâmetros conduzem a pequenas alterações nos resultados.

Figura: Ilustração de um problema mal-condicionado no cálculo de y=f(x): quando o dado x é ligeiramente perturbado para \widehat{x} , o resultado $\widehat{y}=f(\widehat{x})$ é muito diferente de y.

Exemplo

As raízes do polinómio

$$p(x) = (x-1)(x-2)(x-3)(x-4)(x-5)(x-6)(x-7)$$

= $x^7 - 28x^6 + 322x^5 - 1960x^4 + 6769x^3 - 12132x^2 + 13068x - 5040$

são muito sensíveis a pequenas variações nos coeficientes. Por exemplo, se o coeficiente em x^6 for alterado para -28.002, as raízes reais originais 5 e 6 são alteradas para as raízes complexas $5.459 \pm 0.540i$.

Neste caso p(x) é uma função *mal-condicionada*.

O *número de condição*, cond $[\cdot]$, é uma medida quantitativa do condicionamento de problemas numéricos.

$$cond = \frac{|\text{erro relativo na solução}|}{|\text{erro relativo nos dados}|}$$
$$= \left| \frac{f(x + \Delta x) - f(x)}{\frac{f(x)}{x}} \right|$$

$$f(x + \Delta x) = f(x) + f'(x)\Delta x + \dots$$

$$f(x + \Delta x) - f(x) = f'(x)\Delta x + \dots$$

$$\frac{f(x + \Delta x) - f(x)}{f(x)} = \frac{f'(x)\Delta x}{f(x)} + \dots$$

Para Δx pequeno:

$$\frac{f(x + \Delta x) - f(x)}{f(x)} \approx \frac{f'(x)\Delta x}{f(x)}$$

Então:

cond
$$\approx \left| \frac{\frac{f'(x)\Delta x}{f(x)}}{\frac{\Delta x}{x}} \right| = \left| \frac{xf'(x)}{f(x)} \right|$$

Definição

O *número de condição* de uma função f(x) é dado por

cond
$$[f(x)] = \left| \frac{xf'(x)}{f(x)} \right|$$

Exemplo

Função tan(x) para argumentos próximos de $\pi/2$:

$$\tan(1.57079) \approx 1.58058 \times 10^5$$
$$\tan(1.57078) \approx 6.12490 \times 10^4$$

A variação relativa na solução é $\approx 9.6 \times 10^4$ superior à variação relativa nos dados (argumento).

cond
$$[tan(x)] = \left| \frac{x(1 + tan^2(x))}{tan(x)} \right|$$

cond [tan(1.57079)]
$$\approx 2.48275 \times 10^5$$

O bom ou mau condicionamento de um problema é uma característica que lhe é intrínseca, portando, independente do método adoptado na sua resolução.

A *estabilidade* de um *algoritmo* é um conceito usado para indicar que o efeito dos erros computacionais não são agravados pelo próprio algoritmo.

Um *algoritmo* é *estável* se o resultado a que conduz é relativamente insensível a perturbações nos dados (considerando um problema bem-condicionado).

Figura: Ilustração de um algoritmo estável no cálculo de y=f(x): o resultado \hat{y} é o resultado exacto para o dado ligeiramente perturbado \hat{x} , $\hat{y}=f(\hat{x})$. Assim, se o algoritmo é estável e o problema bem condicionado, o resultado calculado \hat{y} é próximo do exacto y.

Um sistema de numeração de base n é caracterizado pela utilização de n dígitos diferentes.

- Sistema decimal: $d_{10} = \{0, 1, 2, ..., 9\}.$
- Sistema binário: $d_2 = \{0, 1\}$.
- Outros (octal, hexadecimal, ...).

O sistema binário é usado, quase invariavelmente, para representar todos os elementos de informação armazenados nos computadores. *Voltaremos a este assunto*.

Consideremos, por ora, o sistema decimal.

Qualquer número real pode ser representado de modo exacto mediante uma sequência decimal *infinita*.

Exemplo

$$x = \frac{8}{3} = 2.6666... = \left(\frac{2}{10^1} + \frac{6}{10^2} + \frac{6}{10^3} + \frac{6}{10^4} + \frac{6}{10^5} + ...\right) \times 10^1$$

Como veremos, a representação de números em computador é fisicamente *limitada* a um determinado número de dígitos.

Exemplo

A representação de *x*, por exemplo apenas com quatro dígitos por omissão dos restantes dígitos da representação infinita, será:

$$\hat{x} = \left(\frac{2}{10^1} + \frac{6}{10^2} + \frac{6}{10^3} + \frac{6}{10^4}\right) = 0.2666 \times 10^1$$

(note-se que \hat{x} é uma aproximação de x).

Generalizando a metodologia exemplificada, podemos falar em *t dígitos decimais* e chamar a *t precisão*.

Para qualquer número real x podemos associar uma *representação em vírgula flutuante*, denotada por fl(x):

$$fl(x) = \pm 0.d_1d_2...d_{t-1}d_t \times 10^e$$

= $\pm \left(\frac{d_1}{10^1} + \frac{d_2}{10^2} + ... + \frac{d_{t-1}}{10^{t-1}} + \frac{d_t}{10^t} + ...\right) \times 10^e$

Retomando o nosso exemplo, para

$$\hat{x} = \left(\frac{2}{10^1} + \frac{6}{10^2} + \frac{6}{10^3} + \frac{6}{10^4}\right) = 0.2666 \times 10^1$$

tem-se t = 4 e e = 1.

Este exemplo serve também para mostrar que a representação não é única:

$$0.2666 \times 10^1 = 0.02666 \times 10^2 = 0.002666 \times 10^3 = \dots$$

Para evitar ambiguidades na representação, esta é *normalizada*, impondo que $d_1 \neq 0$. Assim,

$$fl(x) = \pm 0.d_1d_2...d_{t-1}d_t \times 10^e$$

em que

$$1 \le d_1 \le 9$$
, $0 \le d_i \le 9$, $i = 2, ..., t$.

A gama do expoente também é restringida na representação de números em computador. Ou seja, existem inteiros U>0 e L<0 tais que todos os expoentes possíveis num dado sistema de representação em vírgula flutuante satisfaz

$$L \leqslant e \leqslant U$$

O maior número representável de modo preciso em tal sistema é:

$$0.99\dots 99\times 10^U \lessapprox 10^U$$

e o número positivo mais pequeno é

$$0.10...00 \times 10^{L} = 10^{L-1}$$

Considere-se o número real

$$x = \pm (0.d_1d_2d_3...d_td_{t+1}d_{t+2}...) \times 10^e$$

Existem duas formas distintas de aproximar x tomando apenas t dígitos:

- *truncatura*: ignorar os dígitos $d_{t+1}d_{t+2}d_{t+3}...$;
- *arredondamento*: adicionar 1 ao dígito d_t se $d_{t+1} \ge \frac{10}{2} = 5$ e depois ignorar os dígitos $d_{t+1}d_{t+2}d_{t+3}\dots$

Truncatura e arredondamento de x, com t = 3:

x	Trunc. \widehat{x}	Arred. \widehat{x}
5.672	5.67	5.67
-5.672	-5.67	-5.67
5.677	5.67	5.68
-5.677	-5.67	-5.68

Recordar as expressões para os erros absoluto e relativo

• Erro absoluto:
$$E_{abs} = |fl(x) - x|$$

• Erro relativo:
$$E_{\text{rel}} = \frac{|\text{fl}(x) - x|}{|x|}$$

Seja $x \mapsto fl(x) = 0.f \times 10^e$ em que f é obtido como indicado atrás, por truncatura ou por arredondamento.

O erro absoluto cometido pela representação finita pode ser majorado, verificando-se que

$$E_{\rm abs} \leqslant \begin{cases} 10^{-t} \cdot 10^e, & \text{no caso da truncatura} \\ \frac{1}{2} 10^{-t} \cdot 10^e, & \text{no caso do arredondamento} \end{cases}$$

Para o erro relativo, basta atender a que, devido à normalização:

$$|x| \ge \left(\frac{1}{10^1} + \frac{0}{10^2} + \dots + \frac{0}{10^t} + \dots\right) \times 10^t = 0.1 \times 10^t$$

Então, no caso de aproximação por truncatura:

$$\frac{|\mathbf{fl}(x) - x|}{|x|} \leqslant \frac{10^{-t} \cdot 10^e}{0.1 \times 10^e} = 10^{1-t} =: \varepsilon_m$$

No caso de aproximação por arredondamento, o erro relativo é metade daquele que se observa no caso da aproximação por truncatura, donde:

$$\varepsilon_m = \frac{1}{2} 10^{1-t}$$

$$\varepsilon_m = \frac{1}{2} 10^{1-t}$$

A quantidade ε_m é designada por *precisão da máquina*.

 ε_m serve para quantificar a magnitude dos erros de arredondamento na representação de vírgula flutuante com precisão finita.

O simétrico do expoente, t-1, corresponde, no caso da aproximação por arredondamento, ao número de *algarismos significativos*.

Casas decimais correctas. Uma aproximação \hat{x} de x tem k casas decimais correctas se

$$|\widehat{x} - x| \leqslant 0.5 \times 10^{-k}.$$

Algarismos significativos correctos. Se

$$\frac{|\widehat{x} - x|}{|x|} \leqslant 0.5 \times 10^{-k}$$

então \hat{x} é uma aproximação de x com k algarismos significativos correctos.

Assim, um algarismo significativo é correcto se o arredondamento do número aproximado depois desse dígito corresponder a um erro absoluto inferior a 1/2 na posição daquele dígito.

Exemplo

$$|22/7 - \pi| = 0.00126... \le 0.5 \times 10^{-2}$$
, donde $22/7 = 3.14286...$ é uma aproximação de $\pi = 3.14159...$ com 2 casas decimais correctas.

Também

$$\frac{|22/7 - \pi|}{|\pi|} = 4.025 \dots \times 10^{-4} \leqslant 0.5 \times 10^{-3}$$

donde a aproximação 22/7 possui 3 algarismos significativos correctos.

Geralmente, é impossível eliminar a acumulação de erros de arredondamento.

Seja $E_{{\rm rel},n}$ o erro relativo ao fim de uma operação n de um dado algoritmo, e sejam c_0 e c_1 constantes > 1. Então.

$$E_{\text{rel},n} = c_0 n E_{\text{rel},0}$$
 representa um crescimento *linear*; $E_{\text{rel},n} = c_1^n E_{\text{rel},0}$ representa um crescimento *exponencial*;

Interessa garantir que o crescimento dos erros seja não mais que linear.

É necessário evitar um crescimento exponencial dos erros.

Potenciais problemas:

- se as magnitudes de x e y forem muito diferentes, o erro absoluto em x + y é grande;
- se $|y| \gg 1$, os erros absoluto e relativo em $\frac{x}{y}$ são grandes;
- se $|y| \ll 1$, os erros absoluto e relativo em xy são grandes;
- se $x \simeq y$, o erro relativo em x y é grande (*cancelamento subtractivo*).

Representação de vírgula flutuante Erros na representação de vírgula flutuante Acumulação de erros e cancelamento subtractivo Representação de números em computador

Exemplo

Raízes de

$$ax^2 + bx + c = 0$$

podem ser obtidas mediante:

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Seja

$$x^2 - 54.32x + 0.1 = 0$$

cujas raízes são (considerando doze casas decimais)

$$x_1 = 54.318158995042, \qquad x_2 = 0.001841004958.$$

Importa notar que

$$b^2 = 2950.7 \gg 4ac = 0.4$$
.

Cálculo das raízes usando uma aritmética com quatro dígitos.

$$\sqrt{b^2 - 4ac} = \sqrt{(-54.32)^2 - 0.4000}$$
$$= \sqrt{2951 - 0.4000}$$
$$= \sqrt{2951}$$
$$= 54.32$$

$$x_{1,4\text{dig}} = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{+54.32 + 54.32}{2.000}$$

$$= \frac{108.6}{2.000} = 54.30$$

$$\frac{|x_{1,4\text{dig}} - x_4|}{|x_4|} \times 100 \simeq 0.0\%$$

$$x_{2,4\text{dig}} = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{+54.32 - 54.32}{2.000}$$

$$= \frac{0.0000}{2.000} = 0$$

$$\frac{|x_{2,4\text{dig}} - x_4|}{|x_4|} \times 100 = 100\%$$

A fraca aproximação obtida para a raiz $x_{2,4\rm dig}$ é o resultado do erro de arredondamento no cálculo de $\sqrt{b^2-4ac}$, em particular devido ao cancelamento subtractivo.

É possível contornar o problema?

$$x_{1} = \frac{-b + \sqrt{b^{2} - 4ac}}{2a} \left(\frac{-b - \sqrt{b^{2} - 4ac}}{-b - \sqrt{b^{2} - 4ac}} \right)$$
$$= \frac{2c}{-b - \sqrt{b^{2} - 4ac}}$$

$$x_{2} = \frac{-b - \sqrt{b^{2} - 4ac}}{2a} \left(\frac{-b + \sqrt{b^{2} - 4ac}}{-b + \sqrt{b^{2} - 4ac}} \right)$$
$$= \frac{2c}{-b + \sqrt{b^{2} - 4ac}}$$

$$x_{2,4\text{dig}} = \frac{2c}{-b + \sqrt{b^2 - 4ac}}$$

$$= \frac{0.2000}{+54.32 + 54.32}$$

$$= \frac{0.2000}{108.6} = 0.001842$$

$$\frac{|x_{2,4\text{dig}} - x_4|}{|x_4|} \times 100 = 0.05\%$$

$$x_{1,4\text{dig}} = \frac{2c}{-b - \sqrt{b^2 - 4ac}}$$
$$= \frac{0.2000}{+54.32 - 54.32}$$
$$= \frac{0.2000}{0} = \infty$$

A precisão limitada no cálculo de $\sqrt{b^2 + 4ac}$ origina um cancelamento subtractivo fatal.

O recurso a uma fórmula que tenha em consideração o sinal de b será uma boa opção para prevenir o cancelamento subtractivo fatal.

$$X = -\frac{1}{2} \left(b + \operatorname{sign}(b) \sqrt{b^2 - 4ac} \right)$$

em que

$$sign(b) = \begin{cases} 1 & \text{se } b \geqslant 0 \\ -1 & \text{se } b < 0 \end{cases}$$

As raízes serão então:

$$x_1 = \frac{X}{a}, \qquad x_2 = \frac{c}{X}$$

Como atrás se disse, um sistema de numeração de base n é caracterizado pela utilização de n dígitos diferentes.

- Sistema decimal: $d_{10} = \{0, 1, 2, ..., 9\}.$
- Sistema binário: $d_2 = \{0, 1\}$.
- Outros (octal, hexadecimal, ...).

O sistema binário é usado, quase invariavelmente, para representar todos os elementos de informação armazenados nos computadores.

bit: (*binary digit*) quantidade elementar de informação que pode ser representada através de um dígito binário

byte (B): agrupamento de 8 bites consecutivos;

1 byte
$$(1 B) = 8 bits$$
.

Representação de vírgula flutuante Erros na representação de vírgula flutuante Acumulação de erros e cancelamento subtractivo Representação de números em computador

```
1 kilobyte (kB) = 1000bytes = 10^3 B

1 megabyte (MB) = 1000kilobytes = 10^6 B

1 gigabyte (GB) = 1000megabytes = 10^9 B
```

```
1 \text{ kibibyte (KiB)} = 1024 \text{ bytes} = 2^{10} \text{ bytes} = 1024 \text{ B}

1 \text{ mebibyte (MiB)} = 1024 \text{ kibibytes} = 2^{20} \text{ bytes} = 1048576 \text{ B}

1 \text{ gibibyte (GiB)} = 1024 \text{ mebibytes} = 2^{30} \text{ bytes} = 1073741824 \text{ B}
```


Tabela: Algumas correspondências entre as representações decimal e binária.

base 10	base 2
1	0000 0001
2	0000 0010
4	0000 0100
8	0000 1000
9	0000 1001
10	0000 1010
27	0001 1011
	um <i>byte</i>

Converter $\{36\}_{10}$ à base binária (e vice-versa).

$${36}_{10} = {100100}_2$$

$$1 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 0 \times 2^0 =$$

= $32 + 0 + 0 + 4 + 0 + 0 = 36$

Converter $\{0.3125\}_{10}$ à base binária.

$$0.3125 \times 2 = 0.6250$$

$$0.6250 \times 2 = 1.2500$$

$$0.2500 \times 2 = 0.5000$$

$$0.5000 \times 2 = 1.0000$$

$$\{0.3125\}_{10} = \{0.0101\}_2$$

Converter $\{0.3\}_{10}$ à base binária.

$$0.3 \times 2 = 0.6$$

$$0.6 \times 2 = 1.2$$

$$0.2 \times 2 = 0.4$$

$$0.4 \times 2 = 0.8$$

$$0.8 \times 2 = 1.6$$

:

$$\{0.3\}_{10} = \{0.01001...\}_2$$

- Valores numéricos com partes fraccionais não nulas são armazenados como números de vírgula flutuante.
- Um conjunto fixo de bits atribuído para armazenar cada número.
- O número total de bits divide-se em partes separadas para armazenar a mantissa e o expoente.
- Todos os valores de vírgula flutuante são representados através de notação científica normalizada:

$$fl(x) = \pm \underbrace{0.d_1d_2...d_{t-1}d_t}_{\text{mantissa}} \times 10^e$$

em que

$$1 \le d_1 \le 9$$
, $0 \le d_i \le 9$, $i = 2, ..., t$.

- **Precisão simples** 32 bits por número de vírgula flutuante.
- **Precisão dupla** 64 bits por número de vírgula flutuante.

Precisão	Mantissa (bits)	Expoente (bits)
Simples	24	8
Dupla	53	11

Um número de vírgula flutuante com precisão dupla pode ser esquematicamente representado por:

Consequências:

- O limite no número de bits atribuído à representação do expoente implica a existência de um limite superior e de um limite inferior na magnitude dos números de vírgula flutuante.
- O limite no número de bits atribuído à representação da mantissa limita a precisão (número de algarismos significativos) de qualquer número de vírgula flutuante.
- A maioria dos números reais não pode ser armazenado de modo exacto.
 - Inteiros inferiores a 2⁵² podem ser armazenados de modo exacto.
 - Números com 15 dígitos decimais que seja a soma exacta de potências de (1/2) podem ser armazenados de modo exacto.

Tabela: Comparação entre a recta dos números reais e a recta dos números de vírgula flutuante.

	Reais	Vírgula flutuante
Gama	Infinita: existem números reais arbitrariamente grandes e arbitrariamente pequenos.	Finita: o número de bits atribuídos ao expoente limitam a magnitude dos valores de vírgula flutuante.
Precisão	Infinita: existe um número infinito de números reais entre quaisquer dois números reais.	Finita: existe um número finito de números de vírgula flutuante entre quaisquer dois valores de vírgula flutuante.

