LABORATORIO DI CALCOLO, CANALE Q-Z ESERCITAZIONE 4, 5 NOVEMBRE 2015

Calcolo della radice quadrata

Ci sono diversi algoritmi iterativi per il calcolo della radice quadrata di un numero positivo **a**. In questa esercitazione implementeremo due di questi metodi.

Parte I: Metodo Babilonese

La radice quadrata $\mathbf{r} = \sqrt{\mathbf{a}}$ di un numero positivo a si può calcolare con un metodo iterativo come il limite della successione

$$r_{n+1} = \frac{1}{2}(r_n + \frac{a}{r_n})$$

Il valore del primo termine r_0 e` ininfluente e può essere scelto a piacere. Infatti potete verificare che cambiando tale valore iniziale il risultato non cambia! Il ciclo termina quando la differenza $|r_{n+1} - r_n|$ tra due termini successivi è minore della precisione ε desiderata.

Scrivere un programma esercitazione04.c per eseguire i seguenti passi

- 1. Scrivere sullo schermo un messaggio informativo riguardo il programma
- 2. Acquisire dall'utente il valore della precisione **epsilon** compresa tra **[1.E-6,0.1]** e verificarne la correttezza. In caso di errore ripetere l'operazione.
- 3. Acquisire dall'utente il valore del termine r0
- 4. Acquisire dall'utente il valore di **a** e verificare che sia positivo. In caso di errore ripetere l'operazione.
- 5. Implementare il metodo di babilonese utilizzando un opportuno ciclo.
 - 1. in ciascuna iterazione scrivere sullo schermo il numero di iterazioni effettuate e la stima attuale del risultato con il formato %4.201£
- 6. Al termine del ciclo, scrivere sullo schermo il numero di iterazioni Ntot eseguite
- 7. Scrivere sullo schermo la differenza tra il valore ottenuto da voi e sqrt (a) utilizzando il formato %2.2E per scrivere il risultato con la notazione scientifica per apprezzare anche le differenze molto piccole
- 8. Potete eseguire il programma per lo stesso valore di a ma variando la precisione **epsilon** per vedere come cambia **Ntot** al variare di **epsilon**.

LABORATORIO DI CALCOLO, CANALE Q-Z ESERCITAZIONE 4, 5 NOVEMBRE 2015

Parte II: Metodo Alternativo

L'inverso $1/\sqrt{a}$ della radice quadrata di un numero positivo a si ottiene come il limite della successione $3 \ldots a_{...3}$

 $y_{n+1} = \frac{3}{2}y_n - \frac{a}{2}y_n^3$

Anche se la scelta del termine **y**0 e` arbitraria, tuttavia il metodo e` più sensibile al valore scelto e può facilmente divergere (provare per credere!). Occorre quindi avere una stima iniziale di

y0 ~ $1/\sqrt{a}$ con il metodo babilonese. Scrivere un programma esercitazione04bis.c:

- 1. Acquisire dall'utente il valore della precisione **epsilon** compresa tra **[1.E-6,0.1]** e verificarne la correttezza. In caso di errore ripetere l'operazione.
- 2. Acquisire dall'utente il valore di a e verificare che sia positivo. In caso di errore ripetere l'operazione.
- 3. Utilizzando un valore a piacere di $\mathbf{r0}$, fare 2 iterazioni con il metodo babilonese per calcolare $\mathbf{r2}$
- 4. Implementare il nuovo metodo iterativo con la successione yn con un opportuno ciclo che utilizzi come valore iniziale y0 = 1/r2
- 5. Scrivere sullo schermo il numero di iterazioni Ntot eseguite prima di interrompere il ciclo quando | $1/y_{n+1} 1/y_n$ | < epsilon
- 6. Scrivere sullo schermo la differenza tra il valore di 1/y e sqrt(a) utilizzando la notazione scientifica.

Suggerimenti

- •Utilizzare valori noti di a per verificare la correttezza dell'algoritmo
- Commentare brevemente i passi piu` importanti nel codice utilizzando i commenti del linguaggio C con la sintassi /* commento */
- Includere gli opportuni header file necessari per la compilazione e correggere i warning
- Per compilare e creare l'eseguibile dovete fare

gcc -Wall -o app.exe programma.c -lm