

Floor and ceiling functions

For other uses, see Floor (disambiguation) and Ceiling (disambiguation).

Floor and ceiling functions

Floor function

Ceiling function

In mathematics and computer science, the **floor** and **ceiling** functions map a real number to the largest previous or the smallest following integer, respectively. More precisely, floor(x) = $\lfloor x \rfloor$ is the largest integer not greater than x and ceiling(x) = $\lceil x \rceil$ is the smallest integer not less than x. [1]

1 Notation

Carl Friedrich Gauss introduced the square bracket notation [x] for the floor function in his third proof of quadratic reciprocity (1808). This remained the standard in mathematics until Kenneth E. Iverson introduced the names "floor" and "ceiling" and the corresponding notations $\lfloor x \rfloor$ and $\lceil x \rceil$ in his 1962 book *A Programming Language*. His article follows Iverson.

The floor function is also called the **greatest integer** or **entier** (French for "integer") function, and its value at x is called the **integral part** or **integer part** of x; for negative values of x the latter terms are sometimes instead taken to be the value of the *ceiling* function, i.e., the value of x rounded to an integer towards 0. The language APL uses Lx; other computer languages commonly use notations like entier(x) (ALGOL), INT(x) (BASIC), or floor(x)(C, C++, R, and Python). [7] In mathematics, it can also be written with boldface or double brackets [x]. [8]

The ceiling function is usually denoted by ceil(x) or ceiling(x) in non-APL computer languages that have a notation for this function. The J Programming Language, a follow on to APL that is designed to use standard keyboard symbols, uses >. for ceiling and <. for floor. [9] In mathematics, there is another notation with reversed boldface or double brackets $\|x\|$ or just using normal reversed brackets $\|x\|$. [10]

The **fractional part** is the sawtooth function, denoted by $\{x\}$ for real x and defined by the formula^[11]

$$\{x\} = x - |x|.$$

For all x,

$$0 \le \{x\} < 1.$$

1.1 Examples

1.2 Typesetting

The floor and ceiling functions are usually typeset with left and right square brackets where the upper (for floor function) or lower (for ceiling function) horizontal bars are missing, and, e.g., in the LaTeX typesetting system these symbols can be specified with the \lfloor, \rfloor, \lceil and \rceil commands in math mode. HTML 4.0 uses the same names: ⌊, ⌋, ⌈, and ⌉. Unicode contains codepoints for these symbols at U+2308–U+230B: $\lceil x \rceil$, $\lfloor x \rfloor$.

2 Definition and properties

In the following formulas, x and y are real numbers, k, m, and n are integers, and \mathbb{Z} is the set of integers (positive, negative, and zero).

Floor and ceiling may be defined by the set equations

$$\lfloor x \rfloor = \max \{ m \in \mathbb{Z} \mid m \le x \},\$$

$$\lceil x \rceil = \min \left\{ n \in \mathbb{Z} \mid n \ge x \right\}.$$

Since there is exactly one integer in a half-open interval of length one, for any real x there are unique integers m and n satisfying

$$x - 1 < m < x < n < x + 1$$
.

Then $\lfloor x \rfloor = m$ and $\lceil x \rceil = n$ may also be taken as the definition of floor and ceiling.

2.1 Equivalences

These formulas can be used to simplify expressions involving floors and ceilings. [12]

In the language of order theory, the floor function is a residuated mapping, that is, part of a Galois connection: it is the upper adjoint of the function that embeds the integers into the reals.

$$x < n$$
 if and only if $\lfloor x \rfloor < n$, $n < x$ if and only if $n < \lceil x \rceil$, $x \le n$ if and only if $\lceil x \rceil \le n$, $n \le x$ if and only if $n \le \lfloor x \rfloor$.

These formulas show how adding integers to the arguments affect the functions:

The above are never true if n is not an integer; however:

$$\lfloor x \rfloor + \lfloor y \rfloor \qquad \leq \lfloor x + y \rfloor \leq \lfloor x \rfloor + \lfloor y \rfloor + 1,$$

$$\lceil x \rceil + \lceil y \rceil - 1 \qquad \leq \lceil x + y \rceil \leq \lceil x \rceil + \lceil y \rceil.$$

2.2 Relations among the functions

It is clear from the definitions that

 $\lfloor x \rfloor \leq \lceil x \rceil$, with equality if and only if x is an integer, i.e.

$$\lceil x \rceil - \lfloor x \rfloor = \begin{cases} 0 & \text{if } x \in \mathbb{Z} \\ 1 & \text{if } x \notin \mathbb{Z} \end{cases}$$

In fact, for integers *n*:

$$|n| = \lceil n \rceil = n.$$

Negating the argument switches floor and ceiling and changes the sign:

$$\lfloor x \rfloor + \lceil -x \rceil = 0$$

$$-\lfloor x \rfloor = \lceil -x \rceil$$

$$-\lceil x \rceil = \lfloor -x \rfloor$$

and:

$$\lfloor x \rfloor + \lfloor -x \rfloor = \begin{cases} 0 & \text{if } x \in \mathbb{Z} \\ -1 & \text{if } x \notin \mathbb{Z}, \end{cases}$$

$$\lceil x \rceil + \lceil -x \rceil = \begin{cases} 0 & \text{if } x \in \mathbb{Z} \\ 1 & \text{if } x \notin \mathbb{Z}. \end{cases}$$

Negating the argument complements the fractional part:

$$\{x\} + \{-x\} = \begin{cases} 0 & \text{if } x \in \mathbb{Z} \\ 1 & \text{if } x \notin \mathbb{Z}. \end{cases}$$

The floor, ceiling, and fractional part functions are idempotent:

The result of nested floor or ceiling functions is the innermost function:

For fixed y, $x \mod y$ is idempotent:

$$(x \bmod y) \bmod y = x \bmod y.$$

Also, from the definitions,

$$\{x\} = x \bmod 1.$$

3 Nested divisions

2.3 **Ouotients**

If m and n are integers and $n \neq 0$,

$$0 \le \left\{ \frac{m}{n} \right\} \le 1 - \frac{1}{|n|}.$$

If n is positive^[13]

$$\left\lfloor \frac{x+m}{n} \right\rfloor = \left\lfloor \frac{\lfloor x \rfloor + m}{n} \right\rfloor,\,$$

$$\left\lceil \frac{x+m}{n} \right\rceil = \left\lceil \frac{\lceil x \rceil + m}{n} \right\rceil.$$

If m is positive^[14]

$$n = \left\lceil \frac{n}{m} \right\rceil + \left\lceil \frac{n-1}{m} \right\rceil + \dots + \left\lceil \frac{n-m+1}{m} \right\rceil,$$

$$n = \left\lfloor \frac{n}{m} \right\rfloor + \left\lfloor \frac{n+1}{m} \right\rfloor + \dots + \left\lfloor \frac{n+m-1}{m} \right\rfloor.$$

For m = 2 these imply

$$n = \left\lfloor \frac{n}{2} \right\rfloor + \left\lceil \frac{n}{2} \right\rceil.$$

More generally, $^{[15]}$ for positive m (See Hermite's identity)

$$\lceil mx \rceil = \lceil x \rceil + \left\lceil x - \frac{1}{m} \right\rceil + \dots + \left\lceil x - \frac{m-1}{m} \right\rceil,$$

$$\lfloor mx \rfloor = \lfloor x \rfloor + \left\lceil x + \frac{1}{m} \right\rceil + \dots + \left\lceil x + \frac{m-1}{m} \right\rceil.$$

The following can be used to convert floors to ceilings and vice versa (m positive)^[16]

$$\left\lceil \frac{n}{m} \right\rceil = \left\lfloor \frac{n+m-1}{m} \right\rfloor = \left\lfloor \frac{n-1}{m} \right\rfloor + 1,$$

$$\left\lfloor \frac{n}{m} \right\rfloor = \left\lceil \frac{n-m+1}{m} \right\rceil = \left\lceil \frac{n+1}{m} \right\rceil - 1,$$

If m and n are positive and coprime, then

$$\sum_{i=1}^{n-1} \left| \frac{im}{n} \right| = \frac{1}{2}(m-1)(n-1).$$

Since the right-hand side is symmetrical in m and n, this implies that

$$\left\lfloor \frac{m}{n} \right\rfloor + \left\lfloor \frac{2m}{n} \right\rfloor + \dots + \left\lfloor \frac{(n-1)m}{n} \right\rfloor = \left\lfloor \frac{n}{m} \right\rfloor + \left\lfloor \frac{2n}{m} \right\rfloor + \dots$$

More generally, if m and n are positive,

$$\left\lfloor \frac{x}{n} \right\rfloor + \left\lfloor \frac{m+x}{n} \right\rfloor + \left\lfloor \frac{2m+x}{n} \right\rfloor + \dots + \left\lfloor \frac{(n-1)m+x}{n} \right\rfloor$$
$$= \left\lfloor \frac{x}{m} \right\rfloor + \left\lfloor \frac{n+x}{m} \right\rfloor + \left\lfloor \frac{2n+x}{m} \right\rfloor + \dots + \left\lfloor \frac{(m-1)n+x}{m} \right\rfloor.$$

This is sometimes called a reciprocity law. [17]

Nested divisions

For positive integer n, and arbitrary real numbers m,x:^[18]

$$\left| \frac{\lfloor x/m \rfloor}{n} \right| = \left\lfloor \frac{x}{mn} \right\rfloor$$

$$\left\lceil \frac{\lceil x/m \rceil}{n} \right\rceil = \left\lceil \frac{x}{mn} \right\rceil$$

Continuity

None of the functions discussed in this article are continuous, but all are piecewise linear. |x| and [x] are piecewise constant functions, with discontinuities at the integers. $\{x\}$ also has discontinuities at the integers, and x mod y as a function of x for fixed y is discontinuous at multiples of y.

|x| is upper semi-continuous and [x] and $\{x\}$ are lower semi-continuous. x mod y is lower semicontinuous for positive y and upper semi-continuous for negative y.

Series expansions

Since none of the functions discussed in this article are continuous, none of them have a power series expansion. Since floor and ceiling are not periodic, they do not have uniformly convergent Fourier series expansions.

x mod y for fixed y has the Fourier series expansion^[19]

$$x \bmod y = \frac{y}{2} - \frac{y}{\pi} \sum_{k=1}^{\infty} \frac{\sin\left(\frac{2\pi kx}{y}\right)}{k} \qquad \text{for } x \text{ not a multiple of } y.$$

in particular $\{x\} = x \mod 1$ is given by

$$\{x\} = \frac{1}{2} - \frac{1}{\pi} \sum_{k=1}^{\infty} \frac{\sin(2\pi kx)}{k} \qquad \text{for } x \text{ not an integer}.$$

At points of discontinuity, a Fourier series converges to a value that is the average of its limits on the left and the $\left\lfloor \frac{m}{n} \right\rfloor + \left\lfloor \frac{2m}{n} \right\rfloor + \dots + \left\lfloor \frac{(n-1)m}{n} \right\rfloor = \left\lfloor \frac{n}{m} \right\rfloor + \left\lfloor \frac{2n}{m} \right\rfloor + \dots + \frac{\text{right}_n \text{ unlike}}{\text{the floor, ceiling and fractional part functions: for } y \text{ fixed and } x \text{ a multiple of } y \text{ the Fourier series}$ 4 3 APPLICATIONS

given converges to y/2, rather than to $x \mod y = 0$. At points of continuity the series converges to the true value.

Using the formula $\{x\} = x - floor(x)$, $floor(x) = x - \{x\}$ gives

$$\lfloor x \rfloor = x - \frac{1}{2} + \frac{1}{\pi} \sum_{k=1}^{\infty} \frac{\sin(2\pi kx)}{k} \qquad \text{for } x \text{ not an integer}.$$

3 Applications

3.1 Mod operator

For an integer x and a positive integer y, the **modulo operation**, denoted by x mod y, gives the value of the remainder when x is divided by y. This definition can be extended to real x and y, $y \ne 0$, by the formula

$$x \bmod y = x - y \left\lfloor \frac{x}{y} \right\rfloor.$$

Then it follows from the definition of floor function that this extended operation satisfies many natural properties. Notably, $x \mod y$ is always between 0 and y, i.e.,

if y is positive,

 $0 \le x \bmod y < y$,

and if y is negative,

 $0 \ge x \bmod y > y$.

3.2 Quadratic reciprocity

Gauss's third proof of quadratic reciprocity, as modified by Eisenstein, has two basic steps. [20][21]

Let p and q be distinct positive odd prime numbers, and let

$$m = \frac{p-1}{2}, \ n = \frac{q-1}{2}.$$

First, Gauss's lemma is used to show that the Legendre symbols are given by

$$\left(\frac{q}{p}\right) = (-1)^{\left\lfloor \frac{q}{p} \right\rfloor + \left\lfloor \frac{2q}{p} \right\rfloor + \dots + \left\lfloor \frac{mq}{p} \right\rfloor}$$

and

$$\left(\frac{p}{q}\right) = (-1)^{\left\lfloor \frac{p}{q} \right\rfloor + \left\lfloor \frac{2p}{q} \right\rfloor + \dots + \left\lfloor \frac{np}{q} \right\rfloor}.$$

The second step is to use a geometric argument to show that

$$\left| \frac{q}{p} \right| + \left| \frac{2q}{p} \right| + \dots + \left| \frac{mq}{p} \right| + \left| \frac{p}{q} \right| + \left| \frac{2p}{q} \right| + \dots + \left| \frac{np}{q} \right| = mn.$$

Combining these formulas gives quadratic reciprocity in the form

$$\left(\frac{p}{q}\right)\left(\frac{q}{p}\right) = (-1)^{mn} = (-1)^{\frac{p-1}{2}\frac{q-1}{2}}.$$

There are formulas that use floor to express the quadratic character of small numbers mod odd primes p:^[22]

$$\left(\frac{2}{p}\right) = (-1)^{\left\lfloor \frac{p+1}{4} \right\rfloor},$$

$$\left(\frac{3}{p}\right) = (-1)^{\left\lfloor \frac{p+1}{6} \right\rfloor}.$$

3.3 Rounding

For an arbitrary real number x, rounding x to the nearest integer with tie breaking towards positive infinity is given by $\operatorname{rpi}(x) = \left\lfloor x + \frac{1}{2} \right\rfloor = \left\lceil \left\lfloor 2x \right\rfloor/2 \right\rceil$; rounding towards negative infinity is given as $\operatorname{rni}(x) = \left\lceil x - \frac{1}{2} \right\rceil = \left\lfloor \left\lceil 2x \right\rceil/2 \right\rfloor$. If tie-breaking is away from 0, then the rounding function is $\operatorname{ri}(x) = \operatorname{sgn}(x) \left\lfloor |x| + \frac{1}{2} \right\rfloor$, and rounding towards even, as is usual in the nearest integer function, can be expressed with the more cumbersome $\left\lfloor x \right\rceil = \left\lfloor x + \frac{1}{2} \right\rfloor + \left\lceil (2x-1)/4 \right\rceil - \left\lfloor (2x-1)/4 \right\rfloor - 1$, which is the expression for rounding towards positive infinity minus an integrality indicator for (2x-1)/4.

3.4 Truncation

The truncation of a nonnegative number is given by $\lfloor x \rfloor$. The truncation of a nonpositive number is given by $\lceil x \rceil$.

The truncation of any real number can be given by: sgn(x)||x||, where sgn(x) is the sign function.

3.5 Number of digits

The number of digits in base b of a positive integer k is

$$\lfloor \log_b k \rfloor + 1 = \lceil \log_b (k+1) \rceil.$$

5

3.6 **Factors of factorials**

Let n be a positive integer and p a positive prime number. The exponent of the highest power of p that divides n! is given by the formula^[23]

$$\left\lfloor \frac{n}{p} \right\rfloor + \left\lfloor \frac{n}{p^2} \right\rfloor + \left\lfloor \frac{n}{p^3} \right\rfloor + \dots = \frac{n - \sum_k a_k}{p - 1}$$

where $n = \sum_k a_k p^k$ is the way of writing n in base p. Note that this is a finite sum, since the floors are zero when $p^k > n$.

3.7 **Beatty sequence**

The Beatty sequence shows how every positive irrational number gives rise to a partition of the natural numbers into two sequences via the floor function.^[24]

3.8 Euler's constant (γ)

There are formulas for Euler's constant $\gamma = 0.57721$ 56649 ... that involve the floor and ceiling, e.g. [25]

$$\begin{split} \gamma &= \int_1^\infty \left(\frac{1}{\lfloor x \rfloor} - \frac{1}{x}\right) \, dx, \\ \gamma &= \lim_{n \to \infty} \frac{1}{n} \sum_{k=1}^n \left(\left\lceil \frac{n}{k} \right\rceil - \frac{n}{k} \right), \end{split}$$

$$\gamma = \sum_{k=2}^{\infty} (-1)^k \frac{\lfloor \log_2 k \rfloor}{k} = \frac{1}{2} - \frac{1}{3} + 2\left(\frac{1}{4} - \frac{1}{5} + \frac{1}{6} - \frac{1}{7}\right) + 3\left(\frac{1}{7} - \dots - \frac{1}{2}\right) + \frac{1}{3}$$
There is a number $\theta = 1.3064...$ (Mills' constant) with the

Riemann function (ζ)

The fractional part function also shows up in integral representations of the Riemann zeta function. It is straightforward to prove (using integration by parts)[26] that if $\varphi(x)$ is any function with a continuous derivative in the closed interval [a, b],

$$\sum_{a < n \le b} \phi(n) = \int_a^b \phi(x) dx + \int_a^b \left(\{x\} - \frac{1}{2} \right) \phi'(x) dx + \left(\left\{a\right\} - \frac{1}{2} \right) \phi(a) \left[2^{2^\omega} \right], \dots \right) \phi(b).$$

Letting $\varphi(n) = n^{-s}$ for real part of s greater than 1 and letting a and b be integers, and letting b approach infinity gives

This formula is valid for all s with real part greater than -1, (except s = 1, where there is a pole) and combined with the Fourier expansion for $\{x\}$ can be used to extend the zeta function to the entire complex plane and to prove its functional equation.^[27]

For $s = \sigma + it$ in the critical strip (i.e. $0 < \sigma < 1$),

$$\zeta(s) = s \int_{-\infty}^{\infty} e^{-\sigma\omega} (\lfloor e^{\omega} \rfloor - e^{\omega}) e^{-it\omega} d\omega.$$

In 1947 van der Pol used this representation to construct an analogue computer for finding roots of the zeta function.[28]

3.10 Formulas for prime numbers

n is a prime if and only if [29]

$$\sum_{m=1}^{\lfloor \sqrt{n}\rfloor+1} \left(\left\lfloor \frac{n}{m} \right\rfloor - \left\lfloor \frac{n-1}{m} \right\rfloor \right) = 1.$$

Let r > 1 be an integer, pn be the n^{th} prime, and define

$$\alpha = \sum_{m=1}^{\infty} p_m r^{-m^2}.$$

Then[30]

$$p_n = \left\lfloor r^{n^2} \alpha \right\rfloor - r^{2n-1} \left\lfloor r^{(n-1)^2} \alpha \right\rfloor.$$

$$\lfloor \theta^3 \rfloor, \lfloor \theta^9 \rfloor, \lfloor \theta^{27} \rfloor, \dots$$

are all prime.[31]

There is also a number $\omega = 1.9287800...$ with the property that

$$\left(\left\{ \begin{matrix} 2^{\omega} \\ a \end{matrix} \right\} - \left\{ \begin{matrix} 2^{2^{\omega}} \\ \begin{matrix} 1 \end{matrix} \right\} \phi(a) \\ \left(\left\{ \begin{matrix} b \end{matrix} \right\} - \left\{ \begin{matrix} 1 \\ \begin{matrix} 1 \end{matrix} \right\} \right) \phi(b).$$

 $\pi(x)$ is the number of primes less than or equal to x. It is a straightforward deduction from Wilson's theorem that^[32]

$$\zeta(s) = s \int_{1}^{\infty} \frac{\frac{1}{2} - \{x\}}{x^{s+1}} dx + \frac{1}{s-1} + \frac{1}{2}. \qquad \qquad \pi(n) = \sum_{j=2}^{n} \left\lfloor \frac{(j-1)! + 1}{j} - \left\lfloor \frac{(j-1)!}{j} \right\rfloor \right\rfloor.$$

6 *NOTES*

Also, if $n \ge 2$, [33]

$$\pi(n) = \sum_{j=2}^{n} \left[\frac{1}{\sum_{k=2}^{j} \left\lfloor \left\lfloor \frac{j}{k} \right\rfloor \left\lfloor \frac{k}{j} \right\rfloor} \right].$$

None of the formulas in this section is of any practical use. [34][35]

3.11 Solved problem

Ramanujan submitted this problem to the *Journal of the Indian Mathematical Society*.^[36]

If n is a positive integer, prove that

(i)
$$\left| \frac{n}{3} \right| + \left| \frac{n+2}{6} \right| + \left| \frac{n+4}{6} \right| = \left| \frac{n}{2} \right| + \left| \frac{n+3}{6} \right|$$
,

(ii)
$$\left| \frac{1}{2} + \sqrt{n + \frac{1}{2}} \right| = \left| \frac{1}{2} + \sqrt{n + \frac{1}{4}} \right|$$
,

(iii)
$$\lfloor \sqrt{n} + \sqrt{n+1} \rfloor = \lfloor \sqrt{4n+2} \rfloor$$
.

3.12 Unsolved problem

The study of Waring's problem has led to an unsolved problem:

Are there any positive integers $k \ge 6$ such that [37]

$$3^{k} - 2^{k} \left| \left(\frac{3}{2} \right)^{k} \right| > 2^{k} - \left| \left(\frac{3}{2} \right)^{k} \right| - 2$$
?

Mahler^[38] has proved there can only be a finite number of such k; none are known.

4 Computer implementations

Many programming languages (including C, C++,^{[39][40]} PHP,^{[41][42]} and Python^[43]) provide standard functions for floor and ceiling.

4.1 Spreadsheet software

Most spreadsheet programs support some form of a ceiling function. Although the details differ between programs, most implementations support a second parameter—a multiple of which the given number is to be rounded to. For example, ceiling(2, 3) rounds 2 up to the nearest multiple of 3, giving 3. The definition of what "round up" means, however, differs from program to program.

Until Excel 2010, Microsoft Excel's ceiling function was incorrect for negative arguments; ceiling (-4.5) was -5. This has followed through to the Office Open XML file format. The correct ceiling function can be implemented

Int function from floating-point conversion

using "-INT(-*value*)". Excel 2010 now follows the standard definition. [44]

The OpenDocument file format, as used by OpenOffice.org and others, follows the mathematical definition of ceiling for its ceiling function, with an optional parameter for Excel compatibility. For example, CEILING(-4.5) returns -4.

5 See also

- Nearest integer function
- Step function

6 Notes

- [1] Graham, Knuth, & Patashnik, Ch. 3.1
- [2] Lemmermeyer, pp. 10, 23.
- [3] e.g. Cassels, Hardy & Wright, and Ribenboim use Gauss's notation, Graham, Knuth & Patashnik, and Crandall & Pomerance use Iverson's.
- [4] Iverson, p. 12.
- [5] Higham, p. 25.
- [6] See the Wolfram MathWorld article.
- [7] Sullivan, p. 86.
- [8] Mathwords: Floor Function.
- [9] "Vocabulary". J Language. Retrieved 6 September 2011.
- [10] Mathwords: Ceiling Function
- [11] Graham, Knuth, & Patashnik, p. 70.

- [12] Graham, Knuth, & Patashink, Ch. 3
- [13] Graham, Knuth, & Patashnik, p. 73
- [14] Graham, Knuth, & Patashnik, p. 85
- [15] Graham, Knuth, & Patashnik, p. 85 and Ex. 3.15
- [16] Graham, Knuth, & Patashnik, Ex. 3.12
- [17] Graham, Knuth, & Patashnik, p. 94
- [18] Graham, Knuth, & Patashnik, p. 71, apply theorem 3.10 with x/m as input and the division by n as function
- [19] Titchmarsh, p. 15, Eq. 2.1.7
- [20] Lemmermeyer, § 1.4, Ex. 1.32–1.33
- [21] Hardy & Wright, §§ 6.11-6.13
- [22] Lemmermeyer, p. 25
- [23] Hardy & Wright, Th. 416
- [24] Graham, Knuth, & Patashnik, pp. 77-78
- [25] These formulas are from the Wikipedia article Euler's constant, which has many more.
- [26] Titchmarsh, p. 13
- [27] Titchmarsh, pp.14-15
- [28] Crandall & Pomerance, p. 391
- [29] Crandall & Pomerance, Ex. 1.3, p. 46
- [30] Hardy & Wright, § 22.3
- [31] Ribenboim, p. 186
- [32] Ribenboim, p. 181
- [33] Crandall & Pomerance, Ex. 1.4, p. 46
- [34] Ribenboim, p.180 says that "Despite the nil practical value of the formulas ... [they] may have some relevance to logicians who wish to understand clearly how various parts of arithmetic may be deduced from different axiomatzations ... "
- [35] Hardy & Wright, pp.344—345 "Any one of these formulas (or any similar one) would attain a different status if the exact value of the number α ... could be expressed independently of the primes. There seems no likelihood of this, but it cannot be ruled out as entirely impossible."
- [36] Ramanujan, Question 723, Papers p. 332
- [37] Hardy & Wright, p. 337
- [38] Mahler, K. On the fractional parts of the powers of a rational number II, 1957, Mathematika, 4, pages 122-124
- [39] "C++ reference of floor function". Retrieved 5 December 2010.
- [40] "C++ reference of ceil function". Retrieved 5 December 2010.
- [41] "PHP manual for ceil function". Retrieved 18 July 2013.

- [42] "PHP manual for floor function". Retrieved 18 July 2013.
- [43] "Python manual for math module". Retrieved 18 July 2013.
- [44] But the online help provided in 2010 does not reflect this behavior.

7 References

- J.W.S. Cassels (1957), An introduction to Diophantine approximation, Cambridge Tracts in Mathematics and Mathematical Physics 45, Cambridge University Press
- Crandall, Richard; Pomerance, Carl (2001), Prime Numbers: A Computational Perspective, New York: Springer, ISBN 0-387-94777-9
- Graham, Ronald L.; Knuth, Donald E.; Patashnik, Oren (1994), *Concrete Mathematics*, Reading Ma.: Addison-Wesley, ISBN 0-201-55802-5
- Hardy, G. H.; Wright, E. M. (1980), An Introduction to the Theory of Numbers (Fifth edition), Oxford: Oxford University Press, ISBN 978-0-19-853171-5
- Nicholas J. Higham, Handbook of writing for the mathematical sciences, SIAM. ISBN 0-89871-420-6, p. 25
- ISO/IEC. *ISO/IEC 9899::1999(E): Programming languages C* (2nd ed), 1999; Section 6.3.1.4, p. 43.
- Iverson, Kenneth E. (1962), A Programming Language, Wiley
- Lemmermeyer, Franz (2000), Reciprocity Laws: from Euler to Eisenstein, Berlin: Springer, ISBN 3-540-66957-4
- Ramanujan, Srinivasa (2000), Collected Papers, Providence RI: AMS / Chelsea, ISBN 978-0-8218-2076-6
- Ribenboim, Paulo (1996), The New Book of Prime Number Records, New York: Springer, ISBN 0-387-94457-5
- Michael Sullivan. *Precalculus*, 8th edition, p. 86
- Titchmarsh, Edward Charles; Heath-Brown, David Rodney ("Roger") (1986), The Theory of the Riemann Zeta-function (2nd ed.), Oxford: Oxford U. P., ISBN 0-19-853369-1

8 EXTERNAL LINKS

8 External links

• Hazewinkel, Michiel, ed. (2001), "Floor function", Encyclopedia of Mathematics, Springer, ISBN 978-1-55608-010-4

- Štefan Porubský, "Integer rounding functions", Interactive Information Portal for Algorithmic Mathematics, Institute of Computer Science of the Czech Academy of Sciences, Prague, Czech Republic, retrieved 24 October 2008
- Weisstein, Eric W., "Floor Function", Math World.
- Weisstein, Eric W., "Ceiling Function", Math World.

9 Text and image sources, contributors, and licenses

9.1 Text

• Floor and ceiling functions Source: https://en.wikipedia.org/wiki/Floor_and_ceiling_functions?oldid=704268364 Contributors: Axel-Boldt, Mav, Fnielsen, XJaM, Arvindn, FvdP, Patrick, Michael Hardy, Looxix-enwiki, Snoyes, Ideyal, Charles Matthews, Dysprosia, Jitse Niesen, Mrand, Omegatron, Sabbut, McKay, Tjdw, Robbot, Fredrik, Schutz, Altenmann, Henrygb, Enochlau, Tosha, Giftlite, Dbenbenn, BenFrantzDale, Macrakis, Vadmium, LucasVB, Beland, DRE, Johnflux, Thincat, Wimmerm, Abdull, Duja, Jkl, Rich Farmbrough, Florian Blaschke, Mat cross, Murtasa, El C, Spoon!, Smalljim, Rbj, Nk, Oleg Alexandrov, Linas, LOL, Oliphaunt, Mandarax, Graham87, DePiep, VKokielov, Weihao.chiu~enwiki, Jstaniek, RexNL, Chobot, Verin Sedai, Peterl, Roboto de Ajvol, Wavelength, Eirik, RussBot, Archelon, Keka, Dhollm, Simicich, Maechler, Super Rad!, Arthur Rubin, Cedar101, Reyk, HereToHelp, Gesslein, SmackBot, RDBury, Maksime~enwiki, Sagie, KnowledgeOfSelf, BiT, Bluebot, Mgccl, Octahedron80, Mohamed Al-Dabbagh, Tinctorius, Mwtoews, Lambiam, Lester, Vanished user 9i39j3, Hvn0413, EdC~enwiki, KyleP, Alexander Iwaschkin, ShelfSkewed, Rifleman 82, Mentifisto, JAnDbot, Takwan, Jheiv, Gavia immer, Vanish2, Usien6, JaGa, Gwern, Quantling, Policron, Uhai, Robprain, ABF, Mgalle, Anonymous Dissident, Clark Kimberling, Ocolon, Aaron Rotenberg, SvNH, Firespade, Da Joe, Faradayplank, OrrAvenger, Elassint, ClueBot, The Thing That Should Not Be, WDavis1911, Wich, Myblackmouse, Timmyp320, Marc van Leeuwen, Skorpionek, Zrs 12, Virginia-American, MystBot, Addbot, Imeriki al-Shimoni, CanadianLinuxUser, Legobot, Yobot, TaBOT-zerem, Paepaok, Maltelauridsbrigge, Shagriz, AnomieBOT, DemocraticLuntz, 1exec1, 08glasgow08, Piano non troppo, ArthurBot, LilHelpa, Xqbot, Donpayette, Martnym, Loveless, FStHilaire, Davzier, Rainald62, Joxemai, Julendra, Citation bot 1, TobeBot, Reg Holmes, EmausBot, John of Reading, Wham Bam Rock II, Saqdefaq, HenryHayes, Wisling, Ego White Tray, Chris857, ChuispastonBot, ClueBot NG, MelbourneStar, Parcly Taxel, Joel B. Lewis, Mattgately, Helpful Pixie Bot, J.Dong820, BG19bot, Oshin88, Chmarkine, ויהודה שמחה ולדמן, Undersum, HiddenIP, ChrisGualtieri, Gdfusion, Gearhead Shem Tov, Drjreddy, Ginsuloft, Adam Ledger Perth Australia, Leegrc, Geoffrey T2000, Loraof, Thedoctor 73 and Anonymous: 149

9.2 Images

- File:Ceiling_function.svg Source: https://upload.wikimedia.org/wikipedia/commons/f/fa/Ceiling_function.svg License: CC BY-SA 3.0 Contributors: ? Original artist: ?
- File:Commons-logo.svg Source: https://upload.wikimedia.org/wikipedia/en/4/4a/Commons-logo.svg License: CC-BY-SA-3.0 Contributors: ? Original artist: ?
- File:Floor_function.svg Source: https://upload.wikimedia.org/wikipedia/commons/e/e1/Floor_function.svg License: CC BY-SA 3.0 Contributors: ? Original artist: ?
- File:Int_function.svg Source: https://upload.wikimedia.org/wikipedia/commons/a/a9/Int_function.svg License: CC BY-SA 3.0 Contributors: ? Original artist: ?
- File:Question_book-new.svg Source: https://upload.wikimedia.org/wikipedia/en/9/99/Question_book-new.svg License: Cc-by-sa-3.0
 Contributors:

Created from scratch in Adobe Illustrator. Based on Image:Question book.png created by User:Equazcion *Original artist*: Tkgd2007

9.3 Content license

• Creative Commons Attribution-Share Alike 3.0