
Arytmetyka komputerów
Wersja: 11 z drobnymi modyfikacjami!

Wojciech Myszka

2025-11-27 17:52:01 +0000

Część I
Liczby binarne i arytmetyka komputerów

Arytmetyka komputerów
▶ Zapis liczb — dwójkowy.

▶ Każda z liczb zapisywana jest za pomocą cyfr 0 i 1.
▶ Układ jest pozycyjny — waga cyfry zależy od miejsca, w którym została ustawiona.
▶ Najmniej znaczące miejsca są po stronie prawej. . .
▶ 1010 to 1× 23 + 0× 22 + 1× 21 + 0× 20 czyli 8+ 0+ 2+ 0 = 10
▶ NB liczby parzyste mają zero na końcu, nieparzyste — 1.

▶ Arytmetyka dwójkowa — bardzo prosta.
▶ 0+ 0 = 0
▶ 1+ 0 = 0+ 1 = 1
▶ 1+ 1 = 10
▶ 1× 1 = 1
▶ 1× 0 = 0× 1 = 0
▶ 0× 0 = 0

Operacje logiczne

(Podstawowe) operacje logiczne to suma logiczna (OR), iloczyn logiczny (AND), negacja(NOT), różnica symetryczna (XOR)
OR 0 10 0 11 1 1

AND 0 10 0 01 0 1
XOR 0 10 0 11 1 0

Arytmetyka komputera
Arytmetyka „klasyczna”

Jesteśmy przyzwyczajeni do następujących „rzeczy”:
1. Jeżeli x ̸= 0 to ∀a a+ x ̸= a

2. a+ b+ · · ·+ z = z+ y + · · ·+ b+ a
3.

∀a, b ∈ ℜ a < b ∃c : a < c < b

W arytmetyce komputerowej powyższe zasady nie zawsze obowiązują!

Arytmetyka komputera
Arytmetyka „klasyczna”

Jesteśmy przyzwyczajeni do następujących „rzeczy”:
1. Jeżeli x ̸= 0 to ∀a a+ x ̸= a
2. a+ b+ · · ·+ z = z+ y + · · ·+ b+ a

3.
∀a, b ∈ ℜ a < b ∃c : a < c < b

W arytmetyce komputerowej powyższe zasady nie zawsze obowiązują!

Arytmetyka komputera
Arytmetyka „klasyczna”

Jesteśmy przyzwyczajeni do następujących „rzeczy”:
1. Jeżeli x ̸= 0 to ∀a a+ x ̸= a
2. a+ b+ · · ·+ z = z+ y + · · ·+ b+ a
3.

∀a, b ∈ ℜ a < b ∃c : a < c < b

W arytmetyce komputerowej powyższe zasady nie zawsze obowiązują!

Arytmetyka komputera
Arytmetyka „klasyczna”

Jesteśmy przyzwyczajeni do następujących „rzeczy”:
1. Jeżeli x ̸= 0 to ∀a a+ x ̸= a
2. a+ b+ · · ·+ z = z+ y + · · ·+ b+ a
3.

∀a, b ∈ ℜ a < b ∃c : a < c < b

W arytmetyce komputerowej powyższe zasady nie zawsze obowiązują!

Liczby „zmiennoprzecinkowe”

1. Arytmetyka
1.1 Liczby naturalne1.2 Liczby całkowite1.3 Liczby wymierne1.4 Liczby rzeczywiste

2. Komptery
2.1 Liczby całkowite („integer”)2.2 Liczby „stałoprzecinkowe”2.3 Liczby „zmiennoprzecinkowe”

Liczby całkowite I
▶ Sytuacja dosyć klarowna.
▶ Na n bitach możemy zapisać liczby całkowite dodatnie z zakresu od zera do 2n − 1
▶ Jest pewien problem z liczbami ujemnymi: trzeba zarezerwować miejsce na znak
▶ Trzeba to tak zrobić, żeby podstawowe operacje (dodawanie, odejmowanie imnożenie,. . .) były wykonywane tak samo gdy argumenty są dodatnie jak i wtedy gdysą ujemne.
▶ Układ „uzupełnieniowy” to załatwił.
▶ Czasami korzysta się z kodu BCD (Binary Coded Decimal — (cyfry) dziesiętnekodowane binarnie: liczba zapisywana jest w układzie dziesiętnym (za pomocą cyfrdziesiętnych), ale poszczególne cyfry kodowane są binarnie321(10) zapisywane jest jako 0011 0010 00012

Liczby ujemne

1. Trzeba zarezerwować jeden bit na zapamiętanie znaku!
2. Wariant najprostszy 3 — 0000011
3. Wariant najprostszy−3 — 1000011Jest to zapis „znak–moduł”
4. Ale jak dodawać takie liczby?

Liczby ujemne
Tablica odejmowania:
− 0 10 0 11 1 0(Zakładamy, że operujemy na liczbach czterobitowych!)

0011− 1 = 0010
0010− 1 = 0001
0001− 1 = 0000
0000− 1 = 1111

Zatem−1 to 1111 (czterobitowo!)

Liczby ujemne

Dokonajmy prostego sprawdzenia:
5+ (−1)
0 1 0 11 1 1 1

1 0 1 0 0

Liczby ujemne

Dokonajmy prostego sprawdzenia:
5+ (−1)
0 1 0 11 1 1 11 0 1 0 0

Dygresja

Liczby dziesiętne, dwucyfrowe:
3 39 9

1 3 2

Dygresja

Liczby dziesiętne, dwucyfrowe:
3 39 91 3 2

Negacja liczby
Mnemotechniczny algorytm negacji jest bardzo prosty: „negujemy” wszystkie bity,a powstałą liczbę zwiększamy o 1:1 to 0001negacja: 1110zwiększenie o 1: 11112 to 0010negacja: 1101zwiększenie o 1: 1110sprawdzenie 5+ (−2)0 1 0 11 1 1 01 0 0 1 1

Liczby „stałoprzecinkowe”
1. Liczby w których na zapamiętanie części całkowitej przeznacza siękilka(naście/dziesiąt) bitów
2. Na zapamiętanie części ułamkowej również używa się kilku(nastu?) bitów:1 0 1 0 , 1 0 1 0co odczytujemy jako:1 ∗ 23 + 0 ∗ 22 + 1 ∗ 21 + 0 ∗ 20 + 1 ∗ 2−1 + 0 ∗ 2−2 + 1 ∗ 2−3 + 0 ∗ 2−4 lub8+ 2+ 12 + 18 czyli 10,6253. Używany bardzo rzadko (finanse??)
4. Z matematycznego punktu widzenia są to liczby wymierne
5. Jak w tej postaci zapisać liczbę 1,1

Liczby „zmiennoprzecinkowe” I
1. Są to liczby zapisywane (kodowane) w sposób podobny do znanego nam:c = 299792458 ∼ 3 ∗ 108 m/s
2. Czyli w postaci mantysa (2,99792458) plus wykładnik 8, zatem 2,99792458*108 alboinaczej 2,99792458 e8
3. W przypadku komputerów podstawa kodowania (tak mantysy jak i wykładnika) to 2!
4. Dodatkowo liczby zapisywane są zawsze w postaci „znormalizowanej” czyli takiej, żecyfra przed przecinkiem (kropką) dziesiętnym jest zawsze z zakresu między 1 a 9.(a w układzie dwójkowym zawsze jest równa 1!)
5. Na zapamiętanie mantysy i wykładnika przeznaczana jest zawsze skończona liczbabitów.
6. Z matematycznego punktu widzenia są to liczby wymierne (o ograniczonym zakresie).
7. Sposób zapisu liczb zmiennoprzecinkowych reguluje standard IEEE-754.

Liczby „zmiennoprzecinkowe” II
Zgodnie ze standardem liczba zmiennoprzecinkowa zapisywana jest tak:

▶ Zakres liczb:±1,18 · 10−38 do około±3,4 · 1038.
▶ Dokładność: 7–8 cyfr dziesiętnych.
▶ Przypadki szczególne:

▶ +0 — wszystkie bity są zerami
▶ −0 — bit znaku ustawiony, wszystkie bity są zerami
▶ liczby małe (denormalized numbers) — nie zakłada się niezerowego pierwszego bitumantysy

Liczby „zmiennoprzecinkowe” III

▶ ±∞— ustawione wszystkie bity wykładnika, mantysa równa zero (jako wynik dzieleniaprzez zero, na przykład)
▶ NaN (Not a Number) ustawione wszystkie bity wykładnika, mantysa różna od zera.

Parę problemów

1. Zawsze(?) ograniczona liczba bitów przeznaczona na zapamiętanie liczby (ale znanesą specjalne programy, które starają się te ograniczenie przezwyciężać).
2. Wynik działań arytmetycznych często prowadzi do powstania nadmiaru (czyliprzekroczenia maksymalnej dopuszczalnej wartości liczb).
3. Większość liczb które (z przyzwyczajenia) traktujemy jako dokładne, nie madokładnej reprezentacji dwójkowej (0,5 jest OK ale 0,1 już nie).

Operacje na liczbach zmiennoprzecinkowych I
1. Mnożenie.Jest proste: mnożymy mantysy i dodajemy wykładniki.1, 33 e+3 ∗ 1, 55 e+7 = 2,0615 e+10Następnie trzeba wynik „obciąć” do odpowiedniej liczby miejsc znaczących (wnaszym przypadku niech to będą trzy cyfry) — 2,06 e+10W przypadku liczb binarnych będzie podobnie.Uwaga: czasami może zdarzyć się problem: w wyniku mnożenia liczba może ulec„denormalizacji” — wówczas trzeba ją znormalizować, zaokrąglić i skorygowaćwykładnik: 5, 55 e+0 ∗ 6, 33e+0 = 35, 13 e+0 = 3, 51 e+1
2. Dzielenie.Postępujemy analogicznie jak w przypadku mnożenie (dzielimy mantysy, odejmujemywykładniki). W przypadku „denormalizacji„ postępujemy jak wyżej1, 33 e+0/9, 88 e+0 = 0, 134615385 e+0 = 1, 35 e−1

Operacje na liczbach zmiennoprzecinkowych II

3. Dodawanie.Sprawa nieco bardziej skomplikowana. Aby dodawać liczby zmiennoprzecinkowetrzeba je najpierw „zdenormalizować” i doprowadzić do równości wykładników:1, 22 e+0+ 3, 35 e− 4 = 1, 22 e+0+ 0,000335 e+0 = 1, 220335 e+0 = 1, 22 e+0a następnie zaokrąglić i znormalizować. . .
4. Odejmowanie.Identycznie jak dodawanie.

Konwersje
Dziesiętny do dwójkowego

Część całkowita:Liczbę dzielimy przez dwa zapisując reszty z dzielenia:10

5 02 11 00 1Reszty z dzielenia zapisujemy „od końca” otrzymując 1010

Konwersje
Dziesiętny do dwójkowego

Część całkowita:Liczbę dzielimy przez dwa zapisując reszty z dzielenia:105 0

2 11 00 1Reszty z dzielenia zapisujemy „od końca” otrzymując 1010

Konwersje
Dziesiętny do dwójkowego

Część całkowita:Liczbę dzielimy przez dwa zapisując reszty z dzielenia:105 02 1

1 00 1Reszty z dzielenia zapisujemy „od końca” otrzymując 1010

Konwersje
Dziesiętny do dwójkowego

Część całkowita:Liczbę dzielimy przez dwa zapisując reszty z dzielenia:105 02 11 0

0 1Reszty z dzielenia zapisujemy „od końca” otrzymując 1010

Konwersje
Dziesiętny do dwójkowego

Część całkowita:Liczbę dzielimy przez dwa zapisując reszty z dzielenia:105 02 11 00 1

Reszty z dzielenia zapisujemy „od końca” otrzymując 1010

Konwersje
Dziesiętny do dwójkowego

Część całkowita:Liczbę dzielimy przez dwa zapisując reszty z dzielenia:105 02 11 00 1Reszty z dzielenia zapisujemy „od końca” otrzymując 1010

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,33

0 ,661 ,320 ,641 ,280 ,561 ,120 ,240 ,480 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,66

1 ,320 ,641 ,280 ,561 ,120 ,240 ,480 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,32

0 ,641 ,280 ,561 ,120 ,240 ,480 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,64

1 ,280 ,561 ,120 ,240 ,480 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,28

0 ,561 ,120 ,240 ,480 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,280 ,56

1 ,120 ,240 ,480 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,280 ,561 ,12

0 ,240 ,480 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,280 ,561 ,120 ,24

0 ,480 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,280 ,561 ,120 ,240 ,48

0 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,280 ,561 ,120 ,240 ,480 ,96

1 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,280 ,561 ,120 ,240 ,480 ,961 ,92

1 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,280 ,561 ,120 ,240 ,480 ,961 ,921 ,84

1 ,680,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,280 ,561 ,120 ,240 ,480 ,961 ,921 ,841 ,68

0,0101010001112=0,32983398437510

Konwersje
Dziesiętny do dwójkowego

Część ułamkowa:Liczbę mnożymy przez dwa i zapisujemy część całkowitą:,330 ,661 ,320 ,641 ,280 ,561 ,120 ,240 ,480 ,961 ,921 ,841 ,680,0101010001112=0,32983398437510

Konwersje
Dwójkowy do dziesiętnego

Do zrobienia w domu!

Wnioski

1. Konwersja liczb dziesiętnych do dwójkowych często wprowadza błędy.
2. Ograniczona liczba bitów powoduje, że każde działanie wykonywane jest z błędem.
3. W przypadku wielokrotnego powtarzania jakiegoś obliczenia sprawa zaczyna miećznaczenie. . .

Część II
Błędy numeryczne

Błędy
Bardzo prosty przykład. Mamy dwa wyrażenia:
Wyrażenie 1

x = ((b+ a)− a)/b

Wyrażenie 2
y = (b+ (a− a))/b

Jaki powinien być wynik działań dla:
1. a = 5 i b = 100
2. a = 1.04 oraz b = 1.0−4
3. a = 1.010 oraz b = 1.0−10

Sprawdźmy w praktyce. . .

Błędy
Bardzo prosty przykład. Mamy dwa wyrażenia:
Wyrażenie 1

x = ((b+ a)− a)/b
Wyrażenie 2

y = (b+ (a− a))/b

Jaki powinien być wynik działań dla:
1. a = 5 i b = 100
2. a = 1.04 oraz b = 1.0−4
3. a = 1.010 oraz b = 1.0−10

Sprawdźmy w praktyce. . .

Błędy
Bardzo prosty przykład. Mamy dwa wyrażenia:
Wyrażenie 1

x = ((b+ a)− a)/b
Wyrażenie 2

y = (b+ (a− a))/b
Jaki powinien być wynik działań dla:
1. a = 5 i b = 100

2. a = 1.04 oraz b = 1.0−4
3. a = 1.010 oraz b = 1.0−10

Sprawdźmy w praktyce. . .

Błędy
Bardzo prosty przykład. Mamy dwa wyrażenia:
Wyrażenie 1

x = ((b+ a)− a)/b
Wyrażenie 2

y = (b+ (a− a))/b
Jaki powinien być wynik działań dla:
1. a = 5 i b = 100
2. a = 1.04 oraz b = 1.0−4

3. a = 1.010 oraz b = 1.0−10
Sprawdźmy w praktyce. . .

Błędy
Bardzo prosty przykład. Mamy dwa wyrażenia:
Wyrażenie 1

x = ((b+ a)− a)/b
Wyrażenie 2

y = (b+ (a− a))/b
Jaki powinien być wynik działań dla:
1. a = 5 i b = 100
2. a = 1.04 oraz b = 1.0−4
3. a = 1.010 oraz b = 1.0−10

Sprawdźmy w praktyce. . .

Błędy
Bardzo prosty przykład. Mamy dwa wyrażenia:
Wyrażenie 1

x = ((b+ a)− a)/b
Wyrażenie 2

y = (b+ (a− a))/b
Jaki powinien być wynik działań dla:
1. a = 5 i b = 100
2. a = 1.04 oraz b = 1.0−4
3. a = 1.010 oraz b = 1.0−10

Sprawdźmy w praktyce. . .

Długotrwałe obliczenia I
Program w Pascalu dokonujący wielokrotnie prostej dosyć operacji. Na podstawie Someissues on floating-point precision under Linux
program caos ;
{ $n+ } { you need to a c t i v a t e hardware f l o a t i n g − po i n t c a l c u l a t i o ni n o rde r to use the extended type }
usesc r t ;
var s : s i n g l e ; { 32− b i t r e a l }r : r e a l ; { 48− b i t r e a l }d : double ; { 64− b i t r e a l }e : extended ; { 80− b i t r e a l }

http://linuxgazette.net/issue53/ward.html
http://linuxgazette.net/issue53/ward.html

Długotrwałe obliczenia II
i : i n t e g e r ;

beg in
c l r s c r ;
s : = 0 . 5 ;r : = 0 . 5 ;d : = 0 . 5 ;e : = 0 . 5 ;
f o r i : = 1 to 100 do beg ins : = 3 . 8 * s * (1 − s) ;r : = 3 . 8 * r * (1 − r) ;d : = 3 . 8 * d * (1 − d) ;

Długotrwałe obliczenia III
e : = 3 . 8 * e * (1 − e) ;
i f (i / 10 = i n t (i / 1 0)) then beg in

w r i t e l n (i : 1 0 , s : 1 6 : 5 , r : 1 6 : 5 ,d : 1 6 : 5 , e : 1 6 : 5) ;
end ;

end ;
r ead ln ;

end .
Program wykonuje dość proste obliczenia: sto razy wylicza wyrażenie:

x = 3.8 ∗ x ∗ (1− x)
Drukowana jest co dziesiąta wartość:

Długotrwałe obliczenia IV

10 0.18510 0.18510 0.18510 0.18510
20 0.23951 0.23963 0.23963 0.23963
30 0.88423 0.90200 0.90200 0.90200
40 0.23013 0.82493 0.82493 0.82493
50 0.76654 0.53714 0.53714 0.53714
60 0.42039 0.66878 0.66878 0.66879
70 0.93075 0.53190 0.53190 0.53203
80 0.28754 0.93557 0.93557 0.93275
90 0.82584 0.69203 0.69203 0.79884

100 0.38775 0.41983 0.41983 0.23138

Widać wyraźnie, że precyzja liczb ma wpływ na wyniki obliczeń. . .

Podstawowe definicje

Wielkość— dowolna stała matematyczna, wynik jakiejś operacji matematycznej(działania), pierwiastek rozwiązywanego równania. π jest określony jako stosunek obwoduokręgu do jego średnicy;√2 jest pierwiastkiem równania kwadratowego X2 − 2 = 0.
Wartość dokładna wielkości—wartość wynikająca wprost z definicji wielkości, nieobarczona żadnymi błędami.
Wartość przybliżona wielkości—wartość liczbowa uzyskana w wyniku obliczeń.Zazwyczaj w wyniku obliczeń nie uzyskujemy dokładnej wartości.

Wielkości fizyczne

Ciśnienie, temperatura, długość, stężenie — to przykłady wielkości fizycznych, którebardzo często „mierzymy”.Każdy pomiar obarczony jest błędem wynikającym z dokładności użytego narzędziapomiarowego.Wartość dokładna to temperatura w jakimś miejscu sali; wartość przybliżona — towartość zmierzona jakimś termometrem.

Obliczenia

▶ Używamy komputera do dokonania jakichś obliczeń.

▶ Komputer podaje wynik (a = 5,34273343) mający 8 cyfr po przecinku.
▶ Czy możemy powiedzieć, że wyznaczona liczba ma wszystkie cyfry poprawne?, Czyróżni się od wartości dokładnej o mniej niż 0,5 · 10−8?
▶ A co z sytuacją, że zastosowana metoda obliczeń jest mało dokładna?

Obliczenia

▶ Używamy komputera do dokonania jakichś obliczeń.
▶ Komputer podaje wynik (a = 5,34273343) mający 8 cyfr po przecinku.

▶ Czy możemy powiedzieć, że wyznaczona liczba ma wszystkie cyfry poprawne?, Czyróżni się od wartości dokładnej o mniej niż 0,5 · 10−8?
▶ A co z sytuacją, że zastosowana metoda obliczeń jest mało dokładna?

Obliczenia

▶ Używamy komputera do dokonania jakichś obliczeń.
▶ Komputer podaje wynik (a = 5,34273343) mający 8 cyfr po przecinku.
▶ Czy możemy powiedzieć, że wyznaczona liczba ma wszystkie cyfry poprawne?, Czyróżni się od wartości dokładnej o mniej niż 0,5 · 10−8?

▶ A co z sytuacją, że zastosowana metoda obliczeń jest mało dokładna?

Obliczenia

▶ Używamy komputera do dokonania jakichś obliczeń.
▶ Komputer podaje wynik (a = 5,34273343) mający 8 cyfr po przecinku.
▶ Czy możemy powiedzieć, że wyznaczona liczba ma wszystkie cyfry poprawne?, Czyróżni się od wartości dokładnej o mniej niż 0,5 · 10−8?
▶ A co z sytuacją, że zastosowana metoda obliczeń jest mało dokładna?

Błąd bezwzględny wartości przybliżonej I
Niech A będzie wartością dokładną, a a wartością przybliżoną pewnej wielkości. Błędem
bezwzględnym wartości przybliżonej nazywamy każdą liczbę∆a spełniającą warunek:

|A− a| ≤ ∆a,
to znaczy taką liczbę, że a−∆a ≤ A ≤ a+∆a.
Wartość przybliżona a i jej błąd bezwzględny∆a wyznaczają przedział:

< a−∆a; a+∆a >,

do którego należy dokładna wartość ABłąd bezwzględny nie jest określony jednoznacznie!

Liczba przybliżona

Jeżeli a jest wartością przybliżoną dla wartości dokładnej A, obciążoną błędem∆a, to paręliczb∆a, a zapisaną w postaci
∆aa

będziemy nazywali liczbą przybliżoną dla A.

π

Wiemy, że π = 3,14159265 Wartością przybliżoną π często używaną w rachunkach,jest liczba 3,14.Jej błędem bezwzględnym jest na przykład liczba∆a = 0,0016.Dokładna wartość π jest zawarta między liczbami:
3,14− 0,0016 ≤ π ≤ 3, 14+ 0,0016

to znaczy π znajduje się w przedziale
< 3,1384; 3,1416 >

Zatem możemy zapisać π =
0,00163,14

„Równość w przybliżeniu”

Jeżeli liczby przybliżone αa i βb są takie, że przedział< a− α; a+ α > jest zawarty
w przedziale< b− β; b+ β > to mówimy, że liczba αa jest w przybliżeniu równa liczbie

βb.
Zapisujemy to αa⇒βb.
Z tego że „αa jest w przybliżeniu równe βb NIE WYNIKA, że βb jest w przybliżeniu równe αa!

Zaokrąglanie liczb przybliżonych
Dla dowolnej liczby przybliżonej αa i dowolnej liczby rzeczywistej b zachodzi związek:

αa⇒α+|a−b|b
czyli αa jest w przybliżeniu równe α+|a−b|bZaokrąglanie stosujemy wtedy, gdy wynik jakichś działań ma zbyt wiele cyfr. Zastępując
liczbę αa=0,00000273,14159 liczbą 3,14 możemy oszacować błąd. Wynosi on0,0000027+ |3,14159− 3,14. Czyli: 0,0015927. Zatem:

0,00000273,14159⇒0,00159273,14

Zaokrąglanie liczb przybliżonych

Jeżeli β ≥ α, to:
αa⇒βb

Zatem 0,00159273,14 ⇒
0,00163,14

Reguły zaokrąglania

▶ Gdy wynik działania arytmetycznego ma (za) dużo cyfr – możemy odrzucić „ostatnie,zbędne cyfry” (pamiętając o zwiększeniu błędu zaokrąglenia).
▶ Gdy pierwszą odrzuconą cyfrą jest 0, 1, 2, 3, 4 – cyfr pozostawionych w wartościprzybliżonej nie zmieniamy.
▶ Jeżeli pierwszą odrzuconą cyfrą jest 5, 6, 7, 8, 9 – do pozostawionej części wartościprzybliżonej dodajemy 1 na ostatnim zostawianym miejscu dziesiętnym.

Taka zmiana liczby przybliżonej nazywa się poprawnym zaokrągleniem.

Błąd względny

Błędem względnym wartości przybliżonej a obarczonej błędem bezwzględnym∆anazywamy liczbę:
εa =

∆a
|a|

Działania na liczbach przybliżonych

suma
αa +

βb= α+βa+ b

różnica
αa −

βb= α+βa− b

Działania na liczbach przybliżonych

suma
αa +

βb= α+βa+ b
różnica

αa −
βb= α+βa− b

Działania na liczbach przybliżonych
iloczyn

αa ·
βb⇒|a|β+|b|α+αβab

dzielenie
αa:βb⇒

γa
b

gdzie
γ =

α+ |ab |β
|b| − β

.

Działania na liczbach przybliżonych
iloczyn

αa ·
βb⇒|a|β+|b|α+αβab

dzielenie
αa:βb⇒

γa
b

gdzie
γ =

α+ |ab |β
|b| − β

.

Działania na liczbach przybliżonych
suma

1. Pierwszy najmniej korzystny przypadek:
a− α+ b− β = (a+ b)− (α+ β)

2. Drugi najmniej korzystny przypadek:
a+ α+ b+ β = (a+ b) + (α+ β)

Działania na liczbach przybliżonych
suma

1. Pierwszy najmniej korzystny przypadek:
a− α+ b− β = (a+ b)− (α+ β)

2. Drugi najmniej korzystny przypadek:
a+ α+ b+ β = (a+ b) + (α+ β)

(Zadanie domowe: jak będzie w przypadku różnicy? A w przypadku iloczynu?)

Przykład

Obliczyć wartość wielomianu
w(x) = a0x4 + a1x3 + a2x2 + a3x+ a4

dla x = 2,1.Przyjmijmy, że współczynniki wielomianu są liczbami dokładnymi i równają się:
a0 = 2,3, a1 = 3, a2 = −4,5, a3 = 7,2, a4 = −0, 1

Najpierw obliczenia wykonamy z dokładnością do dwóch miejsc po przecinku, a później zdokładnością do czterech.

Przykład cd
dwie cyfry

x2 =0,02,1 × 0,02,1=0,004,41
x3 = 0,004, 41 × 0,02, 1= 0,0009,261⇒ 0,0019,26

x4 =
0,0019,26 ×

0,02,1⇒ 0,002119,446⇒
0,006119,45

2,3× x4 =
0,02,3 ×

0,006119,45 ⇒
0,0140344,735 ⇒

0,0190344,74 ⇒
0,0244,74

3x3 =03 ×
0,0019,26⇒

0,00327,78
−4,5x2 = 0,0

−4,5 ×
0,004,41⇒ 0,000

−19,845⇒ 0,005
−19,85

7,2x =0,07,2 ×
0,02,1⇒ 0,0015,12

suma:
w(2,1) = 0,0244,74 +

0,00327,78 0,005
−19,85 +

0,0015,12 0,0
−0,1= 0,02867,69

Przykład cd
cztery cyfry

x2 =0,02,1 × 0,02,1=0,004,41
x3 = 0,004, 41 × 0,02, 1= 0,0009,261

x4 =
0,0009,261 × 0,02,1= 0,000019,4481

2,3× x4 =
0,02,3 ×

0,000019,4481= 0,000044,73063⇒ 0,0000344,7306
3x3 =03 ×

0,0009,261= 0,00027,783
−4,5x2 = 0,0

−4,5 ×
0,004,41= 0,000

−19,845
7,2x =0,07,2 ×

0,02,1= 0,0015,12
suma

w(2,1) = 0,0000344,7306 +
0,00027,783 −

0,00019,845 +
0,0015,12 −

0,00,1= 0,0000367,6886

Przykład cd
Załóżmy teraz, że współczynniki obarczone są błędami i równają się:

a0 =
0,012,3, a1 =03, a2 = 0,02

−4,5, a3 =0,027,2 , a4 =
0,01
−0, 1

dwie cyfry
w(2,1) ⇒ 0,4267,69

cztery cyfry
w(2,1) ⇒ 0,367867,6886⇒0,369267,69⇒ 0,3767,69

Prowadzenie obliczeń z dokładnością do czterech cyfr po przecinku praktycznie nie zwiększyło dokładności!Wynika to stąd, że dane obarczone są dużym błędem (już druga cyfra po przecinku nie jest dokładna).

Literatura dodatkowa I
John Bayko.Great microprocessors of the past and present.
https://web.archive.org/web/20120415121639/http:
//jbayko.sasktelwebsite.net/cpu.html, 2003.
David Goldberg.What every computer scientist should know about Floating-Point arithmetic.Numerical Computation Guide. Sun Microsystems, Palo Alto, 2000.Dostępne jako:
https://docs.oracle.com/cd/E19957-01/806-3568/ncg_goldberg.html.
Witold Komorowski.Architektura Minikomputerow.Wydawnictwa Naukowo-Techniczne, Warszawa, 1980.

https://web.archive.org/web/20120415121639/http://jbayko.sasktelwebsite.net/cpu.html
https://web.archive.org/web/20120415121639/http://jbayko.sasktelwebsite.net/cpu.html
https://docs.oracle.com/cd/E19957-01/806-3568/ncg_goldberg.html

Literatura dodatkowa II
Witold Komorowski.Architektura Komputerów.Wydawnictwo Politechniki Wrocławskiej, Warszawa, 1986.
Witold Komorowski.Architektura Komputerow: Skrypt.Politechnika Wrocławska, Wrocław, 1987.
Witold Komorowski.Instrumenta Computatoria: [wybrane Architektury Komputerów]."Helion", Gliwice, 2000.
Witold Komorowski.Krótki Kurs Architektury I Organizacji Komputerów.Mikom, Warszawa, 2004.

Literatura dodatkowa III

Wojciech Myszka.Przykładowe programiki pokazujące problemy numeryczne.Dostępne pod adresem
https://myszka.kmim.wm.pwr.edu.pl/uploads/TI/kod.pdf, październik 2008.
Roman Zuber.Metody numeryczne i programowanie.WSziP, 1975.fragmenty: https://myszka.kmim.wm.pwr.edu.pl/uploads/TI/zuber.pdf.

https://myszka.kmim.wm.pwr.edu.pl/uploads/TI/kod.pdf
https://myszka.kmim.wm.pwr.edu.pl/uploads/TI/zuber.pdf

Kolofon

Prezentacja złożona w systemie LATEX 2ε z wykorzystaniem klasy beamer. Użyto fontuCarlito. Ilustracja na stronie tytułowej jest zdjęciem przedstawiającym procesor.

	Liczby binarne i arytmetyka komputerów
	Podstawowe fakty
	Operacje logiczne
	Arytmetyka komputera (c.d.)
	Liczby ,,zmiennoprzecinkowe''
	Operacje na liczbach zmiennoprzecinkowych
	Konwersje

	Błędy numeryczne
	Przykład 1
	Przykład 3
	Podstawowe definicje
	Błąd bezwzględny wartości przybliżonej
	Błąd względny
	Działania na liczbach przybliżonych
	Przykład
	Literatura dodatkowa

