CÁLCULO NUMÉRICO

LISTA 1 DE EXERCÍCIOS

DEMEC/UFPR PROF. JOSÉ VARGAS

(ARITMÉTICA COMPUTACIONAL)

1) Qual é o erro unitário de arredondamento para uma máquina “decimal” que aloca 12 posições para a mantissa? Esta máquina armazena números da forma 
[image: image1.wmf]n

10

r

x

´

±

=

 ,com 
[image: image2.wmf]1

r

10

1

<

£

.

2) Prove que 
[image: image3.wmf]5

4

 não é representável exatamente no computador MARC-32 (discutido em sala). Qual é o número de máquina mais próximo? Qual é o erro relativo de arredondamento que resulta ao armazenarmos este número no MARC-32?

3) Quantos bits de precisão são perdidos na subtração 
[image: image4.wmf]x

cos

1

-

 quando 
[image: image5.wmf]4

1

x

=

 ? Lembre-se que 
[image: image6.wmf](

)

q

p

2

x

f

2

-

-

³

³

 onde p e q são inteiros que representam os números máximo e mínimo de bits perdidos, respectivamente (Teorema da perda de precisão).

4) Encontre maneiras de evitar a perda de algarismos significativos nos cálculos abaixo:

a) 
[image: image7.wmf]x

1

x

2

-

+

                                               d)
[image: image8.wmf]x

tanh

sinhx

-

                      

b) 
[image: image9.wmf]y

log

x

log

-

                                               e) 
[image: image10.wmf]e

e

x

-


c) 
[image: image11.wmf](

)

x

sinx

x

3

-


5) Considere a relação recursiva:


[image: image12.wmf]1

x

0

=

              
[image: image13.wmf]c

x

1

=


[image: image14.wmf]1

n

n

1

n

x

x

x

-

+

+

=


       
a) Pode-se mostrar que quando 
[image: image15.wmf]2

5

1

c

+

=


, uma fórmula fechada é dada     


por:

      
    
[image: image16.wmf]n

n

2

5

1

x

÷

÷

ø

ö

ç

ç

è

æ

+

=


 
b) Similarmente, quando 
[image: image17.wmf]2

5

1

c

-

=


               
[image: image18.wmf]n

n

2

5

1

x

÷

÷

ø

ö

ç

ç

è

æ

-

=


c) Se c=1, então:

    
[image: image19.wmf]1

n

1

n

n

2

5

1

5

1

2

5

1

5

1

x

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

=


Para todos os valores de n na faixa 
[image: image20.wmf]30

n

1

£

£

, compute 
[image: image21.wmf]n

x

 tanto pela relação recursiva como pela fórmula para cada caso. Explique os resultados. Esta recursão define a famosa sequência de Fibonacci.

Obs.: Fazer este exercício utilizando o computador, apresentando o programa realizado.


PAGE  
2

_1052034672.unknown

_1059197682.unknown

_1059197726.unknown

_1059197747.unknown

_1059197764.unknown

_1059197772.unknown

_1059197755.unknown

_1059197734.unknown

_1059197701.unknown

_1059197717.unknown

_1059197692.unknown

_1052034847.unknown

_1052034862.unknown

_1052034839.unknown

_1052034621.unknown

_1052034644.unknown

_1052034660.unknown

_1052034632.unknown

_1052034590.unknown

_1052034613.unknown

_1027927966.unknown

