Тема: Вычисление погрешностей результатов арифметических действий.
Цель: научиться оценивать погрешности результатов.
Теоретическая часть

Определение. Задача вычисления
[image: image1.wmf])

(

x

A

y

=

называется корректно поставленной, если для любых входных данных из некоторого класса существует решение задачи, единственное и устойчивое по входным данным.

Источники погрешностей:

· Неточность математического описания (например, неточность задания начальных данных);

· Неточность численного метода решения задачи;
· Конечная точность машинной арифметики.

Виды погрешностей:

· Неустранимая погрешность;

· Погрешность метода;

· Вычислительная погрешность.

Неустранимая погрешность состоит из двух частей:
a) Погрешности, обусловленной неточностью задания числовых данных, входящих в математическое описание задачи;

b) Погрешности, являющейся следствием несоответствия математического описания задачи реальной действительности (погрешность математической модели [1]).
Результирующая погрешность определяется как сумма величин всех перечисленных выше погрешностей.

Погрешность метода связана со способом решения поставленной математической задачи. Она появляется в результате замены исходной математической модели другой и/или конечной последовательностью других более простых (например, линейных) моделей. При создании численных методов закладывается возможность отслеживание таких погрешностей и доведения их до сколь угодно малого уровня. Отсюда естественно отношение к погрешности метода как устранимой (или условной).
 Вычислительная погрешность (погрешность окружений) обусловлена необходимостью выполнения арифметических операций над числами, усеченными до количества разрядов, зависящего от применяемой вычислительной техники.
Абсолютная и относительная погрешности
Абсолютной погрешностью измерения называется величина, определяемая разницей между результатом измерения х и исходным значением измеряемой величины х0:

[image: image2.wmf]|

|

0

x

x

x

-

=

D

Величина
[image: image3.wmf]d

, равная отношению абсолютной погрешности измерения, называется относительной погрешностью:

[image: image4.wmf]%

100

*

|

|

x

x

D

=

d

Пример 1. Приближенным значением числа
[image: image5.wmf]p

 является 3,14. тогда погрешность его равна 0,00159… . абсолютная погрешность можно считать равной 0,0016, а относительную погрешность равной 0,0016/3,14 = 0,00051 = 0,051 %
Значащие цифры. Если абсолютная погрешность величина а не превышает одной единицы разряда последней цифры числа а, то говорят, что у числа все знаки верные. Приближенные числа следует записывать, сохраняя только верные знаки. Если, например, абсолютная погрешность числа 52 400 равна 100, то это число должно быть записано, например, в виде 524*102 или 0,524*105. Оценить погрешность приближенного числа можно, указав, сколько верно значащих цифр оно содержит. При подсчете значащих цифр не считаются нули с левой стороны числа.

Например, число 0,0283 имеет три верных значащих цифры, а 2,5400 – пять верных значащих цифр.
Правила округления чисел. Если приближенное число содержит лишнее (или неверные) знаки, то его следует округлить. При округлении возникает дополнительная погрешность, не превышающая половины единицы разряда последней значащей цифры (d) округленного числа. При округлении сохраняются только верные знаки; лишние знаки отбрасываются, причем если правая отбрасываемая цифра больше или равна d/2, то последняя сохраняемая цифра увеличивается на единицу.
Лишние цифры в целых числах заменяются нулями, а в десятичных дробях отбрасываются (как и лишние нули). Например, если погрешность измерения 0,001 мм, то результат 1,07005 округляется до 1,070. если первая из измеряемых нулями и отбрасываемых цифр меньше 5, остающиеся цифры не изменяются. Например, число 148 935 с точностью измерения 50 имеет округление 148 900. Если первая из заменяемых нулями или отбрасываемых цифр равна 5, а за ней не следует никаких цифр или идут нули, то округление производится до ближайшего четного числа. Например, число 123,50 округляется до 124. если первая из изменяемых нулями или отбрасываемых цифр больше 5 или равна 5, но за ней следует значащая цифра, то последняя отстающая цифра увеличивается на единицу, например, число 6783,6 округляется до 6784.
Пример 2. При округлении числа 1284 до 1300 абсолютная погрешность составляет
1300 – 1284 = 16,
а при округлении 1280 абсолютная погрешность составляет
1280 – 1284 = 4.
Пример 3. При округлении числа 197 до 200 абсолютная погрешность составляет
200 – 197 = 3.
Относительная погрешность равна 3/197
[image: image6.wmf]»

 0,01523 или приближенно 3/200
[image: image7.wmf]»

 1,5 %.
Пример 4. Продавец взвешивает арбуз на чашечных весах. В наборе гирь наименьшая – 50 г. Взвешивание дало 3600 г. Это число – приближенное. Точный вес арбуза неизвестен. Но абсолютная погрешность не превышает 50/3600
[image: image8.wmf]»

 1,4 %.
Индивидуальные задания
Задание
Пусть а, b, у — приближенные числа с верными в строгом смысле значащими цифрами, х — точное число. Вычислите

[image: image9.wmf]y

e

ab

z

x

sin

-

=

и оцените погрешность результата. Для вычисления значений фун​кций еx и sin у используйте либо математические таблицы, либо мик​рокалькулятор, либо компьютер.
Данные по вариантам
	Вариант
	а
	b
	x
	y

	1
	2,03
	-1,670
	0,970
	0,504

	2
	0,971
	3,26
	0,035
	-1,061

	3
	1,510
	-1,84
	1,115
	0,234

	4
	-0,193
	-5,97
	0,871
	2,060

	5
	3,112
	0,786
	2,06
	-2,541

	6
	-1,745
	1,090
	1,836
	-2,541

	7
	10,7
	0,0836
	0,755
	-1,43

	8
	3,07
	-1,247
	0,601
	0,967

	9
	-0,812
	2,19
	1,64
	0,367

	10
	2,410
	-0,794
	2.019
	1,96

	11
	8,345
	0,16
	0,967
	-2,1:12

	12
	-1,050
	2,47
	1,318
	0,840

	13
	0,189
	-9,375
	1,08
	1,05

	14
	-14,1
	0,781
	0,542
	0,641

	15
	3,56
	1,086
	2,12
	-2,396

Результаты расчетов расположите в таблицах:
	a
	
	b
	
	x
	
	y
	

	
[image: image10.wmf]a

D

	
	
[image: image11.wmf]b

D

	
	
[image: image12.wmf]x

D

	
	
[image: image13.wmf]y

D

	

	
[image: image14.wmf]a

d

	
	
[image: image15.wmf]b

d

	
	
[image: image16.wmf]x

d

	
	
[image: image17.wmf]v

d

	

	z1
	
	z2
	
	z3
	
	z4
	
	z
	

	
[image: image18.wmf]1

z

D

	
	
[image: image19.wmf]2

z

D

	
	
[image: image20.wmf]3

z

D

	
	
[image: image21.wmf]4

z

D

	
	
[image: image22.wmf]z

D

	

	
[image: image23.wmf]1

z

d

	
	
[image: image24.wmf]2

z

d

	
	
[image: image25.wmf]3

z

d

	
	
[image: image26.wmf]4

z

d

	
	
[image: image27.wmf]z

d

	

где z1 = аb, z2 = еx, г3 = z1 - z2, z4 = sin у, z = z3/z4.
1. Заполните первую таблицу, определив абсолютные погрешно​сти исходных данных по известным верным значащим цифрам.
2. Оцените погрешности z1 = ab, взяв для этого две-три знача​щие цифры произведения. Затем найдите верные значащие цифры z1 и запишите ответ с одной сомнительной цифрой.

Контрольные вопросы:

1. Источники погрешностей.
2. Виды погрешностей. Краткая характеристика.

3. Абсолютная и относительная погрешности.

4. Значащие цифры.
5. Правила округления чисел.

_1269615290.unknown

_1269702232.unknown

_1269702658.unknown

_1269702683.unknown

_1269702759.unknown

_1269702770.unknown

_1269702748.unknown

_1269702729.unknown

_1269702664.unknown

_1269702321.unknown

_1269702368.unknown

_1269702338.unknown

_1269702246.unknown

_1269702204.unknown

_1269702214.unknown

_1269615537.unknown

_1269702122.unknown

_1269413490.unknown

_1269416069.unknown

_1269416168.unknown

_1269615230.unknown

_1269413622.unknown

_1269413200.unknown

_1269413298.unknown

_1265092332.unknown

