

Nagypontosságú aritmetika II.

Nagypontosságú aritmetika: közelítések

Gyök(2) közelítése:
(egész aritmetika)

$$x_{n+1} := \frac{1}{2} * \left(x_n + \frac{2}{x_n} \right) \rightarrow \sqrt{2}$$

Pell egyenlet: A $P^2 - N * Q^2 = 4$ egyenletnek végtelen sok megoldása van, ha N nem négyzetszám.

$N=2$ esetén legyen $x_n = \frac{P_n}{Q_n}$,

$$x_{n+1} := \frac{1}{2} * \left(x_n + \frac{2}{x_n} \right) = \frac{P_n^2 - 2}{P_n * Q_n} = \frac{P_{n+1}}{Q_{n+1}}$$

Ha (P_n, Q_n) megoldása a Pell egyenletnek, akkor (P_{n+1}, Q_{n+1}) is az, tehát: $\lim_{n \rightarrow \infty} \frac{P_n}{Q_n} = \sqrt{2}$

Nagypontosságú aritmetika: közelítések

$$P_{n+1}^2 - N * Q_{n+1}^2 - 4 = (P_n^2 - 2)^2 - N * P_n^2 * Q_n^2 - 4 =$$

$$P_n^4 - 4 * P_n^2 + 4 - N * P_n^2 * Q_n^2 - 4 =$$

$$P_n^2 * (P_n^2 - 4 - N * Q_n^2) = P_n^2 * 0$$

Gyök(2) közelítése M lépésben:

Gyök2 (M, P, Q) :

(P, Q) := (6, 4)

Ciklus i=1-től M-ig

Q := P*Q; P := P*P-2

Ciklus vége

Eljárás vége.

Nagypontosságú aritmetika: közelítések

Az e közelítése (egész aritmetika):

$$e = \lim_{t \rightarrow 0} (1 + t)^{\frac{1}{t}} = \sum_{i=0}^{\infty} \frac{1}{i!} = 1 + 1 + \frac{1}{2} * \left(1 + \frac{1}{3} * (\dots) \right)$$

eközelítés (M, P, Q) :

$(P, Q) := (1, M)$

Ciklus $i=M$ -től 2-ig -1 -esével

$P := P + Q; Q := Q * (i - 1)$

Ciklus vége

$P := P + Q$

Eljárás vége.

Nagypontosságú aritmetika: közelítések

A π közelítése (egész aritmetika):

Nevezetes törtek: $256/81 \approx 3.16$,

$$22/7 > \pi > 223/71$$

Wallis formula:
$$\frac{\pi}{2} = \frac{2*2*4*4*6*6*...}{1*3*3*5*5*7*...}$$

piközelítés (M, P, Q) :

$$(P, Q) := (1, 1)$$

Ciklus $i=2$ -től M -ig 2-esével

$$P := P * i * i; \quad Q := Q * (i-1) * (i-1)$$

Ciklus vége

$$Q := Q * (M+1)$$

Eljárás vége.

Nagypontosságú aritmetika: közelítések

A π közelítése (racionális aritmetika):

$$\pi = 24 * \operatorname{arctg} \frac{1}{8} + 8 * \operatorname{arctg} \frac{1}{57} + 4 * \operatorname{arctg} \frac{1}{239}$$

$$\operatorname{arctg}(x) = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$$

$\operatorname{arctg}(x, M)$:

$R := x; y := x; e := -1$

Ciklus $i=3$ -től M -ig 2-esével

$y := y * x * x; R := R + e * y / i; e := -e$

Ciklus vége

$\operatorname{arctg} := R$

Eljárás vége.

Nagypontosságú aritmetika: számrendszerek

Általános feladat:

$$(\pm u_n \dots u_1 u_0, u_{-1} \dots u_{-m})_A \rightarrow (\pm v_p \dots v_1 v_0, v_{-1}, \dots, v_{-q})_B$$

ahol
$$\sum_{i=-m}^n u_i * A^i = \sum_{j=-q}^p v_j * B^j$$

Kérdések:

- pozitív számból pozitív, negatív számból negatív lesz?
- egészrészből egészrész, törtrészből törtrész lesz?
- $A=B^K$, $B=A^K$?

Nagypontosságú aritmetika: számrendszerek

Egész számok: B-vel osztás A alapúban

$$U_{A \rightarrow (v_m \dots v_0)_B}$$

Átalakítás (U, V) :

$i := 0$

Ciklus amíg $U > 0$

$V.t(i) := U \bmod B; U := U \operatorname{div} B$

$i := i + 1$

Ciklus vége

$V.N := i - 1$

Eljárás vége.

Nagypontosságú aritmetika: számrendszerek

Egész számok: A -val szorzás B alapúban

$$(u_n \dots u_0)_A \rightarrow V_B$$

Mindent felírunk B alapú számrendszerben.

Átalakítás (U, V) :

$$V := U.t(n)$$

Ciklus $i=n-1$ -től 0 -ig -1 -esével

$$V := V * A + U.t(i)$$

Ciklus vége

Eljárás vége.

$$\sum_{i=0}^n u_i * A^i = (((u_n * A + u_{n-1}) * A + u_{n-2}) * A + \dots)$$

Nagypontosságú aritmetika: számrendszerek

Törtek: B-vel szorzás A alapúban

$$U_A \rightarrow (0, v_{-1}, \dots, v_{-m})_B$$

Átalakítás (U, V) :

$i := -1$

Ciklus amíg $U \neq 0$ és $i > -\text{Max}m$

$V.t(i) := \text{egészrész}(U * B)$

$U := \text{törtrész}(U * B)$

$i := i - 1$

Ciklus vége

Eljárás vége.

Nagypontosságú aritmetika: számrendszerek

Törtek: A -val osztás B alapúban

$$(0, u_{-1}, \dots, u_{-m})_A \rightarrow V_B$$

Mindent felírunk B alapú számrendszerben.

Átalakítás (U, V) :

$$V := U.t(-m)$$

Ciklus $i = -n+1$ -től -1 -ig

$$V := V/A + U.t(i)$$

Ciklus vége

$$V := V/A$$

Eljárás vége.

$$\sum_{i=-m}^{-1} u_i * A^i = (((u_{-m} / A + u_{-m+1}) / A + u_{-m+2}) / A + \dots)$$

Nagypontosságú aritmetika: számrendszerek

Vegyes alapú számrendszerek

- faktoriális
- idő
- ...

Megoldási ötlet:

- átvitel helyes számolása

Nagypontosságú aritmetika: számrendszerek

Negatív alapú számrendszer

- -10-es számrendszer:

$$x = \sum_{i=0}^N x_i * (-10)^i$$

Reciprok alapú számrendszerek

- 1/10 alapú számrendszer

$$x = \sum_{i=0}^N x_i * \left(\frac{1}{10}\right)^i$$

Nagypontosságú aritmetika: számrendszerek

Általános feladat:

$$(\pm u_n \dots u_1 u_0, u_{-1} \dots u_{-m})_A \rightarrow (\pm v_p \dots v_1 v_0, v_{-1}, \dots, v_{-q})_B$$

➤ Speciális eset: $A = B^K$

$$(\pm \dots u_0, u_{-1} \dots)_A \rightarrow (\pm \dots v_{k-1} \dots v_1 v_0, v_{-1} \dots v_{-k} \dots)_B$$

➤ Speciális eset: $B = A^K$

$$(\pm \dots u_{k-1} \dots u_1 u_0, u_{-1} \dots u_{-k} \dots)_A \rightarrow (\pm \dots v_0, v_{-1} \dots)_B$$

A high-angle, wide shot of a modern building's courtyard. The building's facade is a vibrant red, composed of a grid of square panels. Many of these panels are replaced by windows of various sizes, some with white frames and others with dark frames. The courtyard floor is a light, neutral color, and the building's structure is visible from above, showing the repeating pattern of the red facade. In the center of the image, there is a semi-transparent yellow rectangular box containing the word "Vége" in a black, serif font.

Vége