Erros – Propagação

Gabarito da Série de Exercícios
9)

 a) x+y+z = 0,7240 x 104 e lERx+y+zl < 0,9998 x 10-3
 b) x-y-z = 0,7234 x 104 e lERx-y-zl < 1,0002 x 10-3
 c) x/y = 0,3374 x 108 e lERx/yl < 1/2 x 10-3
 d) (x.y)/z= 0,6004 e lER(x.y)/zl < 10-3

 e x.(y/z) = 0,6005 e lERx(y/z)l < 10-3
 f) (x+y).z = 0,1871 x 105 e lER(x+y).zl < 10-3
10)

lERul < 10-t+1 e lERwl < 4/3 x
11)

lERul < 10-t+1 e lERwl < 13/8 x10-t+1

11)

lERul < 10-t+1 e lERwl < 13/8 x10-t+110-t+1

11)

lERul < 10-t+1 e lERwl < 13/8 x10-t+1

12)

lERul < 2 x10-t+1 e lERwl < 7/3 x10-t+1

X=0,7237x104 y=0,00000002145x104 e z=0,0002585x104
 a)x+y+z

 Iniciamente: x+y = 0,72370002145x104

Arredondando para 4 dígitos: x+y = 0,7237x104 e

ERx+y= RA => l ERx+y l = lRAl < 1/2x10-3
Seja s = x+y

Temos: s+z= 0,7237x104 +0,0002585x104 = 0,72399585x 104
Arredondando para 4 dígitos: s+z = 0,7240x 104e

b)x-y-z
Iniciamente: x-y = 0,72369997855x104

Arredondando para 4 dígitos: x-y = 0,7237x104 e

ERx-y= RA => l ERx-y l = lRAl < 1/2x10-3
Seja s = x-y

Temos: s-z= 0,7237x104 - 0,0002585x104 = 0,7234415x 104
Arredondando para 4 dígitos: s-z = 0,7234x 104e

II.02- Supondo que x é representado num computador por x´, onde x´ é obtido por arredondamento, obtenha os limites superiores para os erros relativos de

u= 3.x’ e w =x´+x´+x´

II-03- Idem para

u= 4.x’ e w =x´+x´+x´+x´

II-04: Sejam x´ e y´ as representações de x e y obtidas por arredondamento em um computador. Deduza expressões de limitante de erro para mostrar que o limitante de erro relativo de

u=3.x´.y´ é menor do que v = (x´+x´+x´).y´

