
Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Classificação dos Erros. Representação dos
números reais

MS211 – Cálculo Numérico – Turma C

Giuseppe Romanazzi

Agosto 2024

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 1 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Conteúdo

1 Classificação dos erros

2 Representação dos números reais na aritmética finita, Erro de
Representação

3 Erro Absoluto e Erro Relativo

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 2 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erros

Erros de modelização

Erros inerentes

Erros de truncamento

Erros de representação dos números (também chamado erro
de arredondamento)

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 3 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erros de Modelização

A modelagem de um problema depende dos:

dados dispońıveis

variáveis usadas t, a, b,N (variáveis representativas do
problema)

relações analisadas, exemplo N = a ∗ t + b

Obtemos um Erro de Modelização se escolhemos variáveis ou
dados do problema pouco significativas/representativas, ou se
usamos relações erradas entre as variáveis para descrever o
problema.
Estes erros ocorrem se interpretamos mal o problema, ou se não
encontramos as relações certas entre as variáveis que concorrem no
modelo.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 4 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erros Inerentes

Os Erros Inerentes dividem-se em duas categorias

Erros Sistemáticos

Erros Fortuitos (random)

Erros Sistemáticos aparecem quando o instrumento de medição
dos dados do problema apresenta algum erro de funcionamento ou
de calibração. Este leva a medir erroneamente os dados (de input)
do problema.
Erros Fortuitos são devidos a erros humanos não previśıveis, por
exemplo devido a falta de atenção durante as medidas.
São também fortuitos os erros devidos a variações das condições
ambientais (como mudança de tensão elétrica, mudança de
umidade, temperatura etc.) que podem afetar as medidas dos
dados de input do problema.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 5 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erros de Truncamento

Para determinar a solução exata de um problema matemático
como:

determinar o valor de uma função num certo ponto

obter a integral definida num intervalo

a derivada de uma função num ponto

resolver uma equação etc...

Precisamos de usar uma formula ou um método numérico que
normalmente necessita infinitos passos computacionais que
apresentam operações simples (’+’,’-’,’*’,’/’).

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 6 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erros de Truncamento

Por exemplo se quiséssemos determinar ex para um dado x ∈ R
podemos usar a formula da expansão em serie de Taylor do
exponencial

ex =
∞∑
n=0

xn

n!
.

Para aproximar ex podemos decidir de truncar a soma:
consideramos somente os primeiros três termos (mais

pesados/representativos) da soma: 1 + x + x2

2 é uma aproximação
de ex .
A diferença |ex − (1 + x + x2

2)| é chamada erro de truncamento da
expansão serie de Taylor de ex usando três termos.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 7 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erros de Truncamento

A diferença em valor absoluto

|VE − VA|

entre o valor exato VE do problema e de uma sua aproximação VA

obtida truncando um processo (ou método) que determina a
solução é chamada Erro de Truncamento.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 8 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Outro exemplo (erro de truncamento na aproximação da derivada):
considere a formula
f (x + h) = f (x) + hf ′(x) + h2

2 f
′′(x) + h3

3! f
′′′(x) + . . . para obter a

derivada f ′(x):

f ′(x) =
f (x + h)− f (x)

h
− h

2
f ′′(x)− h2

3!
f ′′′(x) + . . .

Uma aproximação da derivada se pode obter truncando esta
formula usando os termos mais simples: Se aproximamos f ′(x)

com f (x+h)−f (x)
h ,

o erro de truncamento será
|f ′(x)− f (x+h)−f (x)

h | = |h2 f
′′(x) + h2

6 f
′′′(x) + . . . |.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 9 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Sistema de Representação dos reais em virgula móvel
(ponto flutuante, Floating Point)

Dado um numero x real a sua representação no sistema
FP(β, t, ℓ, u) é x̄ definido como segue

x̄ = ±mβe (ou fl(x) = ±mβe)

onde

β é a base do sistema

m = 0.d1d2 . . . dt é chamada mantissa do número x̄

t é o número de d́ıgitos da mantissa

e expoente que tem de ser contido no intervalo [ℓ, u],
e ∈ [ℓ, u]

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 10 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

O sistema de representação FP(β, t, ℓ, u) é chamado sistema de
representação em virgula móvel, ou em ponto flutuante.
Propriedades:

β, t são inteiros positivos;

0 < d1 ≤ β − 1;

0 ≤ di ≤ β − 1 para i = 2, . . . , t

ℓ, u são inteiros com ℓ < u; Normalmente ℓ é negativo e u é
positivo;

O expoente ’e’ é um número inteiro no sistema com base β,
tal que e ∈ [ℓ, u]

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 11 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Sistema Decimal

O sistema decimal usa β = 10

d1 ∈ {1, 2, 3, . . . , 9}
di ∈ {0, 1, 2, 3, . . . , 9}, i > 1

’e’ é inteiro e tal que ℓ ≤ e ≤ u, por exemplo se
ℓ = −99, u = 98 então o expoente ’e’ é um inteiro que
satisfaz −99 ≤ e ≤ 98.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 12 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Sistema Binário

O sistema binário usa β = 2 , FP(2, t, ℓ, u)

d1 = 1

di ∈ {0, 1}, i > 1

ℓ ≤ e ≤ u, por exemplo se ℓ = −11 e u = 10,
e é um binário com até dois d́ıgitos entre −11 e 10.
e ∈ {−11,−10,−1, 0, 1, 10}

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 13 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Transformação de binário a decimal

(bn bn−1 . . . b1 b0)2 =
n∑

j=0

bj2
j

Exemplos:
(110)2 = 0 ∗ 20 + 1 ∗ 21 + 1 ∗ 22 = 0 + 2 + 4 = 6
−(1101)2 = −(1∗20+0∗21+1∗22+1∗23) = −(1+0+4+8) = −13
Pergunta: Dado um número em decimal consegue transformá-lo em

binário?

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 14 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Truncamento e Arredondamento em FP(β, t, ℓ, u)

Quando o número x tem mantissa com mais de t d́ıgitos, a sua
aproximação (ou representação) x̄ em FP(β, t, ℓ, u) é obtida ou
por truncamento ou por arredondamento a t d́ıgitos significativos.

Quando usamos somente o truncamento dentro o sistema FP,
então indicaremos o sistema de representação com FP(β, t, ℓ, u,T)
se sem vez usássemos o arredondamento o sistema é
FP(β, t, ℓ, u,A)

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 15 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Exemplos de Representação em FP(10, 4,−99, 99)

Numero Truncamento Arredondamento Representação exata
1.256 0.1256 ∗ 101 0.1256 ∗ 101 Sim
10.2053 0.1020 ∗ 102 0.1021 ∗ 102 Não
−238.15 −0.2381 ∗ 103 −0.2382 ∗ 103 Não
−2.71828 −0.2718 ∗ 101 −0.2718 ∗ 101 Não
7 ∗ 10−9 0.7 ∗ 10−8 0.7 ∗ 10−8 Sim

7.1267 ∗ 10−9 0.7126 ∗ 10−8 0.7127 ∗ 10−8 Não
−3.1437 ∗ 102 −0.3143 ∗ 103 −0.3144 ∗ 103 Não
−3.143 ∗ 102 −0.3143 ∗ 103 −0.3143 ∗ 103 Sim
7 ∗ 10−100 0.7 ∗ 10−99 0.7 ∗ 10−99 Sim
7 ∗ 10−101 underflow underflow Não

1099 overflow overflow Não
−1099 overflow overlow Não

Maior valor positivo representável é 0.9999 ∗ 1099,
Menor valor positivo representável é 0.1 ∗ 10−99,
Maior valor negativo representável é −0.1 ∗ 10−99,
Menor valor negativo representável é −0.9999 ∗ 1099

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 16 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erro de Representação dos números reais

Cada vez que um numero real x não é representado exatamente no
sistema de ponto flutuante FP(β, t, l , u) tem um erro ao
considerar a sua representação fl(x) obtida após o truncamento ou
arredondamento.
Por exemplo no caso anterior se usássemos FP(10, 4,−99, 99) com
Truncamento, o valor x = 10.2053 é representado como
fl(x) = 0.1020 · 102 na FP e portanto cometemos um erro.
O erro |x − fl(x)| chama-se erro de representação do valor x na
FP(β, t, l , u).
Os números que são representados exatamente no sistema de ponto
flutuante tem um erro de representação nulo porque x = fl(x).
Para os números que não são representados, porque correspondem
a situação de overflow ou underflow, não se pode definir o erro de
representação.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 17 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erros de representação na aritmética finita
FP(10, 4,−99, 99)

Número Trunc. Arred. Erro trunc. Erro arred.
1.256 0.1256 ∗ 101 0.1256 ∗ 101 0 0
10.2053 0.1020 ∗ 102 0.1021 ∗ 102 0.0053 0.0047
−238.15 −0.2381 ∗ 103 −0.2382 ∗ 103 0.05 0.05
−2.71828 −0.2718 ∗ 101 −0.2718 ∗ 101 0.00028 0.00028
7 ∗ 10−9 0.7 ∗ 10−8 0.7 ∗ 10−8 0 0
7.1267 ∗ 10−9 0.7126 ∗ 10−8 0.7127 ∗ 10−8 0.0007 ∗ 10−9 0.0003 ∗ 10−9

7 ∗ 10−100 0.7 ∗ 10−99 0.7 ∗ 10−99 0 0
7 ∗ 10−101 underflow underflow Não existe Não existe
1099 overflow overflow Não existe Não existe
−1099 overflow overlow Não existe Não existe

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 18 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Valor exato e aproximação de uma medida x

Seja x um valor exato de uma medida ou de um calculo
matemático, ou de solução de um problema.

Quando modelamos o problema, ou truncamos um calculo ou
usamos um computador para computar a solução:
obtemos somente uma aproximação x̄ em vez que o valor exato x
do problema.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 19 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erro absoluto e erro relativo

Definição do Erro Absoluto

O valor absoluto da diferença entre o valor exato x e a sua
aproximação x̄ chama-se erro absoluto:

EA(x) := |x − x̄ |

Propriedade: |x − x̄ | ≥ 0,
O erro absoluto é sempre positivo ou nulo.
Os erros normalmente são consideradas como quantidades
positivas ou nulas.
Não obstante isso, as vezes será importante saber se x for maior
ou menor do valor aproximado x̄ e portanto se analisará o erro sem
valor absoluto.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 20 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Exemplo

Sabemos que as medidas x̄ = 2112.9 cm e ȳ = 5.3 cm aproximam
respetivamente x e y a menos de um erro absoluto EA < 0.1 cm.
Que valor podem tomar x e y?

Resposta: x ∈ (2112.8 , 2113),
y ∈ (5.2 , 5.4)

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 21 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erro relativo

E’ posśıvel dizer qual é a melhor aproximação entre x̄ ≈ x e ȳ ≈ y
se bem eles tem o mesmo erro absoluto?

A resposta é sim mas temos de analisar o erro relativo, ou seja
escalar o erro absoluto respeito o tamanho do valor que queremos
aproximar:
um erro de 0.1 cm tem mais peso (é mais significativo) no
aproximar uma barra de cumprimento 5.2 cm
que no aproximar uma barra de cumprimento 2112.8cm = 21.128m

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 22 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Erro relativo

Definição do Erro Relativo

O valor absoluto da diferença entre o valor exato x e a sua
aproximação x̄ dividida por o valor absoluto do valor aproximado
|x̄ | chama-se erro relativo:

ER(x) :=
|x − x̄ |
|x̄ |

Nalgum livro pode encontrar a definição do erro relativo dividindo
por |x |.

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 23 / 24

Classificação dos erros
Representação dos números reais na aritmética finita, Erro de Representação

Erro Absoluto e Erro Relativo

Se x = 2112.8, x̄ = 2112.9 tem
ER(x) =

|x−x̄ |
|x̄ | = 0.1

2112.9 ≈ 4.7 · 10−5 = 0.000047

E’ um erro relativo de 0.0047% respeito x̄ . Se y = 5.2, ȳ = 5.3

tem ER(y) =
|y−ȳ |
|ȳ | = 0.1

5.3 ≈ 0.01887

E’ um erro relativo de 1.887% respeito ȳ .

MS211 – Cálculo Numérico – Turma C Aula 1 Erros e Representação 24 / 24

	Classificação dos erros
	Representação dos números reais na aritmética finita, Erro de Representação
	Erro Absoluto e Erro Relativo

