Контрольная работа № 1

Цель работы:

1. Освоение базовых понятий и определений теории погрешностей:
Понятие о причинах возникновения погрешности данных. Определение абсолютной и относительной погрешностей. Определение значащей цифры и верной значащей цифры. Понятие о прямой и обратных задачах теории погрешностей. Формула Лагранжа. Понятие об устойчивости и сложности (по времени и занимаемой памяти) вычислительных алгоритмов и процедур.

2. Развитие практических навыков решения примеров и задач по теме «Введение в теорию погрешностей»:
Определять значащих и верных цифр в числе. Оценивать погрешности значения функции по погрешности ее аргументов. Оценивать погрешность арифметических операций.

Порядок выполнения работы:

1. Студент знакомится с теоретическим материалом по теме «Введение в теорию погрешностей».

2. Студент выполняет решение нижеследующих задач (при четной последней цифре номера зачетки – следует решать задачи с четными номерами, при нечетной - с нечетными).

3. Студент оформляет решение задач в виде документа Word и передает преподавателю для проверки.

4. После проверки преподаватель указывает на неверно решенные задачи и передает работу студенты для исправления ошибок.

5. Контрольная работа оценивается как «зачтено», если верно решены все задачи.

Список заданий для контрольной работы № 1:
1. Приближенное число a содержит 5 верных цифр. Что можно сказать об относительной погрешности числа a?

2. С какой относительной погрешностью нужно найти приближенное значение числа a, чтобы верными оказались 5 значащих цифр?

3. Числа

[image: image1.wmf]c

b

a

,

,

 заданы приближенно:
,
[image: image3.wmf]1

.

2

=

D

a

,
[image: image4.wmf]
[image: image5.wmf]

[image: image6.wmf]9386

.

0

=

b

,
[image: image7.wmf]02

.

0

=

b

d

,

[image: image8.wmf]1486

.

5

-

=

c

,
[image: image9.wmf]06

.

0

=

D

c

,

[image: image10.wmf]00381

.

0

=

d

,
[image: image11.wmf]4

10

1

.

0

-

×

=

D

d

,

[image: image12.wmf]9360

.

14

=

l

,
[image: image13.wmf]%

1

=

b

d

.
Записать эти числа со всеми верными знаками.

4. Числа
[image: image14.wmf]b

a

,

 заданы приближенно:
[image: image15.wmf]137

.

1

=

a

,
[image: image16.wmf]073

.

1

=

b

,
[image: image17.wmf]011

.

0

=

D

=

D

b

a

. Оценить погрешности:
a) разности
[image: image18.wmf]b

a

c

-

=

, b) произведения
[image: image19.wmf]ab

d

=

.
Записать ответ с учетом верных цифр.

5. Для приближенных чисел a и b (a>b>0) известно, что
[image: image20.wmf]d

(a)=
[image: image21.wmf]d

(b)=
[image: image22.wmf]d

. Оценить погрешности:
 а)
[image: image23.wmf]d

(a+b), b)
[image: image24.wmf]d

(a-b), c)
[image: image25.wmf]d

(a*b), d)
[image: image26.wmf]d

(a/b).

6. Катеты прямоугольного треугольника равны
[image: image27.wmf]01

.

0

02

.

4

±

 и
[image: image28.wmf]01

.

0

96

.

4

±

 м. Вычислить тангенс угла, противолежащего первому катету. Записать результат со всеми верными цифрами.

7. Каковы относительные погрешности объема шара и площади поверхности сферы, если их радиус известен с точностью до 10%?

8. Указать правила оценки абсолютных и относительных погрешностей функций
a)
[image: image29.wmf]a

x

y

=

 , b)
[image: image30.wmf]0

,

>

=

a

a

y

x

 , c)
[image: image31.wmf]x

e

y

=

.

9. Функция
[image: image32.wmf]3

2

1

2

x

x

x

y

-

=

 вычисляется при значениях
[image: image33.wmf]15

.

0

54

.

2

1

±

=

x

,
[image: image34.wmf]25

.

0

05

.

2

2

±

=

x

,

[image: image35.wmf]3

.

0

7

.

1

3

±

=

x

. Найти значения
[image: image36.wmf]y

y

y

d

,

,

D

 . Записать результат со всеми верными цифрами.

10. Коэффициенты
[image: image37.wmf]c

b

a

,

,

 вычисляются с относительной погрешностью
[image: image38.wmf]d

(a)=
[image: image39.wmf]d

(b)=
[image: image40.wmf]d

(c)=
[image: image41.wmf]d

. Найти максимальную погрешность, с которой могут вычисляться корни уравнений:
a)
[image: image42.wmf]0

2

=

+

c

ax

, b)
[image: image43.wmf]0

2

=

+

bx

ax

.

11. (повышенной сложности) Оценить погрешности величин
[image: image44.wmf]y

x

,

заданных соотношениями:

[image: image45.wmf]1

2

3

+

=

c

b

a

x

,
[image: image46.wmf]c

a

c

b

a

b

a

y

+

+

+

-

=

2

2

2

3

при
[image: image47.wmf]7

.

3

,

17

,

32

»

»

»

c

b

a

12. (повышенной сложности) Длина периметра правильного вписанного 96-угольника, которым пользовался Архимед при вычислении числа
[image: image48.wmf]p

, выражается при радиусе окружности единичной длины формулой
[image: image49.wmf]3

2

2

2

2

96

+

+

+

-

=

p

. Если вычислять непосредственно по этой формуле, желая получить
[image: image50.wmf]p

 с точностью до 0,001, то с какой точностью нужно производить вычисления подкоренных величин?
_1405757266.unknown

_1405757274.unknown

_1405757285.unknown

_1405757289.unknown

_1405757303.unknown

_1405761625.unknown

_1405761639.unknown

_1405761652.unknown

_1405757304.unknown

_1405757305.unknown

_1405757291.unknown

_1405757292.unknown

_1405757290.unknown

_1405757287.unknown

_1405757288.unknown

_1405757286.unknown

_1405757281.unknown

_1405757283.unknown

_1405757284.unknown

_1405757282.unknown

_1405757276.unknown

_1405757277.unknown

_1405757275.unknown

_1405757270.unknown

_1405757272.unknown

_1405757273.unknown

_1405757271.unknown

_1405757268.unknown

_1405757269.unknown

_1405757267.unknown

_1405757253.unknown

_1405757257.unknown

_1405757261.unknown

_1405757263.unknown

_1405757264.unknown

_1405757265.unknown

_1405757262.unknown

_1405757259.unknown

_1405757260.unknown

_1405757258.unknown

_1405757255.unknown

_1405757256.unknown

_1405757254.unknown

_1405757249.unknown

_1405757251.unknown

_1405757252.unknown

_1405757250.unknown

_1405757247.unknown

_1405757248.unknown

_1405757246.unknown

