 Cómputo numérico con aritmética de punto flotante.

 Michael Overton

 Publicado originalmente como

 "Numerical Computing with IEEE Floating Point Arithmetic"

 por la Sociedad de Matemáticas Industriales y Aplicadas, Filadelfia.

¿Le es familiar el estándar de la aritmética de punto flotante del IEEE?

¿Desearía entenderlo mejor?

Este libro da una amplia visión de la computación numérica, en un contexto histórico, enfocándola especialmente en el estándar IEEE para la aritmética binaria de punto flotante.

Las ideas claves se desarrollan paso por paso, y llevan al usuario desde la representación de punto flotante, la aritmética correctamente redondeada y la filosofía del IEEE respecto a las excepciones, hasta la comprensión de los conceptos cruciales de condicionamiento y estabilidad, explicados en un contexto simple, pero riguroso. Proporciona detalles técnicos que no se encuentran disponibles fácilmente en otra parte, e incluye ejercicios estimulantes que van más allá de los tópicos tratados en el texto.

El libro proporciona una discusión fácilmente accesible, y sin embargo detallada, del estándar de punto flotante del IEEE, posiblemente el más importante en la industria de la computación.

Resultado de una cooperación sin precedentes entre científicos de la computación académica y la punta de lanza de la industria informática, se encuentra implantado prácticamente en toda computadora moderna. Otros tópicos incluyen la arquitectura de punto flotante de los microprocesadores Intel y una discusión del soporte al estándar por parte de los lenguajes de programación.

Dirigido a:

El libro debería ser accesible a estudiantes de cualquier nivel, como también a cualquier lector interesado en computadoras y matemáticas. Su contenido es suficientemente variado como para que todos los lectores, con la posible excepción de los más expertos, encuentren en él algo interesante.

Acerca del autor:

Michael Overton es profesor de Ciencias de la Computación y Matemáticas en el Instituto Courant de Ciencias Matemáticas de la universidad de Nueva York. Sus temas de investigación van desde métodos de puntos interiores para optimización convexa a teoría de perturbación en valores característicos. Pertenece al consejo editorial de la revista de Optimización y la de Análisis Matricial y aplicaciones de la Sociedad de Matemáticas Industriales y Aplicadas (SIAM), y la revista de Análisis Numérico del Instituto de Matemáticas y sus aplicaciones (IMA).

Acerca del traductor:

Alejandro Casares ha sido profesor de Análisis Numérico en las facultades de Ingeniería de las universidades Central y Católica del Ecuador por varios años, y cuenta con experiencia en los temas de Informática y Matemáticas aplicadas.

Contenido:

Capítulo 1: Introducción; Capítulo 2: Los números reales; Capítulo 3: Representación de números en el computador; Capítulo 4: Representación IEEE en punto flotante; Capítulo 5: Redondeo; Capítulo 6: Operaciones de punto flotante correctamente redondeadas; Capítulo 7: Excepciones; Capítulo 8: Los microprocesadores Intel; Capítulo 9: Lenguajes de programación; Capítulo 10: Punto flotante en C; Capítulo 11: Cancelación; Capítulo 12: Condicionamiento de problemas; Capítulo 13: Estabilidad de algoritmos; Capítulo 14: Conclusión

