ALGORITHME BABYLONIEN DE CALCUL D’UNE RACINE CARREE

1)
Dans une tablette babylonienne célèbre (Yale Collection n°7289) on peut lire (après tanscription en base 10, puisque l’original est rédigé en base 60) l’équivalent de :

, valeur qui ne diffère que de 0,000008 de la vraie valeur :

.

L’extraordinaire est qu’il fallut attendre la Renaissance pour en avoir une meilleure approximation !

Comment s’y sont-ils pris ?

2)
Pour calculer

, par exemple

 :

Prenons en une première approximation :

Choisissons comme seconde approximation :

.

Si

 est trop petite, alors

 sera trop grande et vice-versa, donc une approximation meilleure sera donnée par la moyenne :

.

Et on recommence en prenant la valeur

 pour

. Cet algorithme à l’avantage de ‘’converger’’ très vite.

3)
Utilisez la méthode des Babyloniens pour calculer une approximation décimale à 10-5 près de

 et de

.

4)
L’algorithme expliqué au 2) pour calculer

, que l’on appelle parfois algorithme de Héron (Héron d’Alexandrie, 1er siècle de notre ère) car celui-ci l’a expliqué dans son principal ouvrage : ‘’les métriques’’, peut se traduire par les formules :

Nicolas Artavas de Rhabdas (qui vivait en 1341) procédait, lui, selon la formule suivante :

C’est-à-dire qu’en choisissant une valeur approchée de départ : x1 (par exemple pour calculer

, il partait de x1=2 dont le carré est le plus voisin de 3) il calculait :

puis

.

Suivez cette méthode pour calculer

 et

.

Comparez avec les différents résultats du 3).

Que remarquez-vous ?

(vous pourrez comparer les deux formules

)

5)
Al-Karhi (Xe siècle) utilisait un autre algorithme :

 en partant d’une approximation par défaut de

.

Refaîtes le calcul de

 et

 en suivant cet algorithme et compare avec les résultats précédents.

_880813908.unknown

_880814645.unknown

_880814945.unknown

_880815177.unknown

_880815390.unknown

_880815418.unknown

_880815416.unknown

_880815359.unknown

_880814971.unknown

_880814870.unknown

_880814908.unknown

_880814729.unknown

_880814150.unknown

_880814224.unknown

_880814507.unknown

_880814178.unknown

_880814015.unknown

_880814039.unknown

_880813984.unknown

_880813675.unknown

_880813835.unknown

_880813860.unknown

_880813744.unknown

_880813543.unknown

_880813649.unknown

_880813468.unknown

