

The bigfloat package — high precision floating-point arithmetic

Release v0.5.0-dev.

The bigfloat package is a Python wrapper for the GNU MPFR library [http://www.mpfr.org] for arbitrary-precision floating-point reliable
arithmetic. The MPFR library is a well-known portable C library for
arbitrary-precision arithmetic on floating-point numbers. It provides precise
control over precisions and rounding modes and gives correctly-rounded
reproducible platform-independent results.

The bigfloat package aims to provide a convenient and friendly
Python interface to the operations and functions provided by the MPFR
library. The main class, BigFloat, gives an immutable
multiple-precision floating-point type that can be freely mixed with
Python integers and floats. The Context class, when used in
conjunction with Python’s with statement, gives a simple way of
controlling precisions and rounding modes. Additional module-level
functions provide various standard mathematical operations. There is
full support for IEEE 754 signed zeros, nans, infinities and
subnormals.

Features

	Supports Python 2 (version 2.7) and Python 3 (version 3.5 or later).

	Exactly reproducible correctly-rounded results across platforms;
precisely-defined semantics compatible with the IEEE 754-2008 standard.

	Support for mixed-type operations with Python integers and floats.

	Support for emulating IEEE 754 arithmetic in any of the IEEE binary
interchange formats described in IEEE 754-2008. Infinities, NaNs,
signed zeros, and subnormals are all supported.

	Easy control of rounding modes and precisions via Context objects
and Python’s with statement.

Introduction

Here’s a quick tour:

>>> from bigfloat import *
>>> sqrt(2, precision(100)) # compute sqrt(2) with 100 bits of precision
BigFloat.exact('1.4142135623730950488016887242092', precision=100)
>>> with precision(100): # another way to get the same result
... sqrt(2)
...
BigFloat.exact('1.4142135623730950488016887242092', precision=100)
>>> my_context = precision(100) + RoundTowardPositive
>>> my_context
Context(precision=100, rounding='RoundTowardPositive')
>>> sqrt(2, my_context) # and another, this time rounding up
BigFloat.exact('1.4142135623730950488016887242108', precision=100)
>>> with RoundTowardNegative: # a lower bound for zeta(2)
... sum(1/sqr(n) for n in range(1, 10000))
...
BigFloat.exact('1.6448340618469506', precision=53)
>>> zeta(2) # actual value, for comparison
BigFloat.exact('1.6449340668482264', precision=53)
>>> const_pi()**2/6.0 # double check value
BigFloat.exact('1.6449340668482264', precision=53)
>>> quadruple_precision # context implementing IEEE 754 binary128 format
Context(precision=113, emax=16384, emin=-16493, subnormalize=True)
>>> next_up(0, quadruple_precision) # smallest subnormal for binary128
BigFloat.exact('6.47517511943802511092443895822764655e-4966', precision=113)
>>> log2(_)
BigFloat.exact('-16494.000000000000', precision=53)

Installation

Where to get it

The latest released version of the bigfloat package can be obtained from
the Python Package Index [http://pypi.python.org/pypi/bigfloat/].
Development sources can be checked out from the project’s GitHub page [http://github.com/mdickinson/bigfloat].

Prerequisites

The bigfloat package works with Python 2 (version 2.7) or
Python 3 (version 3.5 or later). It uses a single codebase for both Python
dialects, so the same source works on both dialects of Python.

Whether installing bigfloat from source or from the Python Package Index,
you will need to have both the GMP and MPFR libraries already installed on your
system, along with the include files for those libraries. See the MPFR
homepage [http://www.mpfr.org] and the GMP homepage [http://gmplib.org]
for more information about these libraries. Currently, MPFR version 3.0.0 or
later is required.

On Ubuntu, prerequisites can be installed with:

sudo apt-get install libmpfr-dev

On Fedora Linux, use (for example):

su -c "yum install mpfr-devel"

On other flavours of Linux, some variant of one of the above should work.

Installation from the Python Package Index

Once you have the prerequisites described above installed, the recommended
method for installation is to use pip [https://pypi.python.org/pypi/pip]:

pip install bigfloat

If you prefer, you can use the easy_install command from setuptools [https://pypi.python.org/pypi/setuptools]:

easy-install bigfloat

Depending on your system, you may need superuser privileges for the install.
For example:

sudo pip install bigfloat

If the MPFR and GMP libraries are installed in an unusual location, you may
need to set appropriate environment variables when installing. For example, on
an OS X 10.9 system with MPFR and GMP installed in /opt/local, I need to do:

sudo LIBRARY_PATH=/opt/local/lib CPATH=/opt/local/include pip install bigfloat

Platform-specific installation instructions

On a newly-installed version of Ubuntu 14.04LTS (trusty), the commands below
are enough to install bigfloat for Python 3, from scratch. You may not need
the first line if you already have pip and the Python development headers
installed.

sudo apt-get install python3-dev python3-pip
sudo apt-get install libmpfr-dev
sudo pip3 install bigfloat

For Python 2, the procedure is similar:

sudo apt-get install python-dev python-pip
sudo apt-get install libmpfr-dev
sudo pip install bigfloat

On Fedora 20, the following sequence of commands worked for me (for Python 3;
again, remove all occurrences of 3 to get the commands for Python 2):

su -c "yum install gcc python3-devel python3-pip"
su -c "yum install mpfr-devel"
su -c "pip-python3 install bigfloat"

Installation from source

Installation from source (for example, from a GitHub checkout, or from an
unpacked source distribution), is similar to installation from the Python
Package Index: the only difference is that you should use the setup.py ``
script instead of using ``pip or easy_install. On many systems,
installation should be as simple as typing:

python setup.py install

in the top-level directory of the unpacked distribution. As above, you may
need superuser privileges to install the library, for example with:

sudo python setup.py install

Again as above, if the libraries and include files are installed in an
unusual place, it may be necessary to specify their location using environment
variables on the command line. For example:

LIBRARY_PATH=/opt/local/lib CPATH=/opt/local/include python setup.py install

Detailed Documentation

	Tutorial
	BigFloat construction

	Arithmetic on BigFloat instances

	Mathematical functions

	Controlling the precision and rounding mode

	Flags

	API Reference
	The BigFloat class

	The Context class

	Rounding modes

	Standard functions

	Other Functions

	Flags

	MPFR Version information

Indices and tables

	Index

Tutorial

Start by importing the contents of the package with:

>>> from bigfloat import *

You should be a little bit careful here: this import brings a fairly large
number of functions into the current namespace, some of which shadow existing
Python builtins, namely abs, max, min, pow,
round, and (on Python 2 only) cmp. In normal usage you’ll
probably only want to import the classes and functions that you actually need.

BigFloat construction

The main type of interest is the BigFloat class. The
BigFloat type is an immutable binary floating-point type. A
BigFloat instance can be created from an integer, a float or
a string:

>>> BigFloat(123)
BigFloat.exact('123.000000000000000000000000000000000', precision=113)
>>> BigFloat("-4.56")
BigFloat.exact('-4.55999999999999999999999999999999966', precision=113)

Each BigFloat instance has both a value and a precision.
The precision gives the number of bits used to store the significand
of the BigFloat. The value of a finite nonzero
BigFloat with precision p is a real number of the form
(-1)**s * m * 2**e, where the sign s is either 0 or
1, the significand m is a number in the half-open interval
[0.5, 1.0) that can be expressed in the form n/2**p for some
integer n, and e is an integer giving the exponent. In
addition, zeros (positive and negative), infinities and NaNs are
representable. Just like Python floats, the printed form of a
BigFloat shows only a decimal approximation to the exact
stored value, for the benefit of human readers.

The precision of a newly-constructed BigFloat instance is
dictated by the current precision, which defaults to 113 (the precision
of the IEEE 754 “binary128” format, a.k.a. quadruple precision). This
setting can be overridden by supplying the context keyword
argument to the constructor:

>>> BigFloat(-4.56, context=precision(24))
BigFloat.exact('-4.55999994', precision=24)

The first argument to the BigFloat constructor is rounded to
the correct precision using the current rounding mode, which
defaults to RoundTiesToEven; again, this can be overridden with
the context keyword argument:

>>> BigFloat('3.14')
BigFloat.exact('3.14000000000000000000000000000000011', precision=113)
>>> BigFloat('3.14', context=RoundTowardZero)
BigFloat.exact('3.13999999999999999999999999999999972', precision=113)
>>> BigFloat('3.14', context=RoundTowardPositive + precision(24))
BigFloat.exact('3.14000010', precision=24)

More generally, the second argument to the BigFloat constructor can be
any instance of the Context class. The various rounding modes are all
Context instances, and precision is a function returning a
Context:

>>> RoundTowardNegative
Context(rounding=ROUND_TOWARD_NEGATIVE)
>>> precision(1000)
Context(precision=1000)

Context instances can be combined by addition, as seen above.

>>> precision(1000) + RoundTowardNegative
Context(precision=1000, rounding=ROUND_TOWARD_NEGATIVE)

When adding two contexts that both specify values for a particular
attribute, the value for the right-hand addend takes precedence:

>>> c = Context(subnormalize=False, rounding=ROUND_TOWARD_POSITIVE)
>>> double_precision
Context(precision=53, emax=1024, emin=-1073, subnormalize=True)
>>> double_precision + c
Context(precision=53, emax=1024, emin=-1073, subnormalize=False,
rounding=ROUND_TOWARD_POSITIVE)
>>> c + double_precision
Context(precision=53, emax=1024, emin=-1073, subnormalize=True,
rounding=ROUND_TOWARD_POSITIVE)

The bigfloat package also defines various constant Context
instances. For example, quadruple_precision is a Context
object that corresponds to the IEEE 754 binary128 interchange format:

>>> quadruple_precision
Context(precision=113, emax=16384, emin=-16493, subnormalize=True)
>>> BigFloat('1.1', quadruple_precision)
BigFloat.exact('1.10000000000000000000000000000000008', precision=113)

The current settings for precision and rounding mode are given by the
current context, accessible via the getcontext
function:

>>> getcontext()
Context(precision=113, emax=16384, emin=-16493, subnormalize=True,
rounding=ROUND_TIES_TO_EVEN)

There’s also a setcontext function for changing the current
context; however, the preferred method for making temporary changes to
the current context is to use Python’s with statement. More on this below.

Note that (in contrast to Python’s standard library decimal [https://docs.python.org/3/library/decimal.html#module-decimal] module),
Context instances are immutable.

There’s a second method for constructing BigFloat
instances: BigFloat.exact. Just like the usual constructor,
BigFloat.exact accepts integers, floats and strings. However,
for integers and floats it performs an exact conversion, creating a
BigFloat instance with precision large enough to hold the
integer or float exactly (regardless of the current precision
setting):

>>> BigFloat.exact(-123)
BigFloat.exact('-123.0', precision=7)
>>> BigFloat.exact(7**30)
BigFloat.exact('22539340290692258087863249.0', precision=85)
>>> BigFloat.exact(-56.7)
BigFloat.exact('-56.700000000000003', precision=53)

For strings, BigFloat.exact accepts a second precision argument,
and always rounds using the ROUND_TIES_TO_EVEN rounding mode.

>>> BigFloat.exact('1.1', precision=80)
BigFloat.exact('1.1000000000000000000000003', precision=80)

The result of a call to BigFloat.exact is independent of the current
context; this is why the repr [https://docs.python.org/3/library/functions.html#repr] of a BigFloat is expressed in
terms of BigFloat.exact. The str [https://docs.python.org/3/library/stdtypes.html#str] of a BigFloat looks
prettier, but doesn’t supply enough information to recover that
BigFloat exactly if you don’t know the precision:

>>> print(BigFloat('1e1000', precision(20)))
9.9999988e+999
>>> print(BigFloat('1e1000', precision(21)))
9.9999988e+999

Arithmetic on BigFloat instances

All the usual arithmetic operations apply to BigFloat instances, and
those instances can be freely mixed with integers and floats (but not strings!)
in those operations:

>>> BigFloat(1234)/3
BigFloat.exact('411.333333333333333333333333333333317', precision=113)
>>> BigFloat('1e1233')**0.5
BigFloat.exact('3.16227766016837933199889354443271851e+616', precision=113)

As with the BigFloat constructor, the precision for the result is
taken from the current context, as is the rounding mode used to round
the exact mathematical result to the nearest BigFloat.

For mixed-type operations, the integer or float is converted exactly
to a BigFloat before the operation (as though the
BigFloat.exact constructor had been applied to it). So
there’s only a single point where precision might be lost: namely,
when the result of the operation is rounded to the nearest value
representable as a BigFloat.

Note

The current precision and rounding mode even apply to the unary
plus and minus operations. In particular, +x is not
necessarily a no-op for a BigFloat instance x:

>>> BigFloat.exact(7**100)
BigFloat.exact('323447650962475799134464776910021681085720319890462540093389
5331391691459636928060001.0', precision=281)
>>> +BigFloat.exact(7**100)
BigFloat.exact('3.23447650962475799134464776910021692e+84', precision=113)

This makes the unary plus operator useful as a way to round a
result produced in a different context to the current context.

For each arithmetic operation the bigfloat package exports a
corresponding function. For example, the div function
corresponds to usual (true) division:

>>> 355/BigFloat(113)
BigFloat.exact('3.14159292035398230088495575221238935', precision=113)
>>> div(355, 113)
BigFloat.exact('3.14159292035398230088495575221238935', precision=113)

This is useful for a couple of reasons: one reason is that it makes it
possible to use div(x, y) in contexts where a BigFloat result is
desired but where one or both of x and y might be an integer or float.
But a more important reason is that these functions, like the BigFloat
constructor, accept an extra context keyword argument giving a
context for the operation:

>>> div(355, 113, context=single_precision)
BigFloat.exact('3.14159298', precision=24)

Similarly, the sub function corresponds to Python’s subtraction
operation. To fully appreciate some of the subtleties of the ways
that binary arithmetic operations might be performed, note the
difference in the results of the following:

>>> x = 10**16+1 # integer, not exactly representable as a float
>>> y = 10**16. # 10.**16 is exactly representable as a float
>>> x - y
0.0
>>> BigFloat(x, double_precision) - BigFloat(y, double_precision)
BigFloat.exact('0', precision=53)
>>> sub(x, y, double_precision)
BigFloat.exact('1.0000000000000000', precision=53)

For the first subtraction, the integer is first converted to a float,
losing accuracy, and then the subtraction is performed, giving a
result of 0.0. The second case is similar: x and y are both
explicitly converted to BigFloat instances, and the conversion of
x again loses precision. In the third case, x and y are
implicitly converted to BigFloat instances, and that conversion is
exact, so the subtraction produces exactly the right answer.

Comparisons between BigFloat instances and integers or floats also
behave as you’d expect them to; for these, there’s no need for a
corresponding function.

Mathematical functions

The bigfloat package provides a number of standard mathematical
functions. These functions follow the same rules as the arithmetic
operations above:

	the arguments can be integers, floats or BigFloat instances

	integers and float arguments are converted exactly to BigFloat
instances before the function is applied

	the result is a BigFloat instance, with the precision of
the result, and the rounding mode used to obtain the result, taken
from the current context.

	attributes of the current context can be overridden by providing
an additional context keyword argument.

Here are some examples:

>>> sqrt(1729, context=RoundTowardZero)
BigFloat.exact('41.5812457725835818902802091854716460', precision=113)
>>> sqrt(1729, context=RoundTowardPositive)
BigFloat.exact('41.5812457725835818902802091854716521', precision=113)
>>> atanh(0.5, context=precision(20))
BigFloat.exact('0.54930592', precision=20)
>>> const_catalan(precision(1000))
BigFloat.exact('0.9159655941772190150546035149323841107741493742816721342664
9811962176301977625476947935651292611510624857442261919619957903589880332585
9059431594737481158406995332028773319460519038727478164087865909024706484152
1630002287276409423882599577415088163974702524820115607076448838078733704899
00864775113226027', precision=1000)
>>> 4*exp(-const_pi()/2/agm(1, pow(10, -100)))
BigFloat.exact('1.00000000000000000000000000000000730e-100', precision=113)

For a full list of the supported functions, see the Standard functions
section of the API Reference.

Controlling the precision and rounding mode

We’ve seen one way of controlling precision and rounding mode, via the
context keyword argument. There’s another way that’s often more
convenient, especially when a single context change is supposed to apply to
multiple operations: contexts can be used directly in Python’s with [https://docs.python.org/3/reference/compound_stmts.html#with] statement.

For example, here we compute high-precision upper and lower-bounds for
the thousandth harmonic number:

>>> with precision(100):
... with RoundTowardNegative: # lower bound
... lower_bound = sum(div(1, n) for n in range(1, 1001))
... with RoundTowardPositive: # upper bound
... upper_bound = sum(div(1, n) for n in range(1, 1001))
...
>>> lower_bound
BigFloat.exact('7.4854708605503449126565182015873', precision=100)
>>> upper_bound
BigFloat.exact('7.4854708605503449126565182077593', precision=100)

The effect of the with statement is to change the current context for
the duration of the with block; when the block exits, the previous
context is restored. With statements can be nested, as seen above.
Let’s double-check the above results using the asymptotic formula for
the nth harmonic number 1:

>>> n = 1000
>>> with precision(100):
... approx = log(n) + const_euler() + div(1, 2*n) - 1/(12*sqr(n))
...
>>> approx
BigFloat.exact('7.4854708605503365793271531207983', precision=100)

The error in this approximation should be approximately -1/(120*n**4).
Let’s check it:

>>> error = approx - lower_bound
>>> error
BigFloat.exact('-8.33332936508078900174283813097652403e-15', precision=113)
>>> -1/(120*pow(n, 4))
BigFloat.exact('-8.33333333333333333333333333333333391e-15', precision=113)

A more permanent change to the context can be effected using the
setcontext function, which takes a single argument of type
Context:

>>> setcontext(precision(30))
>>> sqrt(2)
BigFloat.exact('1.4142135624', precision=30)
>>> setcontext(RoundTowardZero)
>>> sqrt(2)
BigFloat.exact('1.4142135605', precision=30)

An important point here is that in any place that a context is used,
only the attributes specified by that context are changed. For
example, the context precision(30) only has the precision
attribute, so only that attribute is affected by the setcontext
call; the other attributes are not changed. Similarly, the
setcontext(RoundTowardZero) line above doesn’t affect the
precision.

There’s a DefaultContext constant giving the default context, so
you can always restore the original default context as follows:

>>> setcontext(DefaultContext)

Note

If setcontext is used within a with statement, its effects
only last for the duration of the block following the with
statement.

Flags

The bigfloat package also provides five global flags: ‘Inexact’,
‘Overflow’, ‘ZeroDivision’, ‘Underflow’, and ‘NanFlag’, along with methods to
set and test these flags:

>>> set_flagstate(set()) # clear all flags
>>> get_flagstate()
set()
>>> exp(10**100)
BigFloat.exact('inf', precision=113)
>>> get_flagstate()
{'Overflow', 'Inexact'}

These flags show that overflow occurred, and that the given result
(infinity) was inexact. The flags are sticky: none of the standard
operations ever clears a flag:

>>> sqrt(2)
BigFloat.exact('1.41421356237309504880168872420969798', precision=113)
>>> get_flagstate() # overflow flag still set from the exp call
{'Overflow', 'Inexact'}
>>> set_flagstate(set()) # clear all flags
>>> sqrt(2)
BigFloat.exact('1.41421356237309504880168872420969798', precision=113)
>>> get_flagstate() # sqrt only sets the inexact flag
{'Inexact'}

The functions clear_flag, set_flag and
test_flag allow clearing, setting and testing of individual
flags.

Support for these flags is preliminary, and the API may change in
future versions.

Footnotes

	1

	See http://mathworld.wolfram.com/HarmonicNumber.html

API Reference

The BigFloat class

The BigFloat class implements multiple-precision binary
floating-point numbers. Each BigFloat instance has both a
value and a precision; the precision is an integer giving the number
of significant bits used to store the value. A finite nonzero
BigFloat instance with precision p can be thought of as a
(sign, significand, exponent) triple (s, m, e), representing the value
(-1)**s * m * 2**e, where m is a value in the range [0.5, 1.0) stored
with p bits of precision. Thus m is of the form n/2**p for some
integer n with 2**(p-1) <= n < 2**p.

In addition to nonzero finite numbers, BigFloat instances can
also represent positive and negative infinity, positive and negative
zero, and NaNs.

BigFloat instances should be treated as immutable.

	
class bigfloat.BigFloat(value, context=None)

	Construct a new BigFloat instance from an integer, string,
float or another BigFloat instance, using the
rounding-mode and output format (precision, exponent bounds and
subnormalization) given by the current context. If the context
keyword argument is given, its value should be a Context
instance and its attributes override those of the current context.

value can be an integer, string, float, or another
BigFloat instance. In all cases the given value is
rounded to the format (determined by precision, exponent limits and
subnormalization) given by the current context, using the rounding
mode specified by the current context. The integer 0 is always
converted to positive zero.

	
as_integer_ratio(self)

	Return a pair (n, d) of integers such that n and d are
relatively prime, d is positive, and the value of self is
exactly n/d.

If self is an infinity or nan then ValueError is raised.
Negative and positive zero are both converted to (0, 1).

	
copy_abs(self)

	Return a copy of self with the sign bit unset.

In contrast to abs(self), self.copy_abs() makes no use of the
context, and the result has the same precision as the original.

	
copy_neg(self)

	Return a copy of self with the opposite sign bit.

In constract to neg(self), self.copy_neg() makes no use of the
context, and the result has the same precision as the original.

	
exact(cls, value, precision=None)

	A class method to construct a new BigFloat instance
from an integer, string, float or another BigFloat
instance, doing an exact conversion where possible. Unlike the
usual BigFloat constructor, this alternative
constructor makes no use of the current context and will not
affect the current flags.

If value is an integer, float or BigFloat, then the precision
keyword must not be given, and the conversion is exact. The
resulting BigFloat has a precision sufficiently large to hold the
converted value exactly. If value is a string, then the
precision argument must be given. The string is converted using
the given precision and the RoundTiesToEven rounding mode.

	
fromhex(cls, value, context=None)

	Class method that constructs a new BigFloat instance
from a hexadecimal string. Rounds to the current context using
the given precision. If the context keyword argument is
given, its value should be a Context instance and its
attributes override those of the current context.

	
hex(self)

	Return a hexadecimal representation of a BigFloat. The
advantage of the hexadecimal representation is that it
represents the value of the BigFloat exactly.

	
precision

	Precision of a BigFloat instance, in bits.

Special methods

The BigFloat type has a full complement of special methods.
Here are some brief notes on those methods, indicating possible
deviations from expected behaviour.

	The repr of a BigFloat instance x is independent of the
current context, and has the property that eval(repr(x))
recovers x exactly.

	The ‘+’ ,’-‘, ‘*’, ‘/’, ‘//’, ‘%’ and ‘**’ binary operators are supported.
The ‘/’ operator implements true division, regardless of whether from
__future__ import division is in effect or not. The result of ‘%’ has the
same sign as the second argument, so follows the existing Python semantics
for ‘%’ on Python floats.

	For the above operators, mixed-type operations involving a BigFloat
and an integer or float are permitted. These behave as though the non
BigFloat operand is first converted to a BigFloat with no
loss of accuracy.

	The ‘+’ and ‘-‘ unary operators and built-in abs function
are supported. Note that these all round to the current context; in
particular, ‘+x’ is not necessarily equal to ‘x’ for a
BigFloat instance x.

	The six comparison operators ‘==’, ‘<=’, ‘<’, ‘!=’, ‘>’, ‘>=’ are
supported. Comparisons involving NaNs always return False, except
in the case of ‘!=’ where they always return True. Again,
comparisons with integers or floats are permitted, with the integer
or float being converted exactly before the comparison; the context
does not affect the result of a comparison.

	Conversions to int and long always round towards zero; conversions
to float always use the ROUND_TIES_TO_EVEN rounding mode.
Conversion to bool returns False for a nonzero BigFloat and True
otherwise. None of these conversions is affected by the current
context.

	On Python 3, round, math.floor [https://docs.python.org/3/library/math.html#math.floor], math.ceil [https://docs.python.org/3/library/math.html#math.ceil] and
math.trunc [https://docs.python.org/3/library/math.html#math.trunc] all behave as expected, returning the appropriate integer.
They are unaffected by the current context. Note that Python 2 does not
provided type-specific support for these four functions; the functions will
all work on Python, but only by doing an implicit conversion to the built-in
float [https://docs.python.org/3/library/functions.html#float] type first.

	BigFloat instances are hashable. The hash function obeys the rule
that objects that compare equal should hash equal; in particular, if x ==
n for some BigFloat instance x and some Python int or long
n then hash(x) == hash(n), and similarly for floats.

	BigFloat instances support str.format [https://docs.python.org/3/library/stdtypes.html#str.format]-based formatting, as
described in PEP 3101 [http://www.python.org/dev/peps/pep-3101/]. The format specifier is much as
described in the PEP, except that there’s additional support for hexadecimal
and binary output, and for specification of a rounding mode. The general
form of the format specifier looks like this:

[[fill]align][sign][#][0][minimumwidth][.precision][rounding][type]

The type field is a single letter, which may be any of the following.
The 'e', 'E', 'f', 'F', 'g', 'G' and '%' types
behave in the same way as for regular floats. Only the 'a', 'A' and
'b' formats are particular to BigFloat instances. The type
may also be omitted, in which case str-style formatting is performed.

	'a'

	Output in hexadecimal format.

	'A'

	Upper case variant of 'a'.

	'b'

	Output in binary format.

	'e'

	Scientific format.

	'E'

	Upper case variant of 'e'.

	'f'

	Fixed-point format.

	'F'

	Upper case variant of 'f'.

	'g'

	Friendly format.

	'G'

	Upper case variant of 'g'.

	'%'

	Like 'f', but formatted as a percentage.

The optional rounding field consists of a single letter describing the
rounding direction to be used when converting a BigFloat instance to
a decimal value. The default is to use round-ties-to-even. Valid values for
this field are described in the table below.

	'U'

	Round toward positive

	'D'

	Round toward negative

	'Y'

	Round away from zero

	'Z'

	Round toward zero

	'N'

	Round ties to even

Examples:

>>> from bigfloat import sqrt
>>> "{0:.6f}".format(sqrt(2))
'1.414214'
>>> "{0:.6Df}".format(sqrt(2)) # round down
'1.414213'
>>> "{0:.^+20.6e}".format(sqrt(2))
'...+1.414214e+00....'
>>> "{0:a}".format(sqrt(2))
'0x1.6a09e667f3bcdp+0'
>>> "{0:b}".format(sqrt(2))
'1.0110101000001001111001100110011111110011101111001101p+0'

The Context class

A Context object is a simple immutable object that packages
together attributes describing a floating-point format, together with
a rounding mode.

	
class bigfloat.Context(precision=None, emin=None, emax=None, subnormalize=None, rounding=None)

	Create a new Context object with the given attributes. Not all
attributes need to be specified. Note that all attributes of the generated
Context are read-only. Attributes that are unset for this
Context instance return None.

	
precision

	Precision of the floating-point format, given in bits. This
should be an integer in the range [PRECISION_MIN,
PRECISION_MAX].

	
emax

	Maximum exponent allowed for this format. The largest finite
number representable in the context self is
(1-2**-self.precision) * 2**self.emax.

	
emin

	Minimum exponent allowed for this format. The smallest positive
number representable in the context self is 0.5 * 2**self.emin.

Note

There’s nothing to stop you defining a context with emin >
emax, but don’t expect to get sensible results if you do
this.

	
subnormalize

	A boolean value: True if the format has gradual underflow, and
False otherwise. With gradual underflow, all finite
floating-point numbers have a value that’s an integer multiple
of 2**(emin-1).

	
rounding

	The rounding mode of this Context, for example
ROUND_TIES_TO_EVEN. The available rounding modes are described
in the Rounding modes section. Note that the values
RoundTiesToEven, etc. exported by the bigfloat package are
Context instances, not rounding modes, so cannot be used directly here.

Context instances can be added. If x and y are
Context instances then x + y is the Context whose attributes
combine those of x and y. In the case that both x and
y have a particular attribute set, the value for y takes
precedence:

>>> x = Context(precision=200, rounding=ROUND_TIES_TO_EVEN)
>>> y = Context(precision=53, subnormalize=True)
>>> x + y
Context(precision=53, subnormalize=True, rounding=ROUND_TIES_TO_EVEN)
>>> y + x
Context(precision=200, subnormalize=True, rounding=ROUND_TIES_TO_EVEN)

Context instances can be used in with statements to alter
the current context. In effect,

with c:
 <block>

behaves roughly like

old_context = getcontext()
setcontext(c)
<block>
setcontext(old_context)

except that nesting of with statements works as you’d expect, and the
old context is guaranteed to be restored even if an exception occurs
during execution of the block.

Note that for Context instances x and y,

with x + y:
 <block>

is exactly equivalent to

with x:
 with y:
 <block>

The bigfloat package defines a number of predefined Context
instances.

	
bigfloat.DefaultContext

	The context that’s in use when the bigfloat package is first
imported. It has precision of 53, large exponent bounds, no
subnormalization, and the RoundTiesToEven rounding mode.

	
bigfloat.EmptyContext

	Equal to Context(). Occasionally useful where a context is
syntactically required for a with statement, but no change to the
current context is desired. For example:

if <want_extra_precision>:
 c = extra_precision(10)
else:
 c = EmptyContext

with c:
 <do calculation>

	
bigfloat.half_precision

	

	
bigfloat.single_precision

	

	
bigfloat.double_precision

	

	
bigfloat.quadruple_precision

	These Context instances correspond to the binary16,
binary32, binary64 and binary128 interchange formats described in
IEEE 754-2008 (section 3.6). They’re all special cases of the
IEEEContext function.

	
bigfloat.IEEEContext(bitwidth)

	Return IEEE 754-2008 context for a given bit width.

The IEEE 754 standard specifies binary interchange formats with bitwidths
16, 32, 64, 128, and all multiples of 32 greater than 128. This function
returns the context corresponding to the interchange format for the given
bitwidth.

See section 3.6 of IEEE 754-2008 or the bigfloat source for more details.

	
bigfloat.precision(prec)

	Return context specifying the given precision.

precision(prec) is exactly equivalent to Context(precision=prec).

	
bigfloat.rounding(rnd)

	Return a context giving the specified rounding mode.

rounding(rnd) is exactly equivalent to Context(rounding=rnd).

	
bigfloat.RoundTiesToEven

	

	
bigfloat.RoundTowardZero

	

	
bigfloat.RoundAwayFromZero

	

	
bigfloat.RoundTowardPositive

	

	
bigfloat.RoundTowardNegative

	Context objects corresponding to the five available rounding modes. RoundTiesToEven rounds the result of an operation
or function to the nearest representable BigFloat, with ties
rounded to the BigFloat whose least significant bit is zero.
RoundTowardZero rounds results towards zero. RoundAwayFromZero
rounds results away from zero. RoundTowardPositive rounds results
towards positive infinity, and RoundTowardsNegative rounds results
towards negative infinity.

Constants

	
bigfloat.PRECISION_MIN

	

	
bigfloat.PRECISION_MAX

	Minimum and maximum precision that’s valid for Context and
BigFloat instances. In the current implementation,
PRECISION_MIN is 2 and PRECISION_MAX is 2**31-1.

	
bigfloat.EMIN_MIN

	

	
bigfloat.EMIN_MAX

	Minimum and maximum allowed values for the Context emin attribute.
In the current implementation, EMIN_MIN == -EMIN_MAX == 1-2**30.

	
bigfloat.EMAX_MIN

	

	
bigfloat.EMAX_MAX

	Minimum and maximum allowed values for the Context emax attribute.
In the current implementation, -EMAX_MIN == EMAX_MAX == 2**30-1.

The current context

There can be many Context objects in existence at one time, but
there’s only ever one current context. The current context is given by a
thread-local Context instance. Whenever the BigFloat
constructor is called, or any arithmetic operation or standard function
computation is performed, the current context is consulted to determine:

	The format that the result of the operation or function should take
(as specified by the precision, emax, emin and
subnormalize attributes of the context), and

	The rounding mode to use when computing the result, as specified by
the rounding attribute of the current context.

If an additional context keyword argument is given to the
operation, function or constructor, then attributes from the context
override the corresponding attributes in the current context.
For example,

sqrt(x, context=my_context)

is equivalent to

with my_context:
 sqrt(x)

The current context can be read and written directly using the
getcontext and setcontext functions.

	
bigfloat.getcontext()

	Return the current context.

Also initialises the context the first time it’s called in each thread.

	
bigfloat.setcontext(context)

	Set the current context to that given.

Attributes provided by context override those in the current
context. If context doesn’t specify a particular attribute,
the attribute from the current context shows through.

It’s usually neater to make a temporary change to the context using a
with statement, as described above. There’s also one convenience
function that’s often useful in calculations:

	
bigfloat.extra_precision(prec)

	Return copy of the current context with the precision increased by
prec. Equivalent to Context(precision=getcontext().precision + p).

>>> getcontext().precision
53
>>> extra_precision(10).precision
63
>>> with extra_precision(20):
... gamma(1.5)
...
BigFloat.exact('0.88622692545275801364912', precision=73)

Rounding modes

	
bigfloat.ROUND_TIES_TO_EVEN

	This is the default rounding mode. The number to be rounded is mapped to
the nearest representable value. In the case where that number is exactly
midway between the two closest representable values, it is mapped to the
value with least significant bit set to zero.

	
bigfloat.ROUND_TOWARD_ZERO

	The number to be rounded is mapped to the nearest representable value
that’s smaller than or equal to the original number in absolute value.

	
bigfloat.ROUND_AWAY_FROM_ZERO

	The number to be rounded is mapped to the nearest representable value
that’s greater than or equal to the original number in absolute value.

	
bigfloat.ROUND_TOWARD_POSITIVE

	The number to be rounded is mapped to the nearest representable value
greater than or equal to the original number.

	
bigfloat.ROUND_TOWARD_NEGATIVE

	The number to be rounded is mapped to the nearest representable value
less than or equal to the original number.

Standard functions

All functions in this section follow the same rules:

	Arguments can be BigFloat instances, integers or floats, unless
otherwise specified.

	Integer or float arguments are converted exactly to BigFloat
instances.

	The format of the result and the rounding mode used to obtain that
result are taken from the current context.

	Attributes of the current context can be overridden by supplying an
explicit context keyword argument.

	Results are correctly rounded.

Arithmetic functions

	
bigfloat.add(x, y, context=None)

	Return x + y.

	
bigfloat.sub(x, y, context=None)

	Return x - y.

	
bigfloat.mul(x, y, context=None)

	Return x times y.

	
bigfloat.div(x, y, context=None)

	Return x divided by y.

	
bigfloat.pow(x, y, context=None)

	Return x raised to the power y.

Special values are handled as described in the ISO C99 and IEEE 754-2008
standards for the pow function.

	pow(±0, y) returns plus or minus infinity for y a negative odd integer.

	pow(±0, y) returns plus infinity for y negative and not an odd integer.

	pow(±0, y) returns plus or minus zero for y a positive odd integer.

	pow(±0, y) returns plus zero for y positive and not an odd integer.

	pow(-1, ±Inf) returns 1.

	pow(+1, y) returns 1 for any y, even a NaN.

	pow(x, ±0) returns 1 for any x, even a NaN.

	pow(x, y) returns NaN for finite negative x and finite non-integer y.

	pow(x, -Inf) returns plus infinity for 0 < abs(x) < 1, and plus zero
for abs(x) > 1.

	pow(x, +Inf) returns plus zero for 0 < abs(x) < 1, and plus infinity
for abs(x) > 1.

	pow(-Inf, y) returns minus zero for y a negative odd integer.

	pow(-Inf, y) returns plus zero for y negative and not an odd integer.

	pow(-Inf, y) returns minus infinity for y a positive odd integer.

	pow(-Inf, y) returns plus infinity for y positive and not an odd
integer.

	pow(+Inf, y) returns plus zero for y negative, and plus infinity for y
positive.

	
bigfloat.fmod(x, y, context=None)

	Return x reduced modulo y.

Returns the value of x - n * y, where n is the integer quotient of x
divided by y, rounded toward zero.

Special values are handled as described in Section F.9.7.1 of the ISO C99
standard: If x is infinite or y is zero, the result is NaN. If y is
infinite and x is finite, the result is x rounded to the current context.
If the result is zero, it has the sign of x.

	
bigfloat.floordiv(x, y, context=None)

	Return the floor of x divided by y.

The result is a BigFloat instance, rounded to the
context if necessary. Special cases match those of the
div function.

	
bigfloat.mod(x, y, context=None)

	Return the remainder of x divided by y, with sign matching that of y.

	
bigfloat.remainder(x, y, context=None)

	Return x reduced modulo y.

Returns the value of x - n * y, where n is the integer quotient of x
divided by y, rounded to the nearest integer (ties rounded to even).

Special values are handled as described in Section F.9.7.1 of the ISO C99
standard: If x is infinite or y is zero, the result is NaN. If y is
infinite and x is finite, the result is x (rounded to the current
context). If the result is zero, it has the sign of x.

	
bigfloat.dim(x, y, context=None)

	Return max(x - y, 0).

Return x - y if x > y, +0 if x <= y, and NaN if either x or y is NaN.

	
bigfloat.pos(x, context=None)

	Return x.

As usual, the result is rounded to the current context. The pos
function can be useful for rounding an intermediate result, computed with a
temporary increase in precision, back to the current context. For
example:

>>> from bigfloat import pos, pow, precision
>>> pow(3, 60) + 1.234 - pow(3, 60) # inaccurate due to precision loss
BigFloat.exact('1.23400115966796875000000000000000000', precision=113)
>>> with precision(200): # compute result with extra precision
... x = pow(3, 60) + 1.234 - pow(3, 60)
...
>>> x
BigFloat.exact('1.2339999999999999857891452847979962825775146484375000000000000', precision=200)
>>> pos(x) # round back to original precision
BigFloat.exact('1.23399999999999998578914528479799628', precision=113)

	
bigfloat.neg(x, context=None)

	Return -x.

	
bigfloat.abs(x, context=None)

	Return abs(x).

	
bigfloat.fma(x, y, z, context=None)

	Return (x * y) + z, with a single rounding according to the current
context.

	
bigfloat.fms(x, y, z, context=None)

	Return (x * y) - z, with a single rounding according to the current
context.

	
bigfloat.sqr(x, context=None)

	Return the square of x.

	
bigfloat.sqrt(x, context=None)

	Return the square root of x.

Return -0 if x is -0, to be consistent with the IEEE 754 standard. Return
NaN if x is negative.

	
bigfloat.rec_sqrt(x, context=None)

	Return the reciprocal square root of x.

Return +Inf if x is ±0, +0 if x is +Inf, and NaN if x is negative.

	
bigfloat.cbrt(x, context=None)

	Return the cube root of x.

For x negative, return a negative number. The cube root of -0 is defined
to be -0.

	
bigfloat.root(x, k, context=None)

	Return the kth root of x.

For k odd and x negative (including -Inf), return a negative number.
For k even and x negative (including -Inf), return NaN.

The kth root of -0 is defined to be -0, whatever the parity of k.

This function is only implemented for nonnegative k.

	
bigfloat.hypot(x, y, context=None)

	Return the Euclidean norm of x and y, i.e., the square root of the sum of
the squares of x and y.

Exponential and logarithmic functions

	
bigfloat.exp(x, context=None)

	Return the exponential of x.

	
bigfloat.exp2(x, context=None)

	Return two raised to the power x.

	
bigfloat.exp10(x, context=None)

	Return ten raised to the power x.

	
bigfloat.log(x, context=None)

	Return the natural logarithm of x.

	
bigfloat.log2(x, context=None)

	Return the base-two logarithm of x.

	
bigfloat.log10(x, context=None)

	Return the base-ten logarithm of x.

	
bigfloat.expm1(x, context=None)

	Return one less than the exponential of x.

	
bigfloat.log1p(x, context=None)

	Return the logarithm of one plus x.

Trigonometric functions

	
bigfloat.cos(x, context=None)

	Return the cosine of x.

	
bigfloat.sin(x, context=None)

	Return the sine of x.

	
bigfloat.tan(x, context=None)

	Return the tangent of x.

	
bigfloat.sec(x, context=None)

	Return the secant of x.

	
bigfloat.csc(x, context=None)

	Return the cosecant of x.

	
bigfloat.cot(x, context=None)

	Return the cotangent of x.

The above six trigonometric functions are inefficient for large arguments (for
example, x larger than BigFloat('1e1000000')), since reducing x
correctly modulo π requires computing π to high precision. Input
arguments are in radians, not degrees.

	
bigfloat.acos(x, context=None)

	Return the inverse cosine of x.

The mathematically exact result lies in the range [0, π]. However, note
that as a result of rounding to the current context, it’s possible for the
actual value returned to be fractionally larger than π:

>>> from bigfloat import precision
>>> with precision(12):
... x = acos(-1)
...
>>> print(x)
3.1416
>>> x > const_pi()
True

	
bigfloat.asin(x, context=None)

	Return the inverse sine of x.

The mathematically exact result lies in the range [-π/2, π/2]. However,
note that as a result of rounding to the current context, it’s possible
for the actual value to lie just outside this range.

	
bigfloat.atan(x, context=None)

	Return the inverse tangent of x.

The mathematically exact result lies in the range [-π/2, π/2]. However,
note that as a result of rounding to the current context, it’s possible
for the actual value to lie just outside this range.

These functions return a result in radians.

	
bigfloat.atan2(y, x, context=None)

	Return atan(y / x) with the appropriate choice of function branch.

If x > 0, then atan2(y, x) is mathematically equivalent to atan(y
/ x). If x < 0 and y > 0, atan(y, x) is equivalent to π +
atan(y, x). If x < 0 and y < 0, the result is -π + atan(y,
x).

Geometrically, atan2(y, x) is the angle (measured counterclockwise, in
radians) from the positive x-axis to the line segment joining (0, 0) to (x,
y), in the usual representation of the x-y plane.

Special values are handled as described in the ISO C99 and IEEE 754-2008
standards for the atan2 function. The following examples illustrate the
rules for positive y; for negative y, apply the symmetry atan(-y, x) ==
-atan(y, x).

>>> finite = positive = 2.3
>>> negative = -2.3
>>> inf = BigFloat('inf')

>>> print(atan2(+0.0, -0.0)) # pi
3.14159265358979323846264338327950280
>>> print(atan2(+0.0, +0.0)) # 0
0
>>> print(atan2(+0.0, negative)) # pi
3.14159265358979323846264338327950280
>>> print(atan2(+0.0, positive)) # 0
0
>>> print(atan2(positive, 0.0)) # pi / 2
1.57079632679489661923132169163975140
>>> print(atan2(inf, -inf)) # 3*pi / 4
2.35619449019234492884698253745962710
>>> print(atan2(inf, inf)) # pi / 4
0.785398163397448309615660845819875699
>>> print(atan2(inf, finite)) # pi / 2
1.57079632679489661923132169163975140
>>> print(atan2(positive, -inf)) # pi
3.14159265358979323846264338327950280
>>> print(atan2(positive, +inf)) # 0
0

Hyperbolic trig functions

	
bigfloat.cosh(x, context=None)

	Return the hyperbolic cosine of x.

	
bigfloat.sinh(x, context=None)

	Return the hyperbolic sine of x.

	
bigfloat.tanh(x, context=None)

	Return the hyperbolic tangent of x.

	
bigfloat.sech(x, context=None)

	Return the hyperbolic secant of x.

	
bigfloat.csch(x, context=None)

	Return the hyperbolic cosecant of x.

	
bigfloat.coth(x, context=None)

	Return the hyperbolic cotangent of x.

	
bigfloat.acosh(x, context=None)

	Return the inverse hyperbolic cosine of x.

	
bigfloat.asinh(x, context=None)

	Return the inverse hyperbolic sine of x.

	
bigfloat.atanh(x, context=None)

	Return the inverse hyperbolic tangent of x.

Special functions

	
bigfloat.eint(x, context=None)

	Return the exponential integral of x.

	
bigfloat.li2(x, context=None)

	Return the real part of the dilogarithm of x.

	
bigfloat.gamma(x, context=None)

	Return the value of the Gamma function of x.

	
bigfloat.lngamma(x, context=None)

	Return the value of the logarithm of the Gamma function of x.

	
bigfloat.lgamma(x, context=None)

	Return the logarithm of the absolute value of the Gamma function at x.

	
bigfloat.zeta(x, context=None)

	Return the value of the Riemann zeta function on x.

	
bigfloat.zeta_ui(x, context=None)

	Return the value of the Riemann zeta function at the nonnegative integer x.

	
bigfloat.erf(x, context=None)

	Return the value of the error function at x.

	
bigfloat.erfc(x, context=None)

	Return the value of the complementary error function at x.

	
bigfloat.j0(x, context=None)

	Return the value of the first kind Bessel function of order 0 at x.

	
bigfloat.j1(x, context=None)

	Return the value of the first kind Bessel function of order 1 at x.

	
bigfloat.jn(n, x, context=None)

	Return the value of the first kind Bessel function of order n at x.

n should be a Python integer.

	
bigfloat.y0(x, context=None)

	Return the value of the second kind Bessel function of order 0 at x.

	
bigfloat.y1(x, context=None)

	Return the value of the second kind Bessel function of order 1 at x.

	
bigfloat.yn(n, x, context=None)

	Return the value of the second kind Bessel function of order n at
x.

n should be a Python integer.

	
bigfloat.agm(x, y, context=None)

	Return the arithmetic geometric mean of x and y.

	
bigfloat.factorial(x, context=None)

	Return the factorial of the nonnegative integer x.

Constants

	
bigfloat.const_catalan(context=None)

	Return Catalan’s constant.

Returns the value of Catalan’s constant 0.9159655941…, with precision and
rounding mode taken from the current context. The Catalan constant is
defined as the limit of the series 1 - 1/3**2 + 1/5**2 - 1/7**2 + 1/9**2 -
…

	
bigfloat.const_euler(context=None)

	Return Euler’s constant.

Returns the value of the Euler-Mascheroni constant, 0.5772156649…, with
precision and rounding mode taken from the current context. The constant
is equal to the limit of (1 + 1/2 + 1/3 + … + 1/n) - log(n) as n
approaches infinity.

	
bigfloat.const_log2(context=None)

	Return log(2).

Returns the natural logarithm of 2, 0.6931471805…, with precision and
rounding mode taken from the current context.

	
bigfloat.const_pi(context=None)

	Return π.

Returns π = 3.1415926535…, with precision and rounding mode taken from
the current context.

Miscellaneous functions

	
bigfloat.max(x, y, context=None)

	Return the maximum of x and y.

If x and y are both NaN, return NaN. If exactly one of x and y is NaN,
return the non-NaN value. If x and y are zeros of different signs, return
+0.

	
bigfloat.min(x, y, context=None)

	Return the minimum of x and y.

If x and y are both NaN, return NaN. If exactly one of x and y is NaN,
return the non-NaN value. If x and y are zeros of different signs, return
−0.

	
bigfloat.copysign(x, y, context=None)

	Return a new BigFloat object with the magnitude of x but the sign of y.

	
bigfloat.frac(x, context=None)

	Return the fractional part of x.

The result has the same sign as x.

	
bigfloat.ceil(x, context=None)

	Return the next higher or equal integer to x.

If the result is not exactly representable, it will be rounded according to
the current context. Note that the rounding step means that it’s possible
for the result to be smaller than x. For example:

>>> x = 2**1000 + 1
>>> ceil(2**1000 + 1) >= x
False

One way to be sure of getting a result that’s greater than or equal to
x is to use the RoundTowardPositive rounding mode:

>>> with RoundTowardPositive:
... x = 2**100 + 1
... ceil(x) >= x
...
True

Similar comments apply to the floor, round and
trunc functions.

Note

This function corresponds to the MPFR function mpfr_rint_ceil,
not to mpfr_ceil.

	
bigfloat.floor(x, context=None)

	Return the next lower or equal integer to x.

If the result is not exactly representable, it will be rounded according to
the current context.

Note that it’s possible for the result to be larger than x. See the
documentation of the ceil function for more information.

Note

This function corresponds to the MPFR function mpfr_rint_floor,
not to mpfr_floor.

	
bigfloat.round(x, context=None)

	Return the nearest integer to x, rounding halfway cases away from zero.

If the result is not exactly representable, it will be rounded according to
the current context.

Note

This function corresponds to the MPFR function mpfr_rint_round, not
to mpfr_round.

	
bigfloat.trunc(x, context=None)

	Return the next integer towards zero.

If the result is not exactly representable, it will be rounded according to
the current context.

Note

This function corresponds to the MPFR function mpfr_rint_trunc,
not to mpfr_trunc.

Other Functions

These are the functions exported by the bigfloat package that
don’t fit into the above section, for one reason or another.

Comparisons

These functions provide three-way comparisons.

	
bigfloat.sgn(x)

	Return the sign of x.

Return a positive integer if x > 0, 0 if x == 0, and a negative integer if
x < 0. Raise ValueError if x is a NaN.

This function is equivalent to cmp(x, 0), but more efficient.

	
bigfloat.cmp(op1, op2)

	Perform a three-way comparison of op1 and op2.

Return a positive value if op1 > op2, zero if op1 = op2, and a negative
value if op1 < op2. Both op1 and op2 are considered to their full own
precision, which may differ. If one of the operands is NaN, raise
ValueError.

Note: This function may be useful to distinguish the three possible
cases. If you need to distinguish two cases only, it is recommended to use
the predicate functions like ‘greaterequal’; they behave like the IEEE 754
comparisons, in particular when one or both arguments are NaN.

	
bigfloat.cmpabs(op1, op2)

	Compare the absolute values of op1 and op2.

Return a positive value if op1 > op2, zero if op1 = op2, and a negative
value if op1 < op2. Both op1 and op2 are considered to their full own
precision, which may differ. If one of the operands is NaN, raise
ValueError.

Note: This function may be useful to distinguish the three possible
cases. If you need to distinguish two cases only, it is recommended to use
the predicate functions like ‘greaterequal’; they behave like the IEEE 754
comparisons, in particular when one or both arguments are NaN.

The following functions match the functionality of the builtin Python
comparison operators.

	
bigfloat.greater(x, y)

	Return True if x > y and False otherwise.

This function returns False whenever x and/or y is a NaN.

	
bigfloat.greaterequal(x, y)

	Return True if x >= y and False otherwise.

This function returns False whenever x and/or y is a NaN.

	
bigfloat.less(x, y)

	Return True if x < y and False otherwise.

This function returns False whenever x and/or y is a NaN.

	
bigfloat.lessequal(x, y)

	Return True if x <= y and False otherwise.

This function returns False whenever x and/or y is a NaN.

	
bigfloat.equal(x, y)

	Return True if x == y and False otherwise.

This function returns False whenever x and/or y is a NaN.

	
bigfloat.notequal(x, y)

	Return True if x != y and False otherwise.

This function returns True whenever x and/or y is a NaN.

New in version 0.4: The notequal function was added in version 0.4.

There are two additional comparison functions that don’t
correspond to any of the Python comparison operators.

	
bigfloat.lessgreater(x, y)

	Return True if x < y or x > y and False otherwise.

This function returns False whenever x and/or y is a NaN.

	
bigfloat.unordered(x, y)

	Return True if x or y is a NaN and False otherwise.

Number classification functions

The following functions all accept a single BigFloat instance (or a
float, or an integer) and return a boolean value. They make no
use of the current context, and do not affect the state of the flags.

	
bigfloat.is_nan(x)

	Return True if x is a NaN, else False.

	
bigfloat.is_inf(x)

	Return True if x is an infinity, else False.

	
bigfloat.is_zero(x)

	Return True if x is a zero, else False.

	
bigfloat.is_finite(x)

	Return True if x is finite, else False.

A BigFloat instance is considered to be finite if it is neither an
infinity or a NaN.

	
bigfloat.is_negative(x)

	Return True if x has its sign bit set, else False.

Note that this function returns True for negative zeros.

	
bigfloat.is_integer(x)

	Return True if x is an exact integer, else False.

Miscellaneous functions

	
bigfloat.next_up(x, context=None)

	next_up(x): return the least representable float that’s
strictly greater than x.

This operation is quiet: flags are not affected.

	
bigfloat.next_down(x, context=None)

	next_down(x): return the greatest representable float that’s
strictly less than x.

This operation is quiet: flags are not affected.

Flags

	
bigfloat.Underflow

	Underflow flag. Set whenever the result of an operation
underflows. The meaning of this flag differs depending on whether
the subnormalize attribute is true for the operation context. In
the language of IEEE 754, we use the after rounding semantics.
The Underflow flag is set on underflow even when the result of an
operation is exact.

In detail: let c be the context that’s in effect for an
operation, function or BigFloat construction. Let x be the
result of the operation, rounded to the context precision with the
context rounding mode, but as though the exponent were unbounded.

If c.subnormalize is False, the Underflow flag is set if and only
if x is nonzero, finite, and strictly smaller than
2**(c.emin-1) in absolute value. If c.subnormalize is True,
the Underflow flag is set if and only if x is nonzero, finite,
and strictly smaller than 2**(c.emin+c.precision-2) in absolute
value.

	
bigfloat.Overflow

	Set whenever the result of an operation overflows. An operation
performed in a context c overflows if the result computed as if
with unbounded exponent range is finite and greater than or equal
to 2**c.emax in absolute value.

	
bigfloat.ZeroDivision

	Set whenever an exact infinite result is obtained from finite inputs.
Despite the name, this flag is not just set for divisions by zero. For
example, log(0) will set the ZeroDivision flag.

	
bigfloat.Inexact

	Inexact flag. Set whenever the result of an operation is not
exactly equal to the true mathematical result.

	
bigfloat.NanFlag

	NaN flag. Set whever the result of an operation gives a NaN
result.

	
bigfloat.clear_flag(f)

	Clear the given flag.

	
bigfloat.set_flag(f)

	Set the given flag.

	
bigfloat.test_flag(f)

	Return True if the given flag is set, and False otherwise.

	
bigfloat.get_flagstate()

	Return a set containing the flags that are currently set.

	
bigfloat.set_flagstate(flagset)

	Set all flags in flagset, and clear all other flags.

MPFR Version information

	
bigfloat.MPFR_VERSION_STRING

	The version of the MPFR library being used, as a string.

	
bigfloat.MPFR_VERSION

	The version of the MPFR library being used, as an integer.

	
bigfloat.MPFR_VERSION_MAJOR

	An integer giving the major level of the MPFR version.

	
bigfloat.MPFR_VERSION_MINOR

	An integer giving the minor level of the MPFR version.

	
bigfloat.MPFR_VERSION_PATCHLEVEL

	An integer giving the patch level of the MPFR version.

 Python Module Index

 b

 		 	

 		
 b	

 	
 	
 bigfloat	
 Python wrapper for MPFR floating-point library.

Index

 A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | L
 | M
 | N
 | O
 | P
 | Q
 | R
 | S
 | T
 | U
 | Y
 | Z

A

 	
 	abs() (in module bigfloat)

 	acos() (in module bigfloat)

 	acosh() (in module bigfloat)

 	add() (in module bigfloat)

 	agm() (in module bigfloat)

 	
 	as_integer_ratio() (bigfloat.BigFloat method)

 	asin() (in module bigfloat)

 	asinh() (in module bigfloat)

 	atan() (in module bigfloat)

 	atan2() (in module bigfloat)

 	atanh() (in module bigfloat)

B

 	
 	BigFloat (class in bigfloat)

 	
 	bigfloat (module), [1]

C

 	
 	cbrt() (in module bigfloat)

 	ceil() (in module bigfloat)

 	clear_flag() (in module bigfloat)

 	cmp() (in module bigfloat)

 	cmpabs() (in module bigfloat)

 	const_catalan() (in module bigfloat)

 	const_euler() (in module bigfloat)

 	const_log2() (in module bigfloat)

 	const_pi() (in module bigfloat)

 	
 	Context (class in bigfloat)

 	copy_abs() (bigfloat.BigFloat method)

 	copy_neg() (bigfloat.BigFloat method)

 	copysign() (in module bigfloat)

 	cos() (in module bigfloat)

 	cosh() (in module bigfloat)

 	cot() (in module bigfloat)

 	coth() (in module bigfloat)

 	csc() (in module bigfloat)

 	csch() (in module bigfloat)

D

 	
 	DefaultContext (in module bigfloat)

 	dim() (in module bigfloat)

 	
 	div() (in module bigfloat)

 	double_precision (in module bigfloat)

E

 	
 	eint() (in module bigfloat)

 	emax (bigfloat.Context attribute)

 	EMAX_MAX (in module bigfloat)

 	EMAX_MIN (in module bigfloat)

 	emin (bigfloat.Context attribute)

 	EMIN_MAX (in module bigfloat)

 	EMIN_MIN (in module bigfloat)

 	EmptyContext (in module bigfloat)

 	
 	equal() (in module bigfloat)

 	erf() (in module bigfloat)

 	erfc() (in module bigfloat)

 	exact() (bigfloat.BigFloat method)

 	exp() (in module bigfloat)

 	exp10() (in module bigfloat)

 	exp2() (in module bigfloat)

 	expm1() (in module bigfloat)

 	extra_precision() (in module bigfloat)

F

 	
 	factorial() (in module bigfloat)

 	floor() (in module bigfloat)

 	floordiv() (in module bigfloat)

 	fma() (in module bigfloat)

 	
 	fmod() (in module bigfloat)

 	fms() (in module bigfloat)

 	frac() (in module bigfloat)

 	fromhex() (bigfloat.BigFloat method)

G

 	
 	gamma() (in module bigfloat)

 	get_flagstate() (in module bigfloat)

 	
 	getcontext() (in module bigfloat)

 	greater() (in module bigfloat)

 	greaterequal() (in module bigfloat)

H

 	
 	half_precision (in module bigfloat)

 	
 	hex() (bigfloat.BigFloat method)

 	hypot() (in module bigfloat)

I

 	
 	IEEEContext() (in module bigfloat)

 	Inexact (in module bigfloat)

 	is_finite() (in module bigfloat)

 	is_inf() (in module bigfloat)

 	
 	is_integer() (in module bigfloat)

 	is_nan() (in module bigfloat)

 	is_negative() (in module bigfloat)

 	is_zero() (in module bigfloat)

J

 	
 	j0() (in module bigfloat)

 	
 	j1() (in module bigfloat)

 	jn() (in module bigfloat)

L

 	
 	less() (in module bigfloat)

 	lessequal() (in module bigfloat)

 	lessgreater() (in module bigfloat)

 	lgamma() (in module bigfloat)

 	li2() (in module bigfloat)

 	
 	lngamma() (in module bigfloat)

 	log() (in module bigfloat)

 	log10() (in module bigfloat)

 	log1p() (in module bigfloat)

 	log2() (in module bigfloat)

M

 	
 	max() (in module bigfloat)

 	min() (in module bigfloat)

 	mod() (in module bigfloat)

 	MPFR_VERSION (in module bigfloat)

 	
 	MPFR_VERSION_MAJOR (in module bigfloat)

 	MPFR_VERSION_MINOR (in module bigfloat)

 	MPFR_VERSION_PATCHLEVEL (in module bigfloat)

 	MPFR_VERSION_STRING (in module bigfloat)

 	mul() (in module bigfloat)

N

 	
 	NanFlag (in module bigfloat)

 	neg() (in module bigfloat)

 	
 	next_down() (in module bigfloat)

 	next_up() (in module bigfloat)

 	notequal() (in module bigfloat)

O

 	
 	Overflow (in module bigfloat)

P

 	
 	pos() (in module bigfloat)

 	pow() (in module bigfloat)

 	precision (bigfloat.BigFloat attribute)

 	(bigfloat.Context attribute)

 	
 	precision() (in module bigfloat)

 	PRECISION_MAX (in module bigfloat)

 	PRECISION_MIN (in module bigfloat)

Q

 	
 	quadruple_precision (in module bigfloat)

R

 	
 	rec_sqrt() (in module bigfloat)

 	remainder() (in module bigfloat)

 	root() (in module bigfloat)

 	round() (in module bigfloat)

 	ROUND_AWAY_FROM_ZERO (in module bigfloat)

 	ROUND_TIES_TO_EVEN (in module bigfloat)

 	ROUND_TOWARD_NEGATIVE (in module bigfloat)

 	ROUND_TOWARD_POSITIVE (in module bigfloat)

 	
 	ROUND_TOWARD_ZERO (in module bigfloat)

 	RoundAwayFromZero (in module bigfloat)

 	rounding (bigfloat.Context attribute)

 	rounding() (in module bigfloat)

 	RoundTiesToEven (in module bigfloat)

 	RoundTowardNegative (in module bigfloat)

 	RoundTowardPositive (in module bigfloat)

 	RoundTowardZero (in module bigfloat)

S

 	
 	sec() (in module bigfloat)

 	sech() (in module bigfloat)

 	set_flag() (in module bigfloat)

 	set_flagstate() (in module bigfloat)

 	setcontext() (in module bigfloat)

 	sgn() (in module bigfloat)

 	
 	sin() (in module bigfloat)

 	single_precision (in module bigfloat)

 	sinh() (in module bigfloat)

 	sqr() (in module bigfloat)

 	sqrt() (in module bigfloat)

 	sub() (in module bigfloat)

 	subnormalize (bigfloat.Context attribute)

T

 	
 	tan() (in module bigfloat)

 	tanh() (in module bigfloat)

 	
 	test_flag() (in module bigfloat)

 	trunc() (in module bigfloat)

U

 	
 	Underflow (in module bigfloat)

 	
 	unordered() (in module bigfloat)

Y

 	
 	y0() (in module bigfloat)

 	
 	y1() (in module bigfloat)

 	yn() (in module bigfloat)

Z

 	
 	ZeroDivision (in module bigfloat)

 	
 	zeta() (in module bigfloat)

 	zeta_ui() (in module bigfloat)

 nav.xhtml

 Table of Contents

 		
 The bigfloat package — high precision floating-point arithmetic

 		
 Tutorial

 		
 BigFloat construction

 		
 Arithmetic on BigFloat instances

 		
 Mathematical functions

 		
 Controlling the precision and rounding mode

 		
 Flags

 		
 API Reference

 		
 The BigFloat class

 		
 Special methods

 		
 The Context class

 		
 Constants

 		
 The current context

 		
 Rounding modes

 		
 Standard functions

 		
 Arithmetic functions

 		
 Exponential and logarithmic functions

 		
 Trigonometric functions

 		
 Hyperbolic trig functions

 		
 Special functions

 		
 Constants

 		
 Miscellaneous functions

 		
 Other Functions

 		
 Comparisons

 		
 Number classification functions

 		
 Miscellaneous functions

 		
 Flags

 		
 MPFR Version information

_static/ajax-loader.gif

_static/minus.png

_static/plus.png

_static/file.png

_static/up.png

_static/up-pressed.png

_static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/down.png

