ДЕНЬ ЧИСЛА ПИ ОТМЕЧАЕТСЯ ЛЮБИТЕЛЯМИ МАТЕМАТИКИ
14 МАРТА В 1:59.

Памятник числу «пи» на ступенях перед зданием Музея искусств в Сиэтле
Этот неофициальный праздник придумал в 1987 году физик из Сан-Франциско Ларри Шоу (Larry Shaw)[1], который подметил, что в американской системе записи дат (месяц / число) дата 14 марта — 3/14 — и время 1:59 совпадает с первыми разрядами числа π = 3,14159….
Обычно празднуют в 1:59 дня (в 12-часовой системе), но придерживающиеся 24-часовой системы считают, что в этот момент время 13:59, и предпочитают отмечать ночью.

В это время читают хвалебные речи в честь числа π, его роли в жизни человечества, рисуют антиутопические картины мира без π, пекут и едят «пи-рог» («pie») с изображением греческой буквы «пи» или с первыми цифрами самого числа, пьют напитки и играют в игры, начинающиеся на «пи», решают математические головоломки и загадки, водят хороводы вокруг предметов, связанных с этим числом.

Примечательно, что в этот же день родился Альберт Эйнштейн — создатель теории относительности.

Празднуют и день приближённого значения π — 22 июля (22/7).
[image: image1.png]

 (ПРОИЗНОСИТСЯ «ПИ») — МАТЕМАТИЧЕСКАЯ КОНСТАНТА, ВЫРАЖАЮЩАЯ ОТНОШЕНИЕ ДЛИНЫ ОКРУЖНОСТИ К ДЛИНЕ ЕЁ ДИАМЕТРА. ОБОЗНАЧАЕТСЯ БУКВОЙ ГРЕЧЕСКОГО АЛФАВИТА «ПИ». СТАРОЕ НАЗВАНИЕ — ЛУДОЛЬФОВО ЧИСЛО.
Трансцендентность и иррациональность
· π — иррациональное число, то есть его значение не может быть точно выражено в виде дроби m/n, где m и n — целые числа. Следовательно, его десятичное представление никогда не заканчивается и не является периодическим.
Соотношения
Известно много формул числа π:

· Франсуа Виет:

[image: image2.png]D+ v2 22+ V2

· Формула Валлиса:

[image: image3.png]

· Ряд Лейбница, первым найден Мадхавой из Сангамаграма в 1400 году :

[image: image4.png]

· Тождество Эйлера:

[image: image5.png]

· Т. н. «интеграл Пуассона» или «интеграл Гаусса»

[image: image6.png][erar= v

· Интегральный синус:

[image: image7.png]T

/

sinz
——dz =
El

· Выражение через полилогарифм (англ.):[8]
[image: image8.png]m=y/6mI%2+ 12 Li, (%)

История

Символ константы

Впервые обозначением этого числа греческой буквой [image: image10.png]

 воспользовался британский математик Джонс в 1706 году, а общепринятым оно стало после работ Леонарда Эйлера в 1737 году.

Это обозначение происходит от начальной буквы греческих слов περιφέρεια — окружность, периферия и περίμετρος — периметр.

История числа π шла параллельно с развитием всей математики. Некоторые авторы разделяют весь процесс на 3 периода: древний период, в течение которого π изучалось с позиции геометрии, классическая эра, последовавшая за развитием математического анализа в Европе в XVII веке, и эра цифровых компьютеров.

Геометрический период
То, что отношение длины окружности к диаметру одинаково для любой окружности, и то, что это отношение немногим более 3, было известно ещё древнеегипетским, вавилонским, древнеиндийским и древнегреческим геометрам. Самое раннее из известных приближений датируется 1900 годом до н. э.; это 25/8 (Вавилон) и 256/81 (Египет), оба значения отличаются от истинного не более, чем на 1 %. Ведический текст «Шатапатха-брахмана» даёт π как 339/108 ≈ 3,139. По-видимому, в Танахе, в третьей книге Царств, предполагается, что π = 3, что является гораздо более худшей оценкой, чем имевшиеся на момент написания (600 год до н. э.).

Алгоритм Лю Хуэя вычисления π
Архимед, возможно, первым предложил математический способ вычисления π. Для этого он вписывал в окружность описывал около неё правильные многоугольники. Принимая диаметр окружности за единицу, Архимед рассматривал периметр вписанного многоугольника как нижнюю оценку длины окружности, а периметр описанного многоугольника как верхнюю оценку. Рассматривая правильный 96-угольник, Архимед получил оценку [image: image13.png]

.

Чжан Хэн во 2 веке уточнил значение числа π, предложив два его эквивалента: 1) 92/29 ≈ 3,1724…; 2) [image: image14.png]

 ≈ 3,1622

В Индии Ариабхата и Бхаскара использовали приближение 3,1416. Брахмагупта в 7 веке предложил в качестве приближения [image: image15.png]

.

Около 265 года н. э. математик Лю Хуэй из царства Вэй предоставил простой и точный итеративный алгоритм (англ. Liu Hui's π algorithm) для вычисления π с любой степенью точности. Он самостоятельно провёл вычисление для 3072-угольника и получил приближённое значение для π по следующему принципу:

[image: image16.png]TR Agora =3-28- |2— (24 2+J2+\2+\2+\2+\/2+\/2+1:3,14159.

Позднее Лю Хуэй придумал быстрый метод вычисления π и получил приближённое значение 3,1416 только лишь с 96-угольником, используя преимущества того факта, что разница в площади следующих друг за другом многоугольников формирует геометрическую прогрессию со знаменателем 4.

В 480-х годах китайский математик Цзу Чунчжи продемонстрировал, что π ≈ 355/113, и показал, что 3,1415926 < π < 3,1415927, используя алгоритм Лю Хуэя применительно к 12288-угольнику. Это значение оставалось самым точным приближением числа π в течение последующих 900 лет.

Оценки
· [image: image17.png]

 — Архимед,

· [image: image18.png]120

 — дана в книге индийского мыслителя и астронома Ариабхаты в V веке н. э.,

· [image: image19.png]o
113

 — приписывается современнику Ариабхаты китайскому астроному Цзу Чунчжи.

