LOGARITMI E REGOLO CALCOLATORE 
In matematica, il logaritmo di un numero in una data base è l'esponente al quale la base deve essere elevata per ottenere il numero stesso.[1] Per esempio, il logaritmo in base 10 di 1000 è 3, poiché bisogna elevare 10 alla terza per ottenere 1000, ovvero 103=1000. Più generalmente, se x=by, allora y è il logaritmo in base b di x, ovvero y=logbx.

I logaritmi furono introdotti da Nepero all'inizio del 1600, e trovarono subito applicazione nelle scienze e nell'ingegneria, soprattutto come strumento non solo per semplificare calcoli con numeri molto grandi, grazie all'introduzione di tavole di logaritmi., ma per sostituire la moltiplicazione con una addizione. L’introduzione dei logaritmi ha consentito la realizzazione di strumenti, “regoli calcolatori”, per eseguire la moltiplicazione e la divisione. 

La funzione loga(x) (logaritmo in base a di x) è la funzione inversa dell'elevamento a potenza in base a, ovvero di ax. E' di importanza fondamentale il logaritmo naturale, ovvero il logaritmo che ha come base il numero di Nepero e (≈ 2.718): esso è l'inverso della funzione esponenziale ex.

