Formulário de Cálculo Numérico

Ano letivo 2022/2023

Interpolação e Aproximação Polinomial

Polinómio de Lagrange

$$p_n(x) = y_0 L_0(x) + y_1 L_1(x) + \dots + y_n L_n(x),$$
onde
$$L_i(x) = \varphi_i(x) = \frac{(x - x_0)(x - x_1) \dots (x - x_{i-1})(x - x_{i+1}) \dots (x - x_n)}{(x_i - x_0)(x_i - x_1) \dots (x_i - x_{i-1})(x_i - x_{i+1}) \dots (x_i - x_n)} , \quad i = 0, 1, \dots, n.$$

Polinómio de Newton com diferenças divididas

$$p_n(x) = f_0 + (x - x_0)f[x_0, x_1] + (x - x_0)(x - x_1)f[x_0, x_1, x_2] + \dots \dots + (x - x_0)(x - x_1)\dots(x - x_{n-1})f[x_0, x_1, \dots, x_n]$$

Erro de interpolação

$$f(x^*) - p_n(x^*) = (x^* - x_0)(x^* - x_1)\dots(x^* - x_n)\frac{f^{(n+1)}(\xi)}{(n+1)!} \quad , \quad \xi \in]\min(x_0, x_1, \dots, x_n), \max(x_0, x_1, \dots, x_n)[.$$

Interpolação por splines polinomais cúbicos:

Expressão do spline polinomial cúbico, interpolador de f em x_0, x_1, \ldots, x_n no intervalo $[x_i, x_{i+1}]$:

$$S_i(x) = -\frac{(x - x_{i+1})^3}{6h_i}m_i + \frac{(x - x_i)^3}{6h_i}m_{i+1} + \left(f_i - \frac{h_i^2}{6}m_i\right)\frac{x_{i+1} - x}{h_i} + \left(f_{i+1} - \frac{h_i^2}{6}m_{i+1}\right)\frac{x - x_i}{h_i},$$

onde
$$h_i = x_{i+1} - x_i$$
, $i = 0, 1, ..., n - 1$ e $m_i = S''(x_i)$, $i = 0, 1, ..., n$.

Sistema de equações para a determinação do spline cúbico interpolador de f nos pontos x_0, x_1, \ldots, x_n :

$$h_{i-1}m_{i-1} + 2(h_{i-1} + h_i)m_i + h_i m_{i+1} = 6\left(\frac{f_{i+1} - f_i}{h_i} - \frac{f_i - f_{i-1}}{h_{i-1}}\right), i = 1, \dots, n-1.$$
 [E]

Sistema de equações para a determinação do spline cúbico completo Adicionar às equações [E] as equações:

$$2h_0 m_0 + h_0 m_1 = 6 \left(\frac{f_1 - f_0}{h_0} - f_0' \right),$$

$$h_{n-1} m_{n-1} + 2h_{n-1} m_n = 6 \left(f_n' - \frac{f_n - f_{n-1}}{h_{n-1}} \right).$$

Sistema de equações para a determinação do spline cúbico natural Adicionar às equaçõess [E] as equações $m_0 = m_n = 0$.

Método dos mínimos quadrados

Função polinomial que melhor aproxima os dados $\{(x_0, y_0), \dots, (x_n, y_n)\}$ em relação à base $\{1, x, \dots, x^m\}$: $p(x) = \alpha_0 + \alpha_1 x + \dots + \alpha_m x^m.$

Os coeficientes $\alpha_0, \alpha_1, \ldots, \alpha_m$ são a solução do sistema de equações lineares

$$\begin{cases} \alpha_0 \sum_{i=0}^{n} (1) + \alpha_1 \sum_{i=0}^{n} (x_i) + \ldots + \alpha_m \sum_{i=0}^{n} (x_i^m) = \sum_{i=0}^{n} (y_i) \\ \alpha_0 \sum_{i=0}^{n} (x_i) + \alpha_1 \sum_{i=0}^{n} (x_i^2) + \ldots + \alpha_m \sum_{i=0}^{n} (x_i^{m+1}) = \sum_{i=0}^{n} (x_i y_i) \\ \vdots \\ \alpha_0 \sum_{i=0}^{n} (x_i^m) + \alpha_1 \sum_{i=0}^{n} (x_i^{m+1}) + \ldots + \alpha_m \sum_{i=0}^{n} (x_i^{2m}) = \sum_{i=0}^{n} (x_i^m y_i) \end{cases}$$

Integração Numérica

Fórmulas de Newton-Cotes (fechadas):

n	Fórmula de integração		Erro de quadratura
0	$\int_{a=x_0}^{b=x_1} f(x) dx \approx h f\left(\frac{x_0 + x_1}{2}\right)$	(Regra do ponto médio)	$\frac{h^3}{24}f''(\xi), \xi \in]x_0, x_1[.$
1	$\int_{a=x_0}^{b=x_1} f(x) dx \approx \frac{h}{2} (f_0 + f_1)$	(Regra dos trapézios)	$-\frac{h^3}{12}f''(\xi), \xi \in]x_0, x_1[.$
2	$\int_{a=x_0}^{b=x_2} f(x) dx \approx \frac{h}{3} (f_0 + 4f_1 + f_2)$	(Regra de Simpson)	$-\frac{h^5}{90}f^{(4)}(\xi), \xi \in]x_0, x_2[.$

Método de integração de Gauss:

$$\int_{a}^{b} f(x) dx = \frac{b-a}{2} \int_{-1}^{1} f\left(\frac{b-a}{2}y + \frac{a+b}{2}\right) dy$$

Seja
$$f \in C^{(2n)}([-1,1]).$$

Então, para a regra simples de Gauss com n pontos e considerando $I = \int_{-1}^{1} f(x) dx$, tem-se :

$$I - \bar{I} = \frac{2^{2n+1} (n!)^4}{(2n+1) [(2n)!]^3} f^{(2n)}(\theta), \text{ com } \theta \in [-1,1]$$

1) Regra de Gauss com 2 pontos

$$\int_{-1}^{1} f(x) dx \approx f\left(-\frac{1}{\sqrt{3}}\right) + f\left(\frac{1}{\sqrt{3}}\right)$$

2) Regra de Gauss com 3 pontos

$$\int_{-1}^{1} f(x) dx \approx \frac{5}{9} f\left(-\sqrt{\frac{3}{5}}\right) + \frac{8}{9} f(0) + \frac{5}{9} f\left(\sqrt{\frac{3}{5}}\right)$$

Resolução de Equações Não Lineares

1) Método do ponto fixo:

Teorema : Seja $\varphi \in C([a,b])$ e $\varphi : [a,b] \to [a,b]$.

Supondo que φ' existe em]a,b[e $|\varphi'(x)| \le k < 1$, $x \in]a,b[$, a sucessão definida por

$$\begin{cases} x_0 \in [a, b] \\ x_n = \varphi(x_{n-1}) & n = 1, 2, \dots \end{cases}$$

converge para o único ponto fixo, α , da função φ no intervalo [a,b].

Corolário : Se φ satisfaz as condições do teorema anterior, então

$$|\alpha - x_n| \le \frac{k^n}{1 - k} |x_0 - x_1|$$
 e $|\alpha - x_n| \le \frac{k}{1 - k} |x_n - x_{n-1}|$, para $n \ge 1$.

2) Método de Newton

A sucessão x_n gerada pelo método de Newton é definida por:

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}, \quad n = 0, 1, 2, \dots$$

Corolário : Seja x_n a sucessão gerada pelo método de Newton e convergente para α , sendo α a única raiz da equação f(x)=0 no intervalo [a,b]. Então,

$$|\alpha - x_n| \le \frac{M_2}{2m_1} (x_n - x_{n-1})^2, \quad n = 1, 2, 3, \dots$$

onde $0 < m_1 \le |f'(x)|_{[a,b]}$ e $M_2 \ge |f''(x)|_{[a,b]}$.

3) Método da secante

A sucessão x_n gerada pelo método da secante é definida por:

$$x_{n+1} = \frac{x_{n-1}f(x_n) - x_nf(x_{n-1})}{f(x_n) - f(x_{n-1})}$$
 $n = 1, 2, 3, \dots$

Corolário: Seja x_n a sucessão gerada pelo método da secante e convergente para α , sendo α a única raiz da equação f(x) = 0 no intervalo [a, b]. Então,

$$|\alpha - x_n| \le \frac{M_2}{2m_1} |\alpha - x_{n-1}| |\alpha - x_{n-2}|, \quad n = 2, 3, 4, \dots$$

onde $0 < m_1 \le |f'(x)|_{[a,b]}$ e $M_2 \ge |f''(x)|_{[a,b]}$.

Resolução de Sistemas de Equações Lineares

Normas de Vetores e Normas de Matrizes

Dado $X = [x_1 \ x_2 \ \dots \ x_n]^T$, vamos considerar as normas seguintes :

1)
$$||X||_{\infty} = \max_{\substack{1 \le i \le n \\ n}} |x_i|$$

2)
$$||X||_1 = \sum_{i=1}^n |x_i|$$

As normas matriciais a) e b) definidas a seguir, são subordinadas às/induzidas pelas normas vectoriais 1) e 2), respectivamente.

Sendo A uma matriz quadrada de ordem n de elemento genérico " a_{ik} ",

a)
$$||A||_{\infty} = \max_{1 \le i \le n} \sum_{k=1}^{n} |a_{ik}|$$

b)
$$||A||_1 = \max_{1 \le k \le n} \sum_{i=1}^n |a_{ik}|$$

Método iterativo geral para resolução de sistemas de equações lineares

Considere-se o seguinte sistema de equações lineares na forma matricial AX = B. Faça-se A = N - P, com N regular (invertível). O sistema é equivalente a X = GX + H, com $G = N^{-1}P$ e $H = N^{-1}B$. Se X^* é a solução do sistema AX = B e $X^{(j)}$ são obtidos a partir da relação $X^{(j+1)} = GX^{(j)} + H$, $j = 0, 1, \ldots$, então, se $||G|| \le \lambda < 1$, então a sucessão de iteradas $X^{(j)}$ é convergente para X^* . Tem-se ainda :

$$\begin{split} \left\| X^* - X^{(j)} \right\| & \leq \frac{\|G\|^j}{1 - \|G\|} \left\| X^{(1)} - X^{(0)} \right\| \\ \left\| X^* - X^{(j)} \right\| & \leq \frac{\|G\|}{1 - \|G\|} \left\| X^{(j)} - X^{(j-1)} \right\| \\ \left\| X^* - X^{(j)} \right\| & \leq \|G\|^j \left\| X^{(0)} \right\| + \frac{\|G\|^j}{1 - \|G\|} \left\| H \right\| \end{split}$$

Métodos particulares

1) Jacobi

Fazer no método geral, $G = -D^{-1}(L+U)$ e $H = D^{-1}B$

2) Gauss-Seidel

Fazer no método geral, $G = -(D+L)^{-1}U$ e $H = (D+L)^{-1}B$.

3) Jacobi com relaxação (parâmetro ω) Fazer no método geral, $G=-\omega D^{-1}(L+\frac{\omega-1}{\omega}D+U)$ e $H=\omega D^{-1}B$.

4) Gauss-Seidel com relaxação (parâmetro ω) Fazer no método geral, $G=-(L+\frac{1}{\omega}D)^{-1}(\frac{\omega-1}{\omega}D+U)$ e $H=(L+\frac{1}{\omega}D)^{-1}B$,

sendo, em todos os casos, L uma matriz triangular inferior em sentido estrito, D uma matriz diagonal e U uma matriz triangular superior em sentido estrito, tais que A = D + L + U.

Resolução Numérica de Equações Diferenciais Ordinárias

$$\begin{cases} y'(t) = f(t, y), & t \in [a, b] \\ y(a) = \alpha \end{cases}$$

Método de Taylor de ordem n

 $\begin{cases} w_0 = \alpha \\ w_{i+1} = w_i + hT^{(n)}(t_i, w_i), \quad i = 0, 1, ..., N-1 , \quad h = (b-a)/N, \quad t_i = t_0 + hi \end{cases}$

onde

$$T^{(n)}(t_i, w_i) = f(t_i, w_i) + \frac{h}{2}f'(t_i, w_i) + \dots + \frac{h^{n-1}}{n!}f^{(n-1)}(t_i, w_i).$$

Métodos de Runge-Kutta de ordem 2

Método de Heun

$$\begin{cases} w_0 = \alpha \\ w_{i+1} = w_i + \frac{h}{2} \left(f(t_i, w_i) + f(t_{i+1}, w_i + h f(t_i, w_i)) \right), & i = 0, 1, ..., N - 1 \end{cases}$$

Método de Euler-Cauchy

$$\begin{cases} w_0 = \alpha \\ w_{i+1} = w_i + h\left(f\left(t_i + \frac{h}{2}, w_i + \frac{h}{2}f(t_i, w_i)\right)\right), & i = 0, 1, ..., N - 1 \end{cases}$$