CURSO Métodos Numéricos-Prof. Dr. J. M. Balthazar (2003 segundo semestre).

Capítulo 0 : Modelagem

Capítulo 1: Aproximação e Erros

Capítulo 2 : Equações e Sistemas Não-Lineares

Capitulo 3: Algebra linear Computacional

Capítulo 4: Teoria da Interpolação

Capítulo 5 : Ajuste de Funções

Capítulo 6: Introdução a Resolução Numérica de Equações Diferenciais Ordinárias

Critérios: P_{1:} 5^a aula

P_{2:} 9^a aulaP_{2.5}: 14^a aula

P_{2.5}. 14 auia P₁: Presença

EXComput_{1.5}: transcorrer do curso em grupo nos

dias das P_i

Referencias: Notas de aula (pagina http:/black.rc.unesp.br/balthazar/

Capítulo 0 : MODELAGEM

0.1. Preliminares

Um modelo é uma representação (substitutiva) da realidade.

Como VERBO MODELAR(=>)construir representações idealizadas de uma <u>situação real,</u> um modelo matemático pode ser definido como uma <u>formulação</u> ou equação que expressa as características essenciais de um sistema físico ou processo, em termos matemáticos.

A técnica de construção de modelos matemáticos é sumarizado na figura (0 - 1.1), a seguir.

OBS: O modelo ideal deve ser o mais próximo possível do modelo real.

Figura 0.1.1. Diagrama da técnica de Modelagem.

0.2 COMPUTADORES E SOFTWARES

Métodos Numéricos: Combinam matemática e computadores.

Não importa que tipo de computador, você use; pois ele só terá utilidade se for provido de instruções cuidadosas (SOFTWARES)

Linguagem: A escolha do aluno(Pref. C)

Algoritmos

Definição: Um algoritmo pode ser uma sequência de instrução ordenadas, de maneira, a dar, em seu decurso a solução para um problema específico.

Nossa preocupação será com os algoritmos voltados para o processamento numérico; eles devem ter a seguinte características:

- * 1. O algoritmo deve identificar todas as etapas do modelo.
- * 2. O algoritmo pode falhar por violar restrições físicas da máquina, que são detectadas, em tempo de execução.
 - *3. Como muitos problemas numéricos são resolvidos por métodos ITERATIVOS

(repetitivos), faz-se necessário estabelecer um <u>Critério de Parada</u> para que o algoritmo possa terminar após um <u>número finito de passos.</u> (É aconselhável que o número de passos seja determinado à priori).

- * 4. O algoritmo deve ter independência de máquina.
 - * 5. Eficiência (Economia).
- * 6. Resultado <= Valor Aproximado <u>+</u> Limite Erro.

OBS: Um fluxograma é uma representação gráfica (visual) de um algoritmo

Capítulo 2 : Aproximação e Erro.

2.1. Definições de Erro:

Os erros numéricos, isto é, erro num número xa é seu valor verdadeiro menos seu valor aproximado :

$$E[xa] = Erro em xa = xv - xa$$

(2.1-1)

e o erro relativo em xa:

(2.1-2)
$$Rel[xa] = \underline{xv - xa}$$

Note que os erros relativos são muito mais usados que os erros absolutos; veja os exemplos :

Exemplo 1:

$$xv = 10.000 \text{ cm}$$
 $xa = 9.999 \text{ cm}$
 $xv = 10 \text{ cm}$ $xa = 9 \text{ cm}$

(Medidas de comprimentos de uma ponte e de um rebite (prego)).

Erro
$$E[\times a]$$
 (Ponte) = 10.000 - 9.999 = 1 cm
Erro $E[\times a]$ (Rebite) = 10 - 9 = 1 cm

:. Ambos tem o mesmo erro absoluto.

Rel (xa) (Ponte) =
$$\frac{1}{10.000}$$
 (100) = 0,01 %
Rel (xa) (Rebite) = $\frac{1}{10}$ (100) = 10 %

Mas o erro relativo para a rebite é muito maior.

Exemplo 2:

$$x_{v} = 0,00006$$
 $E[x_{a}] = 0,00001$ $Rel[x_{a}] = 0.00001$ 0.00006 $E[x_{a}] = 0.1$ ou 10 % $E[x_{a}] = 500$ $E[x_{a}] = 500$

Logo é importante especificar se o erro considerado é absoluto ou relativo.

Note que no caso dos processos iterativos :

Além do mais, os erros podem ser positivos ou negativos: se aproximação for maior do que o valor verdadeiro (Aproximação prévia maior do que a Aproximação presente) o erro é negativo (Positivo no caso inverso). O interessante é tomar-se

|E[xa]| < es (Pré especificação da tolerância)

2.2. Fontes de erro:

Geralmente, os erros provém de três fontes:

- 2.2-1: Modelagem Matemática do Problema;
- 2.2-2: Precisão dos Dados;
- 2.2-3: Erros de Arredondamentos (na fase de resolução) e truncamentos.

Os exemplos abaixo, são ilustrativos:

EXEMPLO 1: SOBRE MODELAGEM E PRECISÃO DOS DADOS.

Supõem-se que se queira determinar a altura de um edifício e que para isso se disponha apenas de uma bolinha de metal e de um cronômetro e da fórmula:

$$d = do + vo t + \frac{1}{2} a t^2$$
 (2.2-1)

d : distância percorrida; d_0 : distância inicial; v_0 : velocidade inicial; a : aceleração; t : tempo.

Então subindo-se ao topo do edifício e <u>medindo-se o tempo</u> que a bolinha gasta para tocar o solo, ou seja, 3 segundos (⇒)

$$d = 0 + 0.3 + (0.5)(9.8)(3)^2 = 44.1 \text{ m}.$$

Pergunta: Este resultado é confiável?

Não, no modelo não foram considerados outras forças, tais como resistência do ar, velocidade do vento, além da precisão da leitura do cronômetro; pois para uma pequena variação no tempo medido, existe uma grande variação na altura do edifício.

Se o tempo de medida fosse 3,5 segundos ao invés de 3,0 segundos a altura do edifício seria 60 m.

Para uma variação de 16,7 % no valor lido no cronômetro, a altura calculada apresenta uma variação de 36 %.

Exemplo 2: Sobre truncamentos.

São os erros provenientes da atualização de processos que deveriam ser infinitos ou muito grandes para a determinação de um valor e que por razões práticas são truncadas. A solução adotada é a de interromper os cálculos quando uma determinada precisão for atingida.

sen x = x -
$$\frac{x^3}{3!}$$
 + $\frac{x^5}{5!}$ + ... + $(-1)^{n-1}$ $\frac{x^{2n-1}}{(2n-1)!}$

$$(1+x)^a = 1 + {a \choose 1}x + {a \choose 2}x^2 + \dots + {a \choose n}x^n + R$$
 se $\alpha = \frac{1}{2}$

$$\sqrt{1+x} \cong 1 + \frac{1}{2}x$$
 (x pequeno)

Mais tarde, veremos mais detalhes.

Exemplo 3: Sobre Arredondamentos.

Quando trabalha-se com um número limitado dígitos num número, como num computador, os erros de arredondamentos são inevitáveis e devem estar ligados à precisão da máquina, em uso.

Ex.: Supondo-se as operações abaixo sendo processadas, numa máquina com quatro dígitos significativos (\Rightarrow)

$$x_1 = 0.3491 \cdot 10^4$$
, $x_2 = 0.2345 \cdot 10^0$
 $(x_2 + x_1) - x_1 = (0.2345 \cdot 10^0 + 0.3491 \cdot 10^4) - 0.3491 \cdot 10^4 =$
 $= 0.3491 \cdot 10^4 - 0.3491 \cdot 10^4 = 0.000$
 $x_2 + (x_1 - x_1) = 0.2345 \cdot 10^0 + (0.3491 \cdot 10^4 - 0.3491 \cdot 10^4) =$
 $= 0.2345$

Os resultados são diferentes, pois o arredondamento feito em $(x_2 + x_1)$ apresenta o resultado com oito dígitos e a máquina só armazena quatro dígitos.

2.3. Propagação de erros:

a. Números.

Seja ϵ o erro em X e η o erro em Y, isto é:

$$Xv = Xa + \xi$$

$$Yv = Ya + \eta$$
(2.3-1)

então para:

i) Multiplicação -

$$Xv Yv - Xa Ya = Yv Xv - (Xv - x)(Yv - h) =$$

= $Xv Yv - \{Xv Yv + Xv h - Yv x + x h\} =$
= $Xv h + Yv x + x h$ (2.3-2)

Rel[
$$X_a, Y_a$$
] = $\frac{X_v Y_v - X_a Y_a}{X_v Y_v}$ =

$$= Rel [X_a] + Rel [Y_a] - Rel [X_a] Rel [Y_a]$$
 (2.3-3)

Para | Rel [Xa] | , | Rel[Ya] | << 1 (=>)

$$Rel[Xa,Ya] \cong Rel[Xa] + Rel[Ya]$$

ii) Divisão -

$$Rel [X_a / Y_a] = \underbrace{Rel [X_a] - Rel[Y_a]}_{1 - Rel[Y_a]}$$
(2.3-3)

Se
$$Rel[Y_a] \ll 1$$
 então $Rel[X_a/Y_a] \approx Rel[X_a] - Rel[Y_a]$

iii) Adição e Subtração -

$$Rel [X_a \pm Y_a] = \mathbf{x} \pm \mathbf{h} = Rel [X_a] \pm Rel [Y_a] \qquad (2.3-4)$$

b. Funções.

Seja f (Xv) ser uma aproximação por f (Xa), então pelo teorema do valor médio temos

$$f(Xv) - f(Xa) \approx |f'(Xa)| (Xv - Xa)$$
 (2.3-5)

desde que Xa e Xv são relativamente próximos e f'(x) não varia muito $x \in (Xa, Xv)$.

No caso de ter-se função de duas variáveis :

$$f(X_{v}, Y_{v}) - f(X_{a}, Y_{a}) \approx \left\{ \left| \frac{\mathscr{F}}{\mathscr{F}_{x}}(X_{a}, Y_{a}) \right| \right\} (X_{v} - X_{a}) + \left\{ \left| \frac{\mathscr{F}}{\mathscr{F}_{y}}(X_{a}, Y_{a}) \right| \right\} (Y_{v} - Y_{a})$$
 (2.3-6)

com restrições equivalentes.

2.3.1. Ruído no cálculo da função.

Considere o gráfico da função $f(x) = x^3 - 3x^2 + 3x - 1$, $x \in [0,2]$.

é uma curva suave e contínua.

Para $x \in [0.998, 1.002]$ temos que os valores estão espaçados, logo não temos mais curva contínua (considero cerca de 800 pontos), como apresentado na figura 2.3.2.

OBS: Na nuvem de pontos não se consegue detectar onde está a raiz. O ruído nas funções é um problema importante que deve ser considerado em suas análises.

2.4. Estabilidade Numérica.

Considere o seguinte problema

$$\begin{cases} 5x_1 + 7x_2 = 0.7 \\ 7x_1 + 10x_2 = 1 \end{cases}$$
 Solução: $x_1 = 0$ $x_2 = 0.1$ Se
$$\begin{cases} 5\hat{x}_1 + 7\hat{x}_2 = 0.69 \\ 7\hat{x}_1 + 10\hat{x}_2 = 1.01 \end{cases}$$
 Solução: $\hat{x}_1 = -0.17$ $\hat{x}_2 = 0.22$

isto é, uma pequena mudança no lado direito do sistema levou a grandes mudanças no resultado.

Do ponto de vista prático, deveremos introduzir uma medida de <u>estabilidade</u> (número de condição), que será a medida de sensibilidade da solução para pequenas mudanças na Amostra.

Seja o número de condição dado por K, então :

- Se **K** for grande $(k > 1) \Rightarrow$ mal condicionamento;
- Se **K** for pequeno $(k < 1) \Rightarrow$ bem condicionado.

Note $f(x) \approx f(\tilde{x}) + f'(\tilde{x})(x - \tilde{x})$, então definimos:

$$\mathbf{E}[f(x)] = \frac{f(x) - f(\widetilde{x})}{f(\widetilde{x})} \cong \frac{f'(\widetilde{x})(x - \widetilde{x})}{f(\widetilde{x})}$$

$$\mathbf{E}[x] = \frac{x - \tilde{x}}{\tilde{x}}, \quad \mathbf{K}(x) = \tilde{x} \frac{f'(\tilde{x})}{f(\tilde{x})}$$
, onde \mathbf{K} é o número

de condição.

$$\mathbf{E}[f(x)] = \left[\tilde{x} \frac{f'(\tilde{x})}{f(\tilde{x})}\right] \left(\frac{x - \tilde{x}}{\tilde{x}}\right)$$

$$\mathbf{E}[f(x)] = \mathbf{K}(x) \cdot \mathbf{E}[x]$$

OBS: O Teste de Condicionamento, verifica se o problema é bem condicionado ou bem posto. Quando o problema for mal condicionado, deve haver uma mudança de variável para que o problema possa ser resolvido.

EXEMPLO

1. Maneira:

$$\begin{cases} 0,0030X_1 + 30,0000X_2 = 5,0010 & (*333,3333) \\ 1,0000X_1 + 4,0000X_2 = 1,0000 & (*-1) \end{cases}$$

$$\begin{cases} 1,0000X_1 + 9999,9990X_2 = 1666,9998 \\ -1,0000X_1 - 4,0000X_2 = -1,0000 \end{cases}$$

$$9995,9990X_2 = 1665,9998$$

$$X_2 = 0,1667$$

$$X_1 = 1666,9998 - 9999,9990 * 0,1667$$

Neste caso, chegamos nos valores de X1 = 0,0000 e X2 = 0,1667

 $X_1 = 0,000$

2ª Maneira:

$$\begin{cases} 1,0000X_1 + 4,0000X_2 = 1,0000 & (*0,0030) \\ 0,0030X_1 + 30,0000X_2 = 5,0010 & (*-1) \end{cases}$$

$$\begin{cases} 0,0030X_1 + 0,0120X_2 = 0,0030 \\ -0,0030X_1 - 30,0000X_2 = -5,0010 \end{cases}$$

$$29,9880X_2 = 4,9980$$

$$X_2 = 0,1667$$

$$X_1 = 1,0000 - 4,0000 * 0,1667$$

$$X_1 = 0,3333$$

Neste caso chegamos nas soluções de X1 = 0,3333 e X2 = 0,1667.

Portanto, as soluções obtidas na primeira e na segunda maneira são diferences.	entes!