

Institutt for matematiske fag

Eksamensoppgave i
TMA4320 Introduksjon til vitenskapelige beregninger
Faglig kontakt under eksamen: Anton Evgrafov Tlf: 4503 0163
Eksamensdato: xx. august 2016 Eksamenstid (fra–til): xx:xx–xx:xx Hjelpemiddelkode/Tillatte hjelpemidler: B: Spesifiserte trykte og håndskrevne hjelpemidler tillatt:
K. Rottmann: Matematisk formelsamling
Bestemt, enkel kalkulator tillatt.
Målform/språk: bokmål Antall sider: 6 Antall sider vedlegg: 0
Kontrollert av:

Sign

Dato

Oppgave 1 Vi ser på likningen

$$x^2 + 3x - 4 = 0$$
.

Foreslå en fikstpunktiterasjon for dene likningen og bestem, om denne iterasjonen konvergerer lokalt¹ mot røttene til denne likningen.

Solution: There are many possibilities here; e.g. one could try Newton's method, which for this equation is given by

$$x_{k+1} = x_k - \frac{x_k^2 + 3x_k - 4}{2x_k + 3} = \frac{x_k^2 + 4}{2x_k + 3} = g_{\text{Newton}}(x_k).$$

Another example is given by

$$x_{k+1} = \frac{4 - x_k^2}{3} =: \tilde{g}(x_k).$$

In any case, a fixed point iteration converges locally around a root \hat{x} if $|g'(\hat{x})| < 1$. In our case the equation has two roots $\hat{x}_1 = 1$ and $\hat{x}_2 = -4$. We have $\tilde{g}'(x) = -2x/3$, thus the iteration based on \tilde{g} converges locally near \hat{x}_1 and diverges near \hat{x}_2 . In the case of Newton's iteration we have $g'_{\text{Newton}}(\hat{x}_1) = g'_{\text{Newton}}(\hat{x}_2) = 0$, so the method converges locally in the vicinity of either root.

For example, if we use \tilde{g} :

- $x_0 = 2.0000 = -4.0001$
- $x_1 \quad 0.0000 \quad -4.0003$
- x_2 1.3333 -4.0007
- $x_3 \quad 0.7407 \quad -4.0019$
- x_4 1.1504 -4.0051
- $x_5 \quad 0.8922 \quad -4.0135$
- $x_6 \quad 1.0680 \quad -4.0361$
- $x_7 \quad 0.9531 \quad -4.0966$
- $x_8 \quad 1.0305 \quad -4.2607$
- $x_9 \quad 0.9793 \quad -4.7178$
- x_{10} 1.0136 -6.0857

while if we use g_{Newton} :

- x_0 2.0000 -6.0000
- x_1 1.1429 -4.4444
- x_2 1.0039 -4.0335
- x_3 1.0000 -4.0002
- x_4 1.0000 -4.0000

¹Lokalt=når startpunktet x_0 er tett til en rot.

Oppgave 2

a) Finn det polynomet p(x) av lavest mulig grad som passer igjennom punktene (0,0), (1,1), (2,1), (3,1).

Solution: we can for example use Newton's form of the interpolation polynomial.

$$x_1 = 0 x_2 = 1 x_3 = 2 x_4 = 3$$

$$f[x_1] = 0 f[x_2] = 1 f[x_3] = 1 f[x_4] = 1$$

$$f[x_1, x_2] = 1 f[x_2, x_3] = 0 f[x_3, x_4] = 0$$

$$f[x_1, x_2, x_3] = -1/2 f[x_2, x_3, x_4] = 0$$

$$f[x_1, x_2, x_3, x_4] = 1/6$$

Thus the sought polynomial is

$$p(x) = 0 + 1(x - 0) - \frac{1}{2}(x - 0)(x - 1) + \frac{1}{6}(x - 0)(x - 1)(x - 2)$$

$$= \frac{1}{6}(x^3 - 3x^2 + 2x) - \frac{1}{2}(x^2 - x) + x$$

$$= \frac{1}{6}x^3 - x^2 + \frac{11}{6}x.$$

b) La $p_n(x)$ være polynomet av lavest mulig grad som interpolerer funksjonen $f(x) = \cos(x)$ i punktene $x_1 = \frac{1}{2}\pi$, $x_2 = \frac{3}{2}\pi$, ..., $x_n = \frac{2n-1}{2}\pi$. Formelen for estimatet av interpolasjonsfeilen er gitt av

$$f(x) - p_n(x) = \frac{(x - x_1)(x - x_2)\cdots(x - x_n)}{n!} f^{(n)}(c_{n,x}), \tag{1}$$

hvor punktet $c_{n,x} \in [\min\{x,x_1\},\max\{x,x_n\}]$ avhenger fra n og x.

La oss se på punktet x = 0 i estimatet (1). Bestem $p_n(x)$ og vis at $\lim_{n\to\infty} f^{(n)}(c_{n,0}) = 0$ (hint: vurder de forskjellige led i estimatet (1)).

Solution: First of all $f(x_i) = 0$ for all i, and therefore the interpolation polynomial of lowest degree is $p_n(x) = 0$. Thus the left hand side of the estimate (1) at x = 0 is $f(0) - p_n(0) = 1 - 0 = 1$. Furthermore, $\lim_{n \to \infty} |(0 - x_1)(0 - x_2) \cdots (0 - x_n)/n!| = \lim_{n \to \infty} |(-\pi/2)^n 1 \cdot 3 \cdot 5 \cdots (2n - 1)/(1 \cdot 2 \cdot 3 \cdots n)| \ge \lim_{n \to \infty} |(\pi/2)^n| = +\infty$. As a consequence, $\lim_{n \to \infty} f^{(n)}(c_{n,0}) = 0$.

Oppgave 3

a) Beregn tilnærmelse av integral $\int_0^1 \sqrt{x} \, dx$ ved hjælp av midpunkt og trapezoid kvadraturer. Bruk n=2 paneler.

Solution: direct computation.

Midpoint quadrature with two panels:

$$\int_0^1 \sqrt{x} \, dx \approx \frac{1}{2} \left[\sqrt{0.25} + \sqrt{0.75} \right] = \left[1 + \sqrt{3} \right] / 4 \approx 0.6830.$$

Trapezoid rule with two panels:

$$\int_0^1 \sqrt{x} \, dx \approx \frac{1}{4} [\sqrt{0} + \sqrt{0.5}] + \frac{1}{4} [\sqrt{0.5} + \sqrt{1}] \approx 0.6036.$$

Note that in the present case the exact integral is $\int_0^1 \sqrt{x} dx = 2/3[x^{3/2}]_0^1 = 2/3 \approx 0.6666$.

b) La $M_{[a,b]}f$ og $T_{[a,b]}f$ være midpunkt og trapezoid kvadraturer med n=1 panel for funksjonen f på interval [a,b]. Feilestimatetene for disse kvadraturer er gitt av

$$\int_{a}^{b} f(x) dx = M_{[a,b]} f + \frac{h^{3}}{24} f''(c) + O(h^{4}), \quad \text{og}$$
$$\int_{a}^{b} f(x) dx = T_{[a,b]} f - \frac{h^{3}}{12} f''(c) + O(h^{4}),$$

hvor c = (a + b)/2, og h = b - a.

La oss definere en ny kvadratur som $Q_{[a,b]}f = \alpha M_{[a,b]}f + \beta T_{[a,b]}f$. Bestem verdiene α , β slik at

$$\int_{a}^{b} f(x) \, \mathrm{d}x = Q_{[a,b]} f + O(h^{4}).$$

Solution: We have

$$M_{[a,b]}f = \int_{a}^{b} f(x) dx - \frac{h^{3}}{24}f''(c) + O(h^{4}), \qquad \text{og}$$
$$T_{[a,b]}f = \int_{a}^{b} f(x) dx + \frac{h^{3}}{12}f''(c) + O(h^{4}),$$

and therefore

$$Q_{[a,b]}f = (\alpha + \beta) \int_a^b f(x) dx + (2\beta - \alpha) \frac{h^3}{24} + O(h^4).$$

As a result we get a system of equations

$$\alpha + \beta = 1,$$

$$2\beta - \alpha = 0.$$

Thus $\alpha = 2/3$, $\beta = 1/3$, which in fact gives us Simpson's rule:

$$\frac{2}{3}M_{[a,b]}f + \frac{1}{3}T_{[a,b]}f = \frac{2h}{3}f(c) + \frac{h}{6}(f(a) + f(b)) = \frac{h}{6}[f(a) + 4f(c) + f(b)].$$

c) La $p_0(x) = 1$. Finn et polynom $p_1(x)$ av grad 1 som er ortogonal mot p_0 på intervallet [0, 1].

Solution: There are infinitely many polynomials of degree 1 which satisfy the orthogonality condition, and there are many ways of finding them. For example, we could start with $\tilde{p}(x) = x$ and orthogonalize this polynomial with respect to p_0 to obtain p_1 .

$$\int_0^1 \tilde{p}(x) p_0(x) \, dx = \frac{1}{2},$$
$$\int_0^1 p_0(x) p_0(x) \, dx = 1,$$

and therefore we can chose

$$p_1(x) = \tilde{p}(x) - \frac{1}{2}p_0(x)/1 = x - \frac{1}{2}.$$

One can easily check the orthogonality condition

$$\int_0^1 p_1(x) p_0(x) \, \mathrm{d}x = 0.$$

Oppgave 4 Vi skal nå se på et initialverdiproblem:

$$y''(t) = -(y(t))^2, y(0) = 1, y'(0) = 0.$$
 (2)

a) Betrakt den følgende Runge–Kutta metoden med to steg²:

$$k_{1} = f(t_{n}, w_{n}),$$

$$k_{2} = f(t_{n} + \frac{2}{3}h, w_{n} + \frac{2}{3}hk_{1}),$$

$$w_{n+1} = w_{n} + h(\frac{1}{4}k_{1} + \frac{3}{4}k_{2}),$$
(3)

²"stages" i boken

som tilnærmer en løsning til et initialverdiproblem w'(t) = f(t, w(t)).

Bruk denne metoden med h=0.5 til å finne en tilnærmelse til løsningen av (2) i t=0.5.

Solution: First of all we rewrite the problem as a system of two first order ODEs:

$$\begin{pmatrix} y_1'(t) \\ y_2'(t) \end{pmatrix} = \begin{pmatrix} y_2(t) \\ -(y_1(t))^2 \end{pmatrix} =: F \begin{pmatrix} y_1(t) \\ y_2(t) \end{pmatrix}, \qquad \begin{pmatrix} y_1(0) \\ y_2(0) \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}.$$

Now we can start the computation: $w_0 = (1,0)^{\mathrm{T}}$; $k_1 = (0,-1)^{\mathrm{T}}$, $k_2 = F(w_0 + \frac{1}{3}k_1) = F(1,-\frac{1}{3}) = (-\frac{1}{3},-1)^{\mathrm{T}}$, $w_1 = (0.8750,-0.5000)^{\mathrm{T}}$.

Therefore we get $y(0.5) \approx 0.8750, y'(0.5) \approx -0.5.$

b) Den lokale trunkeringsfeilen av (den eksplisite) Eulersmetoden oppfører seg som $O(h^2)$ for små h, mens metoden (3) har den lokale trunkerigsfeilen av størrelsen $O(h^3)$.

Bruk den eksplisite Eulersmetoden med h=0.5 til å finne en tilnærmelse til løsningen av (2) i t=0.5. Basert på beregningene i **a)** vurder den lokale trunkeringsfeilen av Eulersmetoden i dette tilfelle.

Videre, bestem steglengden h^* slik at Eulersmetoden gir den lokale trunkeringsfeilen av størrelsen $\approx 1.0 \cdot 10^{-4}$.

Solution: Let us first find the explicit Euler approximation of the solution: $w_1^{\text{Euler}} = w_0 + hk_1 = (1, -0.5)^{\text{T}}$. Assuming that we can neglect the error of the more accurate method (3), we estimate the error of Euler method simply as $e_1 = w_1^{\text{Euler}} - w_1 = (0.125, 0)^{\text{T}}$. Now assuming that the error behaves as ch^2 , we can find h^* from the system of equations:

$$c0.5^2 = 0.125,$$

 $c(h^*)^2 = 1.0 \cdot 10^{-4}$

and therefore $h^* = 0.5(1.0 \cdot 10^{-4}/0.125)^{1/2} \approx 0.0141$.

Just as a quick verification we can recompute w_1 , w_1^{Euler} with $h^* = 0.0141$: $w_1 \approx (0.9999, -0.0141)^{\text{T}}$, $w_1^{\text{Euler}} \approx (1, -0.0141)^{\text{T}}$, $e_1 = (0.0001, 0)^{\text{T}}$.

Oppgave 5

a) Beregn den diskrete Fouriertransformasjonen av $x = [1, i, -i]^T$, hvor $i^2 = -1$.

Solution: direct computation.

$$y_0 = \frac{1}{\sqrt{3}} \sum_{j=0}^{3-1} x_j \exp\{-i2\pi j0/3\} = \frac{1}{\sqrt{3}} [1+i-i] = \frac{1}{\sqrt{3}} \approx 0.5774$$

$$y_1 = \frac{1}{\sqrt{3}} \sum_{j=0}^{3-1} x_j \exp\{-i2\pi j 1/3\} = \frac{1}{\sqrt{3}} [1 \exp\{0\} + i \exp\{-i2\pi/3\} - i \exp\{-i4\pi/3\}]]$$
$$= \frac{1}{\sqrt{3}} [1 + i\{-1/2 - i\sqrt{3}/2\} - i\{-1/2 + i\sqrt{3}/2\}] = \frac{1}{\sqrt{3}} [1 + \sqrt{3}]$$
$$= 1 + 1/\sqrt{3} \approx 1.5774.$$

$$y_2 = \frac{1}{\sqrt{3}} \sum_{j=0}^{3-1} x_j \exp\{-i2\pi j 2/3\} = \frac{1}{\sqrt{3}} [1 \exp\{0\} + i \exp\{-i4\pi/3\} - i \exp\{-i8\pi/3\}]]$$
$$= \frac{1}{\sqrt{3}} [1 + i\{-1/2 + i\sqrt{3}/2\} - i\{-1/2 - i\sqrt{3}/2\}] = \frac{1}{\sqrt{3}} [1 - \sqrt{3}]$$
$$= -1 + 1/\sqrt{3} \approx -0.4226.$$

b) Bruk resultaten fra **a)** til å beregne den *inverse* diskrete Fouriertransformasjonen av den konjugerte vektoren $\bar{x} = [1, -i, i]^{T}$.

Solution: let F_3 be the 3×3 matrix representing the discrete Fourier transform, thus in **a**) we have computed $y = F_3 x$. Since $F_3^{-1} = \bar{F}_3$, we have $F_3^{-1}\bar{x} = \bar{F}_3\bar{x} = \bar{y} = y$. Thus the answer is the same as in **a**).