

Institutt for matematiske fag

Eksamensonnasve i

TMA4320 Introduksjon til vitenskapeli	ge beregn	inger
Faglig kontakt under eksamen: Anton Evgrafov Tlf: 4503 0163		
Eksamensdato: 08. august 2017 Eksamenstid (fra-til): 09:00–13:00 Hjelpemiddelkode/Tillatte hjelpemidler: B: Spesifiserte t	trykte hjelpemid	ler tillatt:
K. Rottmann: Matematisk formelsamling		
Bestemt, enkel kalkulator tillatt.		
Målform/språk: bokmål Antall sider: 6 Antall sider vedlegg: 0		
Informasjon om trykking av eksamensoppgave Originalen er:		Kontrollert av:
1-sidig □ 2-sidig ⊠ sort/hvit ⊠ farger □ skal ha flervalgskjema □	Dato	Sign

Oppgave 1

a) Vi betrakter en likning

$$\tan(x) = 1, \qquad x \in (-\pi/2, \pi/2).$$
 (1)

Vi vet at minst en rot x tilhører intervallet (0,1) fordi $\tan(0) = 0$ og $\tan(1) \approx 1.6$. Bruk halveringsmetoden til å finne en numerisk tilnærming \hat{x} til denne roten x slik at forskjellen $|\hat{x} - x|$ er garantert mindre enn 0.1. (Vi antar at roten er ukjent, ellers trenger vi ikke å løse likningen.)

Solution: The initial interval (0,1) contains at least one root as $\tan(0)-1 < 0$ and $\tan(1)-1 > 0$; since the function $\tan(x)-1$ is continuous on this interval it must assume value 0 somewhere. The center of the interval 0.5 is no further than (1-0)/2 = 0.5 from the root, therefore we continue with bisection until the accuracy requirement is satisfied.

The table below explains the iteration history.

Iteration	x_{left}	x_{right}	x_{center}	$\tan(x_{\text{center}}) - 1$	$(x_{\rm right} - x_{\rm left})/2$
1	0	1	0.5	-0.4537	0.5
2	0.5	1	0.75	-0.0684	0.25
3	0.75	1	0.8750	0.1974	0.125
4	0.75	0.875	0.8125	0.0557	0.0625

Thus the found numerical approximation is 0.8125, which is guaranteed to be no further than 0.0625 < 0.1 from the actual root $\pi/4$. Note that $|0.8125 - \pi/4| \approx 0.0271 < 0.1$.

Oppgave 2

a) En Euler-Bernoulli bjelke (som dere har sett i prosjekt 2) kan betraktes matematisk som en kurve q(x) som oppfyller en differensiallikning

$$q''''(x) = 0, (2)$$

med passende randbetingelsene.

Hvor mange muligheter finnes det for bjelker som passerer gjennom punktene (0,1), (2,2), (3,-2)? Beskriv funksjonen q(x) for slike bjelker, og gi et specifikk eksempel.

Solution: Cubic polynomials satisfy the differential equation, and there are infinitely many polynomials of degree ≥ 3 passing through given three points.

Therefore the answer to the first question is: q(x) is a cubic polynomial and there are infinitely many beams passing through the given points.

For a specific example we could use polynomial interpolation. For example, Newton's divided differences yield: q[0] = 1, q[2] = 2, q[3] = -2, q[0,2] = 0.5, q[2,3] = -4, q[0,3] = -1.5, and the final polynomial is

$$q(x) = 1 + 0.5(x - 0) - 1.5(x - 0)(x - 2) = 1 + 3.5x - 1.5x^{2}$$

The results can be seen in the figure below:

Polynomet $P_n(x)$ av lavest mulig grad som interpolerer en glatt funksjon F(x) i punktene x_1, \ldots, x_n oppfyller følgende feilestimat:

$$F(x) - P_n(x) = \frac{(x - x_1) \dots (x - x_n)}{n!} F^{(n)}(c), \tag{3}$$

 $\text{med } c \in [\min\{x, x_1, \dots, x_n\}, \max\{x, x_1, \dots, x_n\}].$

b) Vi betrakter en funksjon $F(x) = \cos(x)$ på intervallet [0,2] og interpolerer den i punktene $0 \le x_1 < \cdots < x_n \le 2$ ved hjelp av et polynom P_n av lavest mulig grad. Finn n slik at feilen $e = \max_{x \in [0,2]} |F(x) - P_n(x)| < 0.1$ uansett hvordan punktene x_1, \ldots, x_n plasseres på intervallet.

Solution: Let us first estimate the right hand side of (3) from above: $|F^{(n)}(c)| \le 1$ for all n and c; $|x - x_i| \le 2$ for all $x, x_i \in [0, 2]$. Therefore we have the estimate $e \le 2^n/n!$. We can see how this estimate behaves as a function of n:

Thus for n = 6 (or, as a matter of fact, larger) the largest interpolation error will be smaller than 0.1 as required.

Oppgave 3

a) Beregn en tilnærmelse til integralet

$$i = \int_0^2 \frac{\mathrm{d}x}{x^{1/3}}$$

ved hjelp av midtpunktregelen basert på 1 og 2 "paneler".

Solution: Direct computation. For one panel we have:

$$i \approx 2 \frac{1}{1^{1/3}} = 2,$$

and for two panels we get

$$i \approx 1 \left[\frac{1}{0.5^{1/3}} + \frac{1}{1.5^{1/3}} \right] \approx 2.1335.$$

Note that the exact value is $i = 1.5x^{2/3}|_{x=0}^{x=2} \approx 2.3811$.

b) Vi vil tilnærme et integral $\int_0^1 f(x) dx$ ved hjelp av et numerisk kvadratur $Q_{[0,1]}f = w_1 f(0.25) + w_2 f(0.75)$. Bestem vektene w_i slik at kvadraturet $Q_{[0,1]}f$ har høyest mulig presisjonsgrad¹ på intervallet [0,1]. Rapporter presisjonsgraden du har funnet.

Solution: For polynomials of degree 0 we get

$$Q_{[0,1]}c = c(w_1 + w_2) = \int_0^1 c \, \mathrm{d}x = c,$$

for an arbitrary constant c. Therefore $w_1 + w_2 = 1$ if we want the quadrature to be exact for polynomials of degree 0.

Note that the value of the constant c does not participate in the equation since both the quadrature and the integral are linear with respect to the

 $^{^1{\}rm H}$ øyest mulig grad av et vilkårlig polynom p(x)som integreres uten feil, dvs $\int_0^1 p(x)\,{\rm d}x=Q_{[0,1]}p$

integrand f. Thus for polynomials of degree 1 it is sufficient to test for example p(x) = x:

$$Q_{[0,1]}x = 0.25w_1 + 0.75w_2 = \int_0^1 x \, \mathrm{d}x = 0.5.$$

We thus get a system of two linear algebraic equations with two unknowns, which can be solved to give $w_1 = w_2 = 0.5$.

We can check that

$$Q_{[0,1]}x^2 = 0.5(0.25^2 + 0.75^2) \neq \int_0^1 x^2 dx = 1/3,$$

and therefore quadrature is not exact for polynomials of degree two and its degree of precision is 1.

Oppgave 4 Vi betrakter to ladninger (i en dimensjon) med posisjoner $x_1(t)$ og $x_2(t)$ i tidspunkt t > 0. Ladningenes posisjon oppfyller et system av to differensiallikninger (Coulombs + Newtons lover):

$$x_1''(t) = -\frac{1}{(x_1(t) - x_2(t))^2},$$

$$x_2''(t) = \frac{1}{(x_1(t) - x_2(t))^2},$$
(4)

med begynnelsesbetingelsene $x_1(0) = 0$, $x'_1(0) = 1$, $x_2(0) = 1$, $x'_2(0) = 0$.

a) Skriv om (4) til et system av førsteordens differensiallikninger.

Solution: Let us put $y_1 = x_1$, $y_2 = x_2$, $y_3 = x'_1$, $y_4 = x'_2$. Then

$$y'(t) = \begin{pmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{pmatrix}'(t) = \begin{pmatrix} y_3(t) \\ y_4(t) \\ -(y_1(t) - y_2(t))^{-2} \\ (y_1(t) - y_2(t))^{-2} \end{pmatrix} =: F(y(t)),$$
 (5)

The initial conditions are $y(0) = [0, 1, 1, 0]^{\mathrm{T}}$.

b) Gjør et steg med den *eksplisitte trapesmetoden* (Heuns metode) for systemet funnet i a) med tidsdiskretisering h = 0.1.

Solution: The method is a two stage Runge–Kutta method. We compute:

$$w_0 = y(0) = [0, 1, 1, 0]^{\mathrm{T}}$$

$$k_1 = F(w_0) = [1, 0, -1, 1]^{\mathrm{T}}$$

$$k_2 = F(w_0 + hk_1) = F(0.1, 1, 0.9, 0.1) \approx [0.9, 0.1, -1.2346, 1.2346]^{\mathrm{T}}$$

$$w_1 = w_0 + h/2(k_1 + k_2) \approx [0.0950, 1.0050, 0.8883, 0.1117]^{\mathrm{T}}$$

Oppgave 5

a) Beregn Cholesky-faktoriseringen av matrisen

$$A = \begin{pmatrix} 1 & 2 \\ 2 & 20 \end{pmatrix}$$

Solution: One could either follow the algorithm from the textbook or derive it from scratch for this small matrix. Let

$$L = \begin{pmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{pmatrix}$$

Then

$$LL^{\mathrm{T}} = \begin{pmatrix} L_{11}^2 & L_{11}L_{21} \\ L_{11}L_{21} & L_{21}^2 + L_{22}^2 \end{pmatrix}$$

Thus $L_{11} = A_{11}^{1/2} = 1$, $L_{21} = A_{21}/L_{11} = 2/1 = 2$, and finally $L_{22} = (A_{22} - L_{21}^2)^{1/2} = (20 - 2^2)^{1/2} = 4$.

It is always a good idea to verify the computation: $A = LL^{T}$.

b) Ved hjelp av beregningene i a), bestem $x \in \mathbb{R}^2$ slik at $Ax = b = [1, -14]^T$.

Solution: Let Ly = b; then $y_1 = b_1 = 1$ and $2y_1 + 4y_2 = -14$, or $y_2 = -4$. It remains to solve the system $L^Tx = y$. $4x_2 = -4$ and therefore $x_2 = -1$. Then $x_1 + 2x_2 = 1$ or $x_1 = 3$.

It is always a good idea to verify the computation: Ax = b.

c) Med A og b som i **a**) og **b**), gjør en iterasjon med Gauss–Seidel metoden med startverdi $x^{(0)} = [1, 2]$.

Solution: Gauss—Seidel is a particular case of matrix splitting iterative algorithms of the type

$$Mx^{(k+1)} - Nx^{(k)} = b.$$

where A = M - N. In Gauss–Seidel method M is chosen to be either upper or lower triangular part of the matrix. Here we will use the lower triangular matrix.

Thus

$$\begin{pmatrix} 1 & 0 \\ 2 & 20 \end{pmatrix} x^{(1)} = b - \begin{pmatrix} 0 & 2 \\ 0 & 0 \end{pmatrix} x^{(0)} = \begin{pmatrix} -3 \\ -14 \end{pmatrix}$$

This triangular system is easily solvable (which is the point with matrix splitting algorithms): $x_1^{(1)} = -3$, $2x_1^{(1)} + 20x_2^{(1)} = -14$, or $x_2^{(1)} = (-14 + 2 \cdot 3)/20 = -0.4$.

Arguably in this case it is better to choose M to the upper triangular part of A, which results in a much better approximation (after one iteration) $x^{(1)} = [2.6, -0.8]^{T}$.