SAYISAL ANALIZ

Dr. Öğr. ÜYESİ Abdullah Sevin

SAYISAL ANALİZ

3. Hafta

SAYISAL ANALİZDE HATA KAVRAMI VE HATA TÜRLERİ

İÇİNDEKİLER

- 1. Sayısal Analizde Problem Çözümünde İzlenilecek Adımlar
- 2. Matematiksel Modelleme
- 3. Sayısal Analizde Hata Kavramı
- 4. Sayısal Analizde Hataların Sebepleri
- 5. Sayısal Hata ve Hata Türleri
 - ☐ Mutlak Hata
 - ☐ Bağıl Hata
 - ☐ Yaklaşım Hataları
 - ☐ Yüzde Hata
 - Hata Sınırlaması
- 6. Anlamlı Basamak
- 7. Sayıların Bilgisayarda Gösterilmesi
- 8. Kesme ve Yuvarlama Hataları

Giriş

Sayısal analiz, matematik problemlerinin bilgisayar yardımı ile çözümlenme tekniğidir. Genellikle analitik olarak çözümleri çok zor veya imkansız olan matematiksel problemleri belirli bir hata aralığında çözmek için kullanılır.

Sayısal analiz işleyiş şeması

• Sayısal analiz yöntemleri ile bulunan/hesaplanan sonuçlar kesin değerler değil yaklaşık değerlerdir.

Sayısal Analizde Problem Çözümünde İzlenilecek Adımlar (Detaylı)

Not: Hatalara göre süreç, tekrar gözden geçirilir, işlemler tekrar edilir.

Matematiksel Modelleme

Bağımlı değişken = f (bağımsız değişkenler, parametreler, zorlayıcı fonksiyonlar)

- **Bağımlı değişken,** sistemin davranışını ya da konumunu gösteren karakteristik
- Bağımsız değişkenler, sistemin davranışının incelendiği boyutlar (zaman, konum vb.)
- Parametreler, sistemin özelliklerini, yapısını ya da bileşenlerini yansıtan parametreler
- Zorlayıcı fonksiyonlar, sisteme etkiyen dış etkiler

Örnek: Bir paraşütçünün düşme hızının hesabı (Newton 2. yasası)

Analitik Cözüm Modeli

$$v = \frac{g m}{c} \left(1 - e^{-(c/m)t} \right)$$

Sayısal Çözüm Modeli

$$v(t_{i+1}) = v(t_i) + \left[g - \frac{c}{m}v(t_i)\right](t_{i+1} - t_i)$$

Yeni değer = Eski değer + eğim * adım uzunluğu (Euler Yöntemi)

t: zaman (bağımsız değişken)

q: yer çekimi sabiti (zorlayıcı kuvvet)

c: havanın direnç katsayısı (sistemin fiziksel özelliği)

m: kütle (sistemin fiziksel özelliği)

Sayısal Analizde Hata Kavramı

- □ Sayısal Analiz, matematiksel hesaplamaları ve problemleri tekrarlı işlemler ile bilgisayarlar (programlar) aracılığı ile çözmektir.
 - □ Özetle, Sayısal Analiz, bir problemi hesap makinesi, bilgisayar gibi araçlarla yaklaşık olarak çözmek için kullanılan yöntemlerdir.
- Bilgisayarlı sayısal analizde çeşitli sebeplerle hatalı sonuçlar elde edilebilir.
 - ☐ Kullanıcıdan kaynaklanan hatalar
 - > Modelleme hatası
 - Kodlama hatası
 - ☐ Bilgisayar ya da kullanılan yazılımdan kaynaklanan hatalar
 - > Belirli bir uzunlukta sayı depolayabilme,
 - > Yuvarlatmadan kaynaklanan hata,
 - Kesmeden kaynaklanan hata

Sayısal Analizde Hataların Sebepleri

- Fiziksel veya sosyal olayların matematiksel olarak çözülmelerinde yapılan hatalar genellikle üç ana başlıkta toplanır.
 - Modelleme Hatası, bir olayın formüle edilmesi esnasında varsayımlardan kaynaklanan hatalardır.
 - □ Örnek: Serbest düşme problemlerinin modellenmesinde, hava ile cisim arasındaki sürtünme kuvvetinin ihmal edilmesinden dolayı meydana gelen hatalar bu tür hatalar grubuna girer.
 - **Olçme Hatası**, deney ve gözlemede ölçmelerden dolayı meydana gelen hatalardır.
 - □ Örnekte, eğer serbest düşme yapan cismin, düştüğü mesafe veya havada düşerken gecen süre eğer yanlış ölçülürse bu tür hatalar ölçme hatası olarak tanımlanabilir.
 - Sayısal hatalar veya diğer bir deyimle modelin çözümlemesinde yapılan hatalardır.
 - Dersimizde sayısal hatalar ile ilgileneceğiz.

Sayısal Hata

Sayısal hatalar, matematiksel işlemler ve değerlerin yaklaşık kullanımlarından ortaya çıkan farklardır.

Doğruluk: Ölçme veya hesaplama sonuçlarının gerçek değere yakınlığıdır.

Kesinlik (hassasiyet): Bir büyüklüğün defalarca ölçülmesi sonucu ölçümlerin birbiriyle ne kadar yakınlıkta olduğudur.

- ☐ Bilgisayarlar sonlu sayıda rakamı saklayabilirler.
 - ☐ Bu sebeple, hesaplamalar, tam değil, yaklaştırmalar ile yapılabilir.

- ☐ Hesaplamalarda ne kadar hata vardır.
- ☐ Ne kadarlık bir hata kabul edilebilir

- Mutlak Hata
- Bir büyüklüğün, analitik olarak (doğru/gerçek) bilinen değeri ile sayısal hesaplamalarda elde edilen yaklaşık (hesaplanan) değeri arasındaki mutlak farktır.
 - \square $\varepsilon_{Mutlak} = |(gerçek değer) (yaklaşık değer)|$
 - \subseteq \in = $|a \check{a}|$

- Hesaplamalarda, genellikle hatanın işaretiyle değil, büyüklüğüyle ilgilenilir.
- Bu sebeple hata kavramında mutlak değer kullanılır.

Bağıl Hata (Relative Error)

□ Bir büyüklüğün, analitik olarak (doğru/gerçek) bilinen değeri ile sayısal hesaplamalarda elde edilen yaklaşık (hesaplanan) değeri arasındaki mutlak farkın, gerçek değere oranıdır.

$$= \frac{|(gerçek değer) - (yaklaşık değer)|}{|gerçek değer|} = \frac{Mutlak Hata}{Gerçek Değer}$$

$$\Box \in_r = \frac{\epsilon}{a}$$
 $(a \neq 0)$

Yaklaşım Hataları

- ☐ Uygulamalarda genellikle, gerçek sonuç baştan bilinemeyeceğinden, bu durumda hata, gerçek değerin bilinen en iyi tahminine göre normalize edilir.
- ☐ Sayısal yöntemler bir sonucu bulmak için genellikle iteratif yöntemler kullanır.
 - ☐ İterasyon, bir işlev ya da yöntemin tekrar tekrar uygulanmasıdır.
 - ☐ Yöntem doğru ise her adımda gerçek değere biraz daha yaklaşılır.
 - ☐ Dizi ya da tekrarlı işlemlerde kullanılır.
- Yaklaşık Mutlak Hata

$$\in_a = |(en\ iyi\ tahmin) - (yaklaşık\ değer)|$$

Yaklaşık Bağıl Hata

$$\epsilon_a = \frac{|(en \ iyi \ tahmin) - (yaklaşık \ değer)|}{|en \ iyi \ tahmin|}$$

Yaklaşım Hataları

- Bir niceliğin tam değeri verilmediği zaman gerçek bir hatanın hesaplanması mümkün değildir.
- Yaklaşık hata, hatanın sınırlarını belirlemede kullanılır.
 - ☐ Bu durumda Scarborough Kriteri kullanılabilinir.
 - Eğer yaklaşık bağıl hata $e_a < 0.5 \times 10^{-m}$ ise o zaman sonuç m 'nin en küçük basamağı için doğrudur.

ya da

Aşağıdaki Scarborough kriteri gerçekleştiğinde, sonucun en az n anlamlı basamak için kesinlikle doğrudur denilebilir.

$$\epsilon_s = \%(0.5 * 10^{2-n})$$

4 Yüzde Hata

- Bağıl, mutlak, yaklaşım hatası gibi tüm hata ifadelerinin %100 ile çarpılması ile % değerleri elde edilir.
- ☐ Buna göre hatalar, bağıl yüzde hata, yüzde yaklaşım hatası şeklinde adlandırılır.

Örnek 1: Gerçek değeri 200 cm olan bir elektrik kablosunun uzunluğu ölçüldüğünde 199 cm bulunuyor. Mutlak hatayı, bağıl hatayı ve yüzde bağıl hatayı hesaplayınız?

■ Mutlak Hata:
$$\varepsilon_{mutlak} = |(ger \varsigma ek de \breve{g} er) - (yakla \varsigma ik de \breve{g} er)|$$

$$\in = |200 - 199| = 1 cm$$

■ Bağıl Hata:
$$\in_{Ba\S_l} = \frac{|(ger \varsigma ek\ de\S er) - (yaklaşık\ de\S er)|}{|ger \varsigma ek\ de\S er|} = \frac{Mutlak\ Hata}{Ger \varsigma ek\ De\S er}$$
 $\in_{Ba\S_l} = \frac{1}{200} = 0,005$

☐ Yüzde Bağıl Hata:

$$\% \in Ba\check{g}_1l = = \in Ba\check{g}_1l * 100 = 0,005 * 100 = \% 0,5$$

- ☐ Aracın hızı tam olarak kaç km/s
 - **48.9**
 - **48.89**
 - **48.85**
- Aracın kilometresi kaçtır
 - **87324.45**
 - **87324.48**

Bir sayının anlamlı basamakları, güvenle kullanılabilecek basamaklarıdır.

Chapra ve Canale'nin Kitabından Alınmıştır.

- Mutlak ve Bağıl hata hesaplamasında gerçek değere ihtiyaç vardır.
- Ancak gerçek değer bilinmediğinde, özellikle dizi (seri) şeklindeki hesaplamalarda yaklaşık hata hesaplaması kullanılır.
- Bu işlemde son iki yineleme arasındaki rakamların kaç tanesinin tekrar ettiğine bakılarak fonksiyonun gerçek değerine ne kadar yaklaştığı (yakınsadığı) kontrol edilebilir.
- ☐ Her yeni tekrardaki değer, bir önceki değer ile yakınsa sonuç ya da ölçüm hassastır denilebilir. Ama doğruluk tartışılır.

Sayısal Analiz

☐ Örnek:

Tekrar Sayısı	Sonuç	Anlamlı Basamak Sayısı
1	f(x)=abcdef	0
2	f(x)=abghik	2

Örnek 2: Sin(x) in seri açılımı aşağıda görülmektedir.

ek 2: Sin(x) in seri açılımı aşağıda görülmektedir.
$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$$

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$$
 Angle in Radians Angle in Degrees

$$\sin\left(\frac{\pi}{2}\right) = \sin(90^{\circ}) = 1$$
Angle in Radians Angle in Degrees

 $\sin(\pi/7)$ değerinin gerçek değerini bulup, yukarıdaki seri açılıma göre $\sin(\pi/7)$ için terim sayısına göre, mutlak ve bağıl hataları ile anlamlı basamak sayılarını gösteriniz?

TS	Sonuç	Mutlak Hata	Bağıl Hata	An. Bas.
1	0,44879895050	1,49E-02	3,44E-02	
2	0,43373273250	1,51E-04	3,48E-04	1
3	0,43388446480	7,26E-07	1,67E-06	3
4	0,43388373710	2,02E-09	4,65E-09	5
5	0,43388373910	1,76E-11	4,05E-11	8
6	0,43388373910	1,76E-11	4,05E-11	10
n	0,43388373912	0	0	

Örnek 2: Sin(x) in seri açılımı aşağıda görülmektedir.

```
#define PI 3.14159265359
long Faktoriyel(int sayi)
  long sonuc=1;
  int i;
  for(i=1;i<=sayi;++i)
 sonuc*=i;
  return (sonuc);
double Kuvvet(double taban,int us)
  double sonuc=1;
  int i;
  for (i=1;i<=us;i++)
 sonuc*=taban;
  return sonuc;
```

```
double Sinus(double x, int n)
  double sonuc=0;
  int i;
  for (i=0;i<n;i++)
 sonuc += Kuvvet(-1,i) * Kuvvet(x,2*i+1) / Faktoriyel(2*i+1);
  return sonuc;
void main()
 int Derece = 60;
 printf( "%f\n" , Sinus( Derece * PI / 180 , 6 ) );
 while(1);
```


- Örnek 3: Scarborough kriteri ile hataları anlamlı sayılar ile ilişkilendirmek?
- n= anlamlı basamak

$$\pi = 3.14159265358979$$

$$\pi = 3.14639184 \ 292698$$

$$\pi = 3.14159265358979$$

$$= \pi - \pi$$

$$= \sqrt[n]{0.5*10^{2-n}}$$

- Matematikte fonksiyonlar/işlevler çoğu zaman sonsuz seriler ile gösterilir.
- Matematiksel bir ifadenin seri açılımında terim sayısı arttıkça, hesaplanan değer gerçeğe daha yaklaşır (Mac Laurin Serisi Açılımı).
- Örnek 4: ex ifadesinin seri açılımı aşağıda görülmektedir.

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!} \qquad e^{0.1} \approx 1 + 0.1 + \frac{(0.1)^{2}}{2!} + \frac{(0.1)^{3}}{3!} = 1,105166$$

$$e^{0.1} \approx 1,10517$$

- □ x=0.5 değeri için e^{0.5} in gerçek değeri 1.648721...
 - □ Serinin birinci teriminden başlayarak, tek tek terim ekleyerek, e^{0.5} sayısını tahmin edin.
 - ☐ Her adımda (terim eklemede) gerçek ve yüzde bağıl hataları bulun.

Sayısal Analiz

 \square Yaklaşık mutlak hata değeri, 3 anlamlı basamak veren belirli bir ε_s hata kriterinden daha küçük oluncaya kadar terim eklemeye devam edin.

❖ Çözüm 4:

□ İlk olarak sonucun <u>en az 3 üç anlamlı basamak</u> için doğru olmasını garanti eden hata kriteri belirlenebilir.

$$\epsilon_{s} = \%(0.5 * 10^{2-n})$$

$$\epsilon_s = \% \left(0.5 * 10^{2-3} \right) = \% 0.05$$

■ Bu seviyenin altına inene kadar terim eklenmeye devam edilir.

- ❖ Çözüm 4: İlk terimden başlayarak terim ekleme,
 - \Box ilk terim için; $e^x = e^{0.5} = 1$,

Bağıl yüzde hata,
$$\% \in_r = \frac{1,648721 - 1}{1,648721} * \% 100 = \% 39.34$$

- □ İlk iki terim için; $e^x = 1 + x \implies e^{0.5} = 1 + 0.5 = 1.5$
 - **Bağıl yüzde hata,** $\% \in_r = \frac{1,648721 1.5}{1.648721} * \% 100 = \% 9.02$
- ☐ Yaklaşık bağıl yüzde hatanın hesaplanması:
 - > 1. adımda elimizdeki tek tahmin değeri bulunduğundan yaklaşık hata hesaplanamaz.
 - > 2. adıma geçtiğimizde, ilk adımda bir önceki tahmin değerine sahip olduğumuzdan yaklaşık hata hesaplanabilir. $\epsilon_a = \frac{1.5-1}{1.5} * \% 100 = \% 33.3$
 - Bu değer, % 0.05 hata sınırından küçük olmadığından yeni terim eklenmeye devam edilir

$$\in_{a} > \in_{s}$$
Eunusundan Alinmiştir.
$$e^{0.5} = 1 + 0.5 + \frac{0.5^{2}}{2} = 1.625$$

Örnek 4'ün Çözüm Algoritması ve MATLAB Programı


```
🛂 Editor - D:\MATLAB7\work\programlar\bolum3\McLaurin.m*
 Edit Text Cell Tools Debug Desktop Window
 8 X
 A f
 🔒 🗶 | B... 🔽
 KO CH
 % Mc Laurin Serisi Programi
 % İlk Değerlerin Atanmasi
 a1=0; a0=0; Terim=0; x=0.5; n=0; es=5e-4; ea=5e-3;
 3 -
 %burada ea mutlak yüzde yaklasim hatasidir!
 4
 5
 %Döngü baslangici
 while ea > es
 Terim=(x^n)/factorial(n)
 9 -
 a1=a0+Terim
10 -
 ea=100*abs((a1-a0)/a1)
11 -
 a0=a1;
12 -
 n=n+1:
13 -
 end
14 -
 \mathbf{n}
 Ln 13
 Col 4
 script
```


Sayıların Bilgisayarda Gösterilmesi

- Matematiksel hesaplamalarda farklı sayı sistemleri kullanılabilir.
 - Hexadecimal(16), Decimal(10), Octal(8) ve binary(2)
- Decimal olarak 123 sayısının gösterimi;

$$123 = 1*100 + 2*10 + 3*1$$
$$= 1*10^{2} + 2*10^{1} + 3*10^{0}$$

- Bilgisayarlar ise ikilik (binary) sayı sistemine göre çalışır.
 - > 123 sayısının bilgisayarda binary olarak gösterimi;

$$123 = 1*2^6 + 1*2^5 + 1*2^4 + 1*2^3 + 0*2^2 + 1*2^1 + 1*2^0$$
$$= (1111011)_2$$

Elektronik hesaplayıcılarda sayılar iki tabanında ancak belirli uzunlukta ifade edilebilir. Örneğin, reel sayılar için normal hassasiyette 32 bitlik bir yer ayrılan hesaplayıcıda 7 ondalık basamağa, çift hassasiyette ise 64 bitlik yer ayrılır ve buda yaklaşık 15 ondalık basamağa karşılık gelir. Bu nedenle değerler için hesaplayıcılardaki ayrılan yerler veri tipine göre değişmektedir. Buda farklı bir türde hataya neden olabilmektedir.

Sayıların Bilgisayarda Gösterilmesi

- Sayıların temsili;
 - $\Box x = m.10^{E} 10^{-1} < |m| < 1$
 - x ≠ 0 için m mantis, E üs'tür.
 - □ 0 sayısı toplam olarak normal notasyona sahiptir. 0.10°
 - Bir sayının normal ya da kayan noktalı formda temsili
 - $\mathbf{x} = 0.d_1 d_2 d_3 \dots d_k \times 10^n$
 - $d_1 \neq 0$ ve $d_k \neq 0$ la bir sayının önemli basamakları olduğunu ve sayının gerçek değerine göre güvenle kullanılabilen basamaklarıdır.
 - Ondalık noktaları kaydırmak için kullanılan 0 noktaları önemli basamaklar olarak sayılmaz. Kalan sıfırlar önemli olabilirde olmayabilirde.
 - Örnek;
 - x=0,0002815 → 4 Önemli figüre sahiptir.
 - x=1,200 → 4,3 veya 2 önemli figüre sahip olabilir.

Sayısal Analiz

Sayıların Bilgisayarda Gösterilmesi

■ Sayıların Kayan Noktalı Gösterilimi (floating Point)

- > x= (işaret) m*b(işaret)E
- ➤ Burada m mantis, b taban (binary sistem için b=2) ve E üs'dür.
- > 8 bitlik işlemciler için kayan noktalı gösterim,

Mantis işareti	Mant	Mantis basamakları			Üs işareti	Üs ba	asamakları
d_1	d_2	d_3	d_4	d_5	d_6	d_7	d_8

□ Örnek:

Mantis işareti	Mantis	Mantis basamakları			Üs işareti U	Üs basam	akları
0	0	0	0	1	1	1	1

■
$$m = +(0 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0)$$

 $m = +(0 + 0 + 0 + 1) = 1$
 $E = -[(1 \times 2^1) + (1 \times 2^0)] = -(2+1) = -3$
sayı = 1×2^{-3} (desimal sistemde 0,1250 sayısına eşittir.

- □ Bilgisayarlar, işleyebildikleri kelime uzunluğunun sınırlı sebebiyle (sınırlı sayıda bilgiyi saklayabilmek) sayı değerlerinin sonlu olması gerekir.
- Hesaplama sırasında bir sayının izin verilemeyen (saklanamayan) kısmının atılması, hesaplanan değerin hatalı olarak bulunmasına sebep olur.

Sayısal Analiz

- Bu durumda karşılaşılan hatalara kesme ve yuvarlama hataları denir.
- Kesme hatası,
 - 1.26 \Rightarrow 1.2 olarak algılanır. Bu durumda hata= 0.06
 - 1.21 ⇒ 1.2 olarak algılanır. Bu durumda hata= 0.01
- ☐ Yuvarlama hatası,
 - 1.26 ⇒ 1.3 olarak algılanır. Bu durumda hata= 0.04
 - 1.21 ⇒ 1.2 olarak algılanır. Bu durumda hata= 0.01

Yuvarlama Hatası:

- Örnek olarak 1/3 kesrini bilgisayar 0.33333... gibi belli adet hane kullanarak yazar. Sayıların tanımlanması için kaç hane kullanılacağı rakamların nasıl tanımlandığı ve bilgisayarın mimarisi ile ilgilidir.
- Bu tür hatalara yuvarlama hatası (round-off error) denir.

- ☐ Kesme hatası, verilerin sayısal işlemlere girmesinden kaynaklanan hatadır.
- Sonsuz terimli bir seriyi uygun şekilde keserek sayısal sonuçlar elde edilir.
- ☐ Belirli terimden sonra gelen terimlerin ihmal edilmesi kesme hatası olarak bilinir.
- Burada yapılan hata <u>atılan terimlerin toplamı kadar olur</u>.
- Hesaplamada ihmal edilen terimlerin toplamı yapılan kesme hatasına eşit olur.
- □ Örnek: Kesme hatasının oluşması:

Terim. S.	Fonksiyon	Değeri
1	$\frac{\pi}{7}$	= 0.4487989505
2	$\frac{\pi}{7} + \frac{1}{3!} \left(\frac{\pi}{7}\right)^3$	= 0.4337327325
3	$\frac{\pi}{7} + \frac{1}{3!} \left(\frac{\pi}{7}\right)^3 - \frac{1}{5!} \left(\frac{\pi}{7}\right)^5$	= 0.4338844648
4	$\frac{\pi}{7} + \frac{1}{3!} \left(\frac{\pi}{7}\right)^3 - \frac{1}{5!} \left(\frac{\pi}{7}\right)^5 + \frac{1}{7!} \left(\frac{\pi}{7}\right)^7$	= 0.4338837371
5	$\frac{\pi}{7} + \frac{1}{3!} \left(\frac{\pi}{7}\right)^3 - \frac{1}{5!} \left(\frac{\pi}{7}\right)^5 + \frac{1}{7!} \left(\frac{\pi}{7}\right)^7 - \frac{1}{9!} \left(\frac{\pi}{7}\right)^9$	= 0.4338837391
6	$\frac{\pi}{7} + \frac{1}{3!} \left(\frac{\pi}{7}\right)^3 - \frac{1}{5!} \left(\frac{\pi}{7}\right)^5 + \frac{1}{7!} \left(\frac{\pi}{7}\right)^7 - \frac{1}{9!} \left(\frac{\pi}{7}\right)^9 + \frac{1}{11!} \left(\frac{\pi}{7}\right)^{11}$	= 0.4338837391

☐ Örnek: Körfez savaşı esnasında (25.02.1991), kesme hatası sebebiyle patriot füzesi, skud füzesini algılayamadı.

- ☐ Bilgisayar saatinden alınan değer 1/10 ile çarpılarak geçen süre hesaplanmaktaydı.
- ☐ Bilgisayar 24-bit sabit kayıtçı kullanmaktaydı.

Serhat Yılmaz'ın Sunusundan Alınmıştır.

- ☐ 1/10 sayısı 2'li tabanda 1/2 +1/2 +1/2 +1/2 +1/2 +1/2 +... şeklinde sonsuz terimlidir.
 - 0.000110011001100110011001100....şeklinde
- □ Sayı: 0.000110011001100110011001100....
- 24-bit: 0.0001100110011001100
- ☐ Kesme hatası: 0.000000000000000000000011001100...
- 100 saatlik batarya süresince bu hata: 0.000000095×100×60×60×10=0.34 sn
- □ Saniyede 1,676 metre yol alan skud füzesi 0.34 saniyede 500 metreden fazla gider.
- ☐ Bu kadarlık hata ise Skud'un menzil dışında görülmesine yol açar.

Örnek

- Bir matematikçi dairenin alanını analitik olarak $A_D = \pi r^2$ bulmuştur.
- Sadece ikiz kenar üçgenlerin alanını hesaplayabilen bir bilgisayarla bu dairenin alanını $% \in_s \le 0.01$ hata ile bulabilecek bir algoritma oluşturun ve programını MATLAB programlama dilinde yazınız.
- Program, her adımda daireyi üçgenlerden oluşan n eşit parçaya bölsün, istenen doğruluk sağlanmadıkça n'i 1 arttırsın (r=1 cm olsun, n, 5'ten başlasın). Daireyi yaklaşık olarak oluşturacak n tane üçgenin alanı;

$$\mathbf{n}^*\mathbf{A}_{\mathrm{usgen}} = n^* \left[\frac{r^2}{2} * \sin(\alpha) \right] \cong A_D$$

$$\alpha = \frac{2\pi}{n}$$

Çözüm

Çalışma Sorusu

- - □ İlk terimden başlayarak, 5 terim için adım adım f(x) = e^{-1,5} fonksiyonunu hesaplayınız.
 - ☐ Gerçek değer olarak 0.22313 kabul edip, her adım da yüzde mutlak hata, yüzde bağıl hatayı hesaplayınız.
 - ☐ Gerçek değeri bilmediğinizi kabul edip her adım da yüzde yaklaşım hata ve yüzde yaklaşım bağıl hatayı hesaplayınız.

Sayısal Analiz

Her iki çözümde de varsa anlamlı basamak sayısını gösteriniz.

$$e^{-x} = 1 - x + \frac{x^2}{2} - \frac{x^3}{3!} + \dots$$

$$e^{-x} = \frac{1}{e^x} = \frac{1}{1+x+\frac{x^2}{2}+\frac{x^3}{3!}+\dots}$$

KAYNAKLAR

- Serhat YILMAZ, "Bilgisayar İle Sayısal Çözümleme", Kocaeli Üniv. Yayınları, No:168, Kocaeli, 2005.
- Steven C. Chapra, Raymond P. Canale (Çev. H. Heperkan ve U. Kesgin), "Yazılım ve Programlama Uygulamalarıyla Mühendisler İçin Sayısal Yöntemler", Literatür Yayıncılık.
- İlyas ÇANKAYA, Devrim AKGÜN, Sezgin KAÇAR "Mühendislik Uygulamaları İçin MATLAB", Seçkin Yayıncılık
- Yüksel YURTAY, Sayısal Analiz Ders Notları, Sakarya Üniversitesi
- Prof.Dr. Asaf Varol, Sayısal Analiz Ders Notları, Fırat Üniversitesi

Sayısal Analiz

