Semana 12: Derivação Numérica

Nesse capítulo vamos estudar como usar o computador para encontrar uma aproximação para o coeficiente angular da reta tangente à f no ponto x_0 , denominada $f'(x_0)$. Para isso vamos supor que sabemos avaliar f em uma vizinhança de x_0 , ou pelo menos uma aproximação para isso.

12.1 Métodos Numéricos

12.1.1 Primeiro Método

Já estudamos em cálculo que a derivada de uma função f em x_0 é a inclinação da reta tangente à f em x_0 . E para encontrar o valor de $f'(x_0)$ temos que calcular o seguinte limite:

$$f'(x_0) = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}.$$

Figura 12.1: Ilustração para a derivada em x_0 .

Esse limite já sugere uma aproximação para a derivada de f em x_0 . Se escolhemos h bem pequeno podemos afirmar que:

$$f'(x_0) \approx \frac{f(x_0 + h) - f(x_0)}{h}$$
.

O que estamos fazendo nesse caso é aproximando a inclinação da reta tangente à f no ponto x_0 (reta em azul na Figura 12.1) pela inclinação da reta secante a f que passa pelos pontos $(x_0, f(x_0))$ e $(x_1, f(x_1))$, com $x_1 = x_0 + h$ (reta em preto na Figura 12.1). Veja que quanto menor o valor de h mais próxima está uma reta da outra, logo mais próxima está uma inclinação de uma reta da inclinação da outra.

Podemos usar h positivo ou negativo. Caso h > 0 a reta secante em questão passa por $(x_0, f(x_0))$ e $(x_1, f(x_1))$, com $x_1 = x_0 + h$ sendo um ponto à direita de x_0 , como mostra a Figura 12.1. Já se h < 0 a reta considerada na aproximação passa em $(x_0, f(x_0))$ e $(x_2, f(x_2))$, com $x_2 = x_0 - h$ sendo um ponto à esquerda de x_0 .

12.1.2 Segundo Método

Uma outra alternativa para calcular uma aproximação para $f'(x_0)$ é usar a reta secante que passa pelos pontos $(x_0-h, f(x_0-h))$ e $(x_0+h, f(x_0+h))$, nesse caso vamos considerar o seguinte limite:

$$f'(x_0) = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0 - h)}{2h}.$$

Se escolhemos h bem pequeno podemos afirmar que:

$$f'(x_0) \approx \frac{f(x_0 + h) - f(x_0 - h)}{2h}.$$

Figura 12.2: Ilustração para a derivada em x_0 .

Esse novo método está ilustrado na Figura 12.2. Nesse caso a reta secante usada na aproximação não leva em consideração $(x_0, f(x_0))$ e sim $(x_1, f(x_1))$ e $(x_2, f(x_2))$, com $x_1 = x_0 + h$ e $x_2 = x_0 - h$, pontos à direita e à esquerda de x_0 , respectivamente.

12.2 Algoritmo

Vamos ao algoritmo. Para aproximar $f'(x_0)$ vamos começar com um h qualquer, que pode ou não ser informado pelo usuário. A partir desse valor de h calculamos uma

primeira aproximação. Depois diminuímos o valor de h, por exemplo dividindo por 2, e calculamos uma nova aproximação. Realizamos esse procedimento diversas vezes até que aproximações consecutivas tenham um erro menor do que o erro ε determinado pelo usuário.

```
Entrada: x_0, f \in \varepsilon.

Saída: uma aproximação para f'(x_0).

Nome: DerivadaNumérica

Defina h = 1;

Defina x_1 = x_0 + h e x_2 = x_0 - h;

Se x_1 \notin D(f) ou x_2 \notin D(f), pare e retorne erro.

Calcule d = \frac{f(x_1) - f(x_2)}{2h};

Atualize o valor de h: h = \frac{h}{2};

Atualize x_1 e x_2: x_1 = x_0 + h e x_2 = x_0 - h;

Calcule \tilde{d} = \frac{f(x_1) - f(x_2)}{2h};

Se |d - \tilde{d}| < \varepsilon, retorne \tilde{d};

Faça d = \tilde{d} e volte para a linha 5.
```

Dica: Talvez fique mais simples se o algoritmo for implementado usando o repeat. Veja agora uma possibilidade de realizar o algoritmo de forma recursiva. Nesse caso vai ser bem mais simples de h também for passado como entrada.

```
Entrada: x_0, f, \varepsilon \in h.

Saída: uma aproximação para f'(x_0).

Nome: DerivadaNuméricaRec

Defina x_1 = x_0 + h \in x_2 = x_0 - h;
Se x_1 \notin D(f) ou x_2 \notin D(f), pare e retorne erro.
Calcule d = \frac{f(x_1) - f(x_2)}{2h};
Atualize o valor de h: h = \frac{h}{2};
Atualize x_1 \in x_2: x_1 = x_0 + h \in x_2 = x_0 - h;
Calcule \tilde{d} = \frac{f(x_1) - f(x_2)}{2h};
Se |d - \tilde{d}| < \varepsilon, retorne \tilde{d};
Retorne DerivadaNuméricaRec(x_0, \varepsilon, h).
```

99

Exercícios - 12^a Semana

Para os exercícios a seguir considere $f'(x_0)$ = coeficiente angular da reta tangente à f no ponto x_0 .

12.1 Em cada item a seguir considere que as únicas informações disponíveis sobre a função f estejam na tabela apresentada. Complete a terceira coluna de cada tabela com aproximações para a derivada no ponto em questão. Faça as contas na mão. Para cada linha use o método mais apropriador de acordo com as informações disponíveis.

	x_0	$f(x_0)$	$f'(x_0)$
	1.1	9.025013	
a)	1.2	11.02318	
	1.3	13.46374	
	1.4	16.44465	

	x_0	$f(x_0)$	$f'(x_0)$
	7.4	-68.31929	
b)	7.6	-71.69824	
	7.8	-75.15762	
	8.0	-78.69741	

12.2 Compare o valor aproximado encontrado no exercício acima com os valores reais, dado pelas funções a seguir.

a)
$$f'(x_0) = 2e^{2x_0}$$

b)
$$f'(x_0) = \frac{1}{x_0+2} - 2(x_0+1)$$

- 12.3 Vamos agora implementar o método visto em sala de aula. Para isso considere a função $f(x) = \frac{1}{x^2+1}$.
 - a) Qual o domínio da função f?
 - b) Implemente uma função que recebe como entrada $x_0 \in Dom(f)$ e um erro ε e retorna uma aproximação para $f'(x_0)$ a partir do segundo método visto em sala de aula.
 - c) A partir da função implementada encontre aproximações para $f'(0), f'(-\frac{1}{5})$ e $f'(\frac{1}{3}).$
 - d) Vamos implementar agora o algoritmo de forma recursiva. Para facilitar considere h um argumento de entrada da sua função. Dessa forma, implemente uma função recursiva que recebe como entrada $x_0 \in Dom(f)$, um erro ε e h retorna uma aproximação para $f'(x_0)$ a partir do segundo método visto em sala de aula.
 - e) A partir da função recursiva encontre aproximações para $f'(0), f'(-\frac{1}{5})$ e $f'(\frac{1}{3})$. Quando for chamar a função para encontrar as aproximações use h=1.
- 12.4 Considere agora a função $f(x) = ln(x^2 + x 2)$.
 - a) Qual o domínio da função f?
 - b) Implemente uma função que recebe como entrada $x_0 \in Dom(f)$ e um erro ε e retorna uma aproximação para $f'(x_0)$ a partir do segundo método visto em sala de sula

Dica: Nesse caso será necessário ter cuidado com: (i) o x_0 informado pelo usuário, se ele não estiver no domínio interrompa o processo e envie uma mensagem de erro; (ii) a escolha de h inicial, atenção para não acontecer de $x_0 - h$ ou $x_0 + h$ não pertencer ao domínio.

- c) A partir da função implementada encontre aproximações para f'(3), $f'(-\frac{5}{2})$ e $f'(\frac{4}{3})$.
- d) Vamos implementar agora o algoritmo de forma recursiva. Para facilitar considere novamente h um argumento de entrada da sua função. Dessa forma, implemente uma função <u>recursiva</u> que recebe como entrada $x_0 \in Dom(f)$, um erro ε e h retorna uma aproximação para $f'(x_0)$ a partir do segundo método visto em sala de aula.
- e) A partir da função recursiva encontre aproximações para f'(3), $f'(-\frac{5}{2})$ e $f'(\frac{4}{3})$.
- 12.5 Considere agora $f(x) = e^{-x/3} \left(1 + \frac{x}{x^2+1}\right) 1$.
 - a) Qual o domínio da função f?
 - b) Primeiro implemente uma função que recebe como entrada x e retorna f(x). Vamos chamar essa função de f.
 - c) Implemente agora uma função que recebe como entrada x e retorna uma aproximação para f'(x) considerando um erro de 10^{-3} . Vamos chamar esse função de df.
 - d) Nosso objetivo agora é usar o método da bisseção para encontrar os pontos de máximo e mínimo locais de f. Veja que esses pontos são os pontos x_0 tais que $f'(x_0) = 0$. Para isso siga os itens a seguir.
 - i) Digite plot(f,xlim=c(-3,5)) e plot(df,xlim=c(-3,5)); abline(h=0) e, comparando os dois gráficos, veja onde estão os pontos x_0 tais que $f'(x_0) = 0$. Para encontrais aproximações para tais pontos vamos buscar as raízes da função df.
 - ii) Use o método da bisseção para encontrar uma aproximação para o mínimo local de f. A partir dos gráficos escolha valores para a e b de forma a garantir que o método converge para o mínimo local. Faça a sua função de forma que ela chame \mathtt{df} .
 - iii) Use o método da bisseção para encontrar uma aproximação para o máximo local de f. A partir dos gráficos escolha valores para a e b de forma a garantir que o método converge para o máximo local. Faça a sua função de forma que ela chame \mathtt{df} .
 - iv) Vamos testar se deu certo. Guarde no objeto xmin a aproximação para o mínimo local e no objeto xmax a aproximação para o máximo local de f. Agora digite a seguinte sequência de comandos e discuta o gráfico gerado.
 - > plot(df,xlim=c(-3,5))
 - > abline(h=0)
 - > segments(x0=xmin,y0=2,x1=xmin,y1=-2,lty=2)
 - > points(xmin,0,pch=19,cex=1.2)
 - > segments(x0=xmax,y0=1,x1=xmax,y1=-1,lty=2)
 - > points(xmax,0,pch=19,cex=1.2)