Obliczenia naukowe

Lista nr 4

zad. 1 Zastosować algorytm Hornera do obliczenia wartości wielomianu $w(x) = x^4 - 4x^3 + 7x^2 - 5x - 2$ w punkcie x = 2.

zad. 2 Niech

$$w(x) = (x-1)(x+2)(x^2+2) = x^4 + x^3 + 2x - 4 \equiv a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0,$$

gdzie n=4. Zlokalizować pierwiastki wielomianu w(x) stosując odpowiednie twierdzenia z wykładu.

zad. 3 Zastosować algorytm Hornera do obliczenia wartości w(3)

$$w(x) = x^4 - 4x^3 + 7x^2 - 5x - 2,$$

gdzie w(3) jest resztą z dzielenia wielomianu w(x) przez x-3. Obliczyć za pomocą algorytmu Hornera wartość pierwszej pochodnej wielomianu w(x) w punkcie 3. Uwaga. Nie wyznaczać jawnie pochodnej.

Wiadomo, że r=2 jest zerem wielomianu w(x). Za pomocą algorytmu Hornera wykonać deflację czynnikiem x-2.

zad. 4 Znaleźć rozwiązania zadania interpolacyjnego

metodą Newtona (obliczenia wykonać w domu).

zad. 5 Wiadomo, że wielomian

$$w(x) = 2 - (x+1) + x(x+1) - 2x(x+1)(x-1)$$

interpoluje funkcję f(x), przyjmującą w węzłach: $x_0 = -1$, $x_1 = 0$, $x_2 = 1$, $x_3 = 2$ wartości: $f(x_0) = 2$, $f(x_1) = 1$, $f(x_2) = 2$, $f(x_3) = -7$. Przez dodanie do wielomianu w(x) jednego składnika znaleźć wielomian interpolujący funkcję f w powyższych czterech węzłach i dodatkowym węźle $x_4 = 3$, w którym $f(x_4) = 10$.

- zad. 6 Wyznaczyć możliwie niskiego stopnia wielomian interpolujący w węzłach: $x_0=0$, $x_1=1,\ x_2=2,\ x_3=-1,\ x_4=3$ funkcję przyjmującą odpowiednio wartości: $y_0=y_1=y_2=-1,\ y_3=-7,\ y_4=5.$
- **zad.** 7 Czy każdy wielomian $w \in \Pi_{n-1}$ (stopnia $\leq n-1$) spełnia zależność:

$$w(x) = \sum_{i=1}^{n} w[x_1, \dots, x_i] \prod_{j=1}^{i-1} (x - x_j).$$

zad. 8 Pokazać, że wartość wielomianu interpolacyjnego Newtona

$$N_n(x) = f[x_0] + f[x_0, x_1](x - x_0) + \dots + f[x_0, x_1, \dots, x_n](x - x_0)(x - x_1) + \dots + f[x_0, x_1](x - x_0) + \dots + f[x_0, x_1]$$

można obliczać za pomocą wzorów (uogólniony algorytm Hornera)

$$w_n(x) := f[x_0, x_1, \dots, x_n]$$

$$w_k(x) := f[x_0, x_1, \dots, x_k] + (x - x_k)w_{k+1}(x) \ (k = n - 1, \dots, 0)$$

$$N_n(x) := w_0(x).$$

- **zad. 9** Znając współczynniki wielomianu interpolacyjnego w postaci Newtona $c_0 = f[x_0]$, $c_1 = f[x_0, x_1]$, $c_2 = f[x_0, x_1, x_2]$, ..., $c_n = f[x_0, ..., x_n]$ oraz węzły $x_0, x_2, ..., x_n$ sformułować metodę obliczania współczynników jego postaci naturalnej $a_0, ..., a_n$ tzn. $a_n x^n + a_{n-1} x^{n-1} + ... + a_1 x + a_0$. Wsk. Skorzystać z zadania 8.
- **zad. 10** Pokazać, że obliczanie ilorazów różnicowych występujących we wzorze interpolacyjnym Newtona wymaga wykonania n(n+1) odejmowań i n(n+1)/2 dzieleń, a obliczanie współczynników wielomianu interpolacyjnego (zob. zad. 9) wymaga n(n+1)/2 odejmowań i n(n+1)/2 mnożeń.
- zad. 11 Sprawdzić, że wzór interpolacyjny Lagrange'a można zapisać w postaci

$$L_n(x) = w(x) \sum_{k=0}^{n} \frac{y_k}{(x - x_k)w'(x_k)}$$
 (1)

gdzie
$$w(x) = (x - x_0)(x - x_1) \cdots (x - x_n)$$
.

- **zad. 12** Jak upraszcza się wzór interpolacyjny Lagrange'a w przypadku węzłów równoodległych? Węzły równoodległe: $x_k = x_0 + kh$, dla $k = 0 \dots n$, gdzie h = (b a)/n, $x_0 = a$, oraz $x \in [a, b]$, $x = x_0 + th$, dla $t \in [0, n]$. Skorzystać z faktu, że wzór interpolacyjny Lagrange'a można zapisać w postaci (1).
- zad. 13 Oszacować błąd obliczania wartości $\sqrt{117}$ za pomocą wzoru interpolacyjnego Lagrange'a dla danych węzłów $x_0=100, x_1=121, x_2=144$ i wartości funkcji w tych węzłach.
- **zad. 14** (Taylor) Rozważając funkcję x(1-x), pokazać, że jeśli n jest liczbą naturalną dodatnią, to dla $0 \le r \le n$

$$\frac{r(n-r)}{n^2} = \frac{r}{n} \left(1 - \frac{r}{n} \right),$$
$$0 \leqslant \frac{r(n-r)}{n^2} \leqslant \frac{1}{4}.$$

Następnie pokazać, że

$$\max_{0 \leqslant x \leqslant 1} \left| \left(x - \frac{r}{n} \right) \left(x - \frac{n - r}{n} \right) \right| \leqslant \frac{1}{4}$$

i wobec tego

$$\max_{0 \leqslant x \leqslant 1} \left| x \left(x - \frac{1}{n} \right) \cdots \left(x - \frac{n-1}{n} \right) (x-1) \right| \leqslant \frac{1}{2^{n+1}}.$$

Zastosować te nierówność do pokazania następującego oszacowania reszty dla $f(x) = e^x$ i wielomianu interpolacyjnego Lagrange'a L_n z n+1 węzłami równoodległymi $x_r = \frac{r}{n}$, dla $0 \le r \le n$

$$\max_{0 \le x \le 1} |e^x - L_n(x)| \le \frac{e}{2^{n+1}(n+1)!}.$$

zad. 15 Funkcję $\cos x$ przybliżamy za pomocą wielomianu interpolacyjnego w(x) stopnia n-1, korzystając z n równoodległych węzłów interpolacji z przedziału [0,1]. Jak dokładne jest to przybliżenie, czyli jakie jest oszacowanie z góry ma błąd

$$\max_{0 \leqslant x \leqslant 1} |\cos x - w(x)|$$

np. dla n = 10? Jakie powinno być n, żeby ten błąd był mniejszy niż 10^{-7} ?

zad. 16 Pokazać, że współczynnik przy x^n we wzorze interpolacyjnym Lagrange'a jest postaci

$$\sum_{k=0}^{n} f(x_k) \prod_{\substack{j=0\\j\neq k}}^{n} (x_k - x_j)^{-1}.$$

zad. 17 Uzasadnić, że

(a)
$$f[x_0, x_1, \dots, x_n] = \sum_{k=0}^n f(x_k) \prod_{\substack{j=0 \ j \neq k}}^n \frac{1}{x_k - x_j},$$

(b)
$$\sum_{k=0}^{n} x_{k}^{n} \prod_{\substack{j=0 \ j \neq k}}^{n} \frac{1}{x_{k} - x_{j}} = 1,$$

- (c) iloraz różnicowy nie zależy od kolejności węzłów.
- **zad. 18** Równanie $x-9^{-x}=0$ ma rozwiązanie w przedziale [0,1]. Znaleźć wielomian interpolujący funkcję $f(x)=x-9^{-x}$ w węzłach $x_0=0$, $x_1=0.5$, $x_2=1$. Zero tego wielomianu przyjąć jako przybliżenie rozwiązania powyższego równania. Jak bardzo jego wartość różni się od dokładnej wartości?
- **zad. 19** Pokazać, że istnieją takie współczynniki a_0, \ldots, a_n , że

$$\int_{a}^{b} p(x) dx = \sum_{i=0}^{n} a_i p(x_i)$$

dla wszystkich wielomianów p stopnia $\leq n$ i dowolnych różnych punktów x_0,\ldots,x_n . Wsk. Zastosować wzór interpolacyjny Lagrange'a.