Practica_2.wxm 1 / 8

Práctica 2:

Métodos de resolución numérica de ecuaciones Análise Matemática. Grao en Enxeñería Informática. E.S.E.I Ourense. Universidade de Vigo.

Figure 1:

El objetivo de esta práctica es resolver una ecuación del tipo f(x)=0 aplicando un método numérico. Lo primero que tenemos que estudiar es si dicha ecuación tiene soluciones reales y comprobar que se dan las condiciones necesarias para poder aplicar el método correspondiente. Siempre será interesante representar gráficamente la función f(x) en un intervalo apropiado. De esta manera, la ecuación tendrá una interpretación geométrica clara, y nos guiará en

Los métodos que vamos a estudiar generan una sucesión $\{x_n\}$, $n \in \mathbb{N}$, de valores aproximados de la solución. El método se dice que es convergente si se cumple $\lim_{n\to\infty} x_n = s$, donde s es la solución de la ecuación f(x) = 0.

El error cometido en la n-sima aproximación viene dado por $e_n = |x_n - s|$.

la búsqueda de los puntos de corte de la gráfica de dicha función con el eje OX.

En algunos métodos numéricos se dispone de una cota del error de aproximación.

Si no se dispone de una cota del error de aproximación puede tomarse la cantidad $e_n = |x_n - x_{n-1}|$.

Si f es una función continua en [a, b] y f(a) f(b) < 0, entonces existe al menos un $s \in (a, b)$ tal que f(s) = 0.

Unicidad de solución (Corolario del Teorema de Rolle)

Si f'(x) \neq 0 para todo x \in (a,b), entonces f se anula a lo sumo una vez en el intervalo [a,b].

$^{ extstyle }$ 1 Método de Bisección

Figure 2:

Sea $f:[a,b] \rightarrow R$ una función continua en [a,b] y supongamos que f(a) f(b) < 0.

El método de bisección genera una sucesión de intervalos encajados y en cada iteración la aproximación x_n es el punto medio del intervalo, y viene dada por $x_n = \frac{a_n + b_n}{2}$.

Una cota del error cometido en la n-ésima iteración viene dada por $e_n = |x_n - s| \le \frac{b-a}{2^{n+1}}$

1.1 Aplicar el método de bisección con 10 iteraciones para obtener una solución aproximada de la ecuación
2 x - sen x - 1 = 0 y dar una cota del error cometido.

Definimos la función:

Practica_2.wxm 2 / 8

```
(%i1) kill(all);
f(x):=2*x-sin(x)-1;
(%00) done
(%01) f(x):=2 x-sin(x)-1
```

⁷ La representamos gráficamente:

Observando la gráfica buscamos un intervalo donde haya alternancia de signo:

```
(%i3) f(0);
(%o3) -1
```

```
(%i5) float(%), numer;
(%o5) 2.090702573174318
```

Usando el Teorema de Bolzano tenemos garantizada la existencia de alguna solución de la ecuación en el intervalo $(\emptyset,2)$. Comprobamos que la solución es única en ese intervalo viendo gráficamente que f'(x) no se anula:

```
(%i6) diff(f(x),x,1);
(%o6) 2-cos(x)
```


Practica_2.wxm 3 / 8

Aproximamos ahora la solución utilizando el método de bisección:

```
(%i8) block(
 [a:0,b:2,niter:10,x],
 for n:0 thru niter do
 if f(x)=0 then (print("La solucion exacta es ",x),break)
 else if f(a)*f(x)<0 then
 (\text{print}("n=",n,", \text{Valor aproximado}=",float(x), " \text{ con un error menor que ",float((b-a)/2)),b:x}) else (\text{print}("n=",n,", \text{Valor aproximado}=",float(x), " \text{ con un error menor que ",float((b-a)/2)),a:x})
 ));
n= 0 , Valor aproximado= 1.0 con un error menor que 1.0
n= 1, Valor aproximado= 0.5 con un error menor que 0.5
n= 2 , Valor aproximado= 0.75 con un error menor que 0.25
n= 3 , Valor aproximado= 0.875 con un error menor que 0.125
n= 4 , Valor aproximado= 0.9375 con un error menor que 0.0625
n= 5, Valor aproximado= 0.90625 con un error menor que 0.03125
n= 6, Valor aproximado= 0.890625 con un error menor que 0.015625
n= 7 , Valor aproximado= 0.8828125 con un error menor que 0.0078125
n= 8 , Valor aproximado= 0.88671875 con un error menor que 0.00390625
n= 9 , Valor \ aproximado= 0.888671875 \ con \ un \ error \ menor \ que 0.001953125
n= 10 , Valor aproximado= 0.8876953125 con un error menor que 9.765625 10^{-4}
 (%08) done
```

1.2 Aplicar el método de bisección para obtener una solución aproximada de la ecuación $1 + \cos x - x = 0$ con un error menor o igual que 10^{-5} .

Definimos la función:

```
(%i9) kill(all);
 f(x):=1+cos(x)-x;
(%00) done
(%01) f(x):=1+cos(x)-x
```


Ó Observando la gráfica buscamos un intervalo donde haya alternancia de signo:

```
(%i3) f(1);
(%o3) cos(1)
```

Practica_2.wxm 4 / 8


```
(%i4) float(%), numer;
(%o4) .5403023058681398

(%i5) f(2);
(%o5) cos(2)-1

(%i6) float(%), numer;
(%o6) -1.416146836547142
```

Usando el Teorema de Bolzano tenemos garantizada la existencia de alguna solución de la ecuación en el intervalo (1,2). Comprobamos que la solución es única en ese intervalo viendo gráficamente que f'(x) no se anula:

```
(%i7) diff(f(x),x,1);
(%o7) -sin(x)-1
```


Aproximamos ahora la solución utilizando el método de bisección pero modificando el test de parada:

Practica_2.wxm 5 / 8

```
(%i9) block(
 [a:1,b:2,tol:10^(-5),x],
 for n:0 while (b-a)>tol do
 x:(a+b)/2,
 if f(x)=0 then (print("La solucion exacta es ",x),break)
 else if f(a)*f(x)<0 then
 (print("n=",n,", Valor aproximado=",float(x), " con un error menor que ",float((b-a)/2)),b:x) else (print("n=",n,", Valor aproximado=",float(x), " con un error menor que ",float((b-a)/2)),a:x)
n= 0 , Valor aproximado= 1.5 con un error menor que 0.5
n= 1, Valor aproximado= 1.25 con un error menor que 0.25
n= 2, Valor aproximado= 1.375 con un error menor que 0.125
n= 3, Valor aproximado= 1.3125 con un error menor que 0.0625
n= 4 , Valor aproximado= 1.28125 con un error menor que 0.03125
n= 5 , Valor aproximado= 1.296875 con un error menor que 0.015625
n= 6 , Valor aproximado= 1.2890625 con un error menor que 0.0078125
n= 7 , Valor aproximado= 1.28515625 con un error menor que 0.00390625
n= 8 , Valor aproximado= 1.283203125 con un error menor que 0.001953125
n= 9 , Valor aproximado= 1.2841796875 con un error menor que 9.765625 10<sup>-4</sup>
n= 10 , Valor aproximado= 1.28369140625 con un error menor que 4.8828125 10<sup>-4</sup>
n=11 , Valor aproximado= 1.283447265625 con un error menor que 2.44140625 10^{-4}
n= 12, Valor aproximado= 1.2833251953125 con un error menor que 1.220703125 10<sup>-4</sup>
n=13 , Valor aproximado= 1.28338623046875 con un error menor que 6.103515625 10^{-5}
n=14 , Valor aproximado= 1.283416748046875 con un error menor que 3.0517578125 10^{-5}
n= 15 , Valor aproximado= 1.283432006835938 con un error menor que 1.52587890625 10<sup>-5</sup>
n=16 , Valor aproximado= 1.283424377441406 con un error menor que 7.62939453125 10^{-6}
 (%09) done
```

□ 2 Método de Newton-Raphson

Figure 3:

El método de Newton-Rapshon parte de un valor inicial x_0 y también ahora se construye iterativamente una sucesión de valores x_k . Para ello utiliza las rectas tangentes a la gráfica de la función en los puntos $(x_k, f(x_k))$ calculando el punto de corte de éstas con el eje OX, de esta forma se aproxima la raíz buscada. Para que este método funcione correctamente será necesario que la derivada de la función no esté próxima a cero, al menos en cierto entorno de la raíz, ya que de lo contrario se podría producir una división entre cero o bien la creación de enormes errores de redondeo al dividir entre cantidades muy pequeñas.

Condiciones suficientes para la convergencia del método de Newton-Raphson:

```
Sea f:[a,b]\rightarrowR f\inC<sup>2</sup>[a,b]. Si se cumple:

i) f(a) f(b) <0

ii) f'(x) \neq 0, \forallx\in[a,b]

iii) f''(x) no cambia de signo en todo el intervalo,

entonces, si partimos de cualquier punto inicial x_0\in[a,b] con la condición de que f(x_0) f " (x_0) > 0,

la sucesión {x_n} dada por
```


2.1 Aplicar el método de Newton-Raphson para resolver la ecuación x^3+4x=10 con 5 iteraciones y estimar el error cometido.

Practica_2.wxm 6 / 8

Definimos la función:

```
(%i10) kill(all);
 f(x):=x^3+4*x-10;
(%o0) done
(%o1) f(x):=x³+4 x-10
```


La representamos gráficamente:

Buscamos un intervalo donde se cumplan las condiciones de convergencia:

```
(%i3) f(1);
(%o3) -5
```


 \nearrow Se cumple entonces que f(1) f(2)<0

 $\[\]$ Se cumple entonces que f'(x) no se anula en [1,2].

Practica_2.wxm 7 / 8

```
(%i7) diff(f(x),x,2);
(%o7) 6 x
```


 \nearrow Se cumple entonces que f''(x)>0 en [1,2] (es decir es convexa).

Como se satisfacen las condiciones de convergencia generamos la sucesión tomando un valor inicial x en [1,2] tal que f(x) f''(x) > 0. Generalmente se toma uno de los extremos del intervalo:

Luego tomamos x=2. Aplicamos el método de Newton-Raphson con 5 iteraciones.

```
(%i15) diff(f(x),x,1);

(%o15) 3 x^2 + 4

(%i16) g(x) := 3 \times 2 + 4;

(%o16) g(x) := 3 x^2 + 4
```

Practica_2.wxm 8 / 8