14. HAFTA

BLM323

SAYISAL ANALİZ

Okt. Yasin ORTAKCI

yasinortakci@karabuk.edu.tr

KBUZEM Karabük Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

SAYISAL TÜREV

Türevin tanımı:

$$f'(x) = \frac{d f(x)}{dx} = \lim_{(x_2 - x_1) \to 0} \frac{f(x_2) - f(x_1)}{x_2 - x_1}$$

Bir fonksiyonun Taylor serisine açılımından faydalanılarak aşağıdaki bağıntı yazılabilir.

$$f(x_{i+1}) = f(x_i) + f'(x_i) h + \frac{f''(x_i)}{2} h^2 + ...$$
 $h = x_{i+1} - x_i$

Buradan $f'(x_i)$ çekildiğinde;

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h} - \frac{f''(x_i)}{2}h + O(h^2)$$

elde edilir.

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h} + O(h)$$

şeklinde yazılabilir veya

$$f''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_i)}{h^2} + O(h)$$

yukarıdaki ikinci türev formülü kullanılarak $f^{'}(x_i)$ ifadesi aşağıdaki formüle dönüşebilir:

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h} - \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_i)}{2h^2}h + O(h^2)$$
$$f'(x_i) = \frac{-f(x_{i+2}) + 4f(x_{i+1}) - 3f(x_i)}{2h} + O(h^2)$$

İleri Farklar Metodu İle Türevler

Birinci mertebeden türev;

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h}$$

veya

$$f'(x_i) = \frac{-f(x_{i+2}) + 4 f(x_{i+1}) - 3 f(x_i)}{2h}$$

formülleri ile bulunabilir.

İkinci mertebeden türev;

$$f''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_i)}{h^2}$$

veya

$$f''(x_i) = \frac{-f(x_{i+3}) + 4f(x_{i+2}) - 5f(x_{i+1}) + 2f(x_i)}{h^2}$$

formülleri ile bulunabilir.

Üçüncü mertebeden türev;

$$f'''(x_i) = \frac{f(x_{i+3}) - 3f(x_{i+2}) + 3f(x_{i+1}) - f(x_i)}{h^3}$$

veya

$$f'''(x_i) = \frac{-3f(x_{i+4}) + 14f(x_{i+3}) - 24f(x_{i+2}) + 18f(x_{i+1}) - 5f(x_i)}{2h^3}$$

formülleri ile bulunabilir.

Dördüncü mertebeden türev;

$$f^{(4)}(x_i) = \frac{f(x_{i+4}) - 4f(x_{i+3}) + 6f(x_{i+2}) - 4f(x_{i+1}) + f(x_i)}{h^4}$$

veya

$$f^{(4)}(x_i) = \frac{-2f(x_{i+5}) + 11f(x_{i+4}) - 24f(x_{i+3}) - 26f(x_{i+2}) - 14f(x_{i+1}) + 3f(x_i)}{h^4}$$

formülleri ile bulunabilir.

Geri Farklar Metodu İle Türevler

Birinci mertebeden türev;

$$f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h}$$

veya

$$f'(x_i) = \frac{3 f(x_i) - 4 f(x_{i-1}) + f(x_{i-2})}{2h}$$

formülleri ile bulunabilir.

İkinci mertebeden türev;

$$f''(x_i) = \frac{f(x_i) - 2f(x_{i-1}) + f(x_{i-2})}{h^2}$$

veya

$$f''(x_i) = \frac{2f(x_i) - 5f(x_{i-1}) + 4f(x_{i-2}) - f(x_{i-3})}{h^2}$$

formülleri ile bulunabilir.

Üçüncü mertebeden türev;

$$f'''(x_i) = \frac{f(x_i) - 3f(x_{i-1}) + 3f(x_{i-2}) - f(x_{i-3})}{h^3}$$

veya

$$f'''(x_i) = \frac{5f(x_i) - 18f(x_{i-1}) + 24f(x_{i-2}) - 14f(x_{i-3}) + 3f(x_{i-4})}{2h^3}$$

formülleri ile bulunabilir.

Dördüncü mertebeden türev;

$$f^{(4)}(x_i) = \frac{f(x_i) - 4f(x_{i-1}) + 6f(x_{i-2}) - 4f(x_{i-3}) + f(x_{i-4})}{h^4}$$

veya

$$f^{(4)}(x_i) = \frac{3f(x_i) - 14f(x_{i-1}) + 26f(x_{i-2}) - 24f(x_{i-3}) + 11f(x_{i-4}) - 2f(x_{i-5})}{h^4}$$

formülleri ile bulunabilir.

Merkezi Farklar Metodu İle Türevler

Birinci mertebeden türev;

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h}$$

veya

$$f'(x_i) = \frac{-f(x_{i+2}) + 8f(x_{i+1}) + 8f(x_{i-1}) + f(x_{i-2})}{12h}$$

formülleri ile bulunabilir.

İkinci mertebeden türev;

$$f''(x_i) = \frac{f(x_{i+1}) - 2f(x_i) + f(x_{i-1})}{h^2}$$

veya

$$f''(x_i) = \frac{-f(x_{i+2}) + 16f(x_{i+1}) - 30f(x_i) + 16f(x_{i-1}) - f(x_{i-2})}{12h^2}$$

formülleri ile bulunabilir.

Üçüncü mertebeden türev;

$$f'''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + 2f(x_{i-1}) - f(x_{i-2})}{2h^3}$$

veya

$$f'''(x_i) = \frac{f(x_{i+3}) + 8f(x_{i+2}) - 13f(x_{i+1}) + 13f(x_{i-1}) - 8f(x_{i-2}) + f(x_{i-3})}{8h^3}$$

formülleri ile bulunabilir.

Dördüncü mertebeden türev;

$$f^{(4)}(x_i) = \frac{f(x_{i+2}) - 4f(x_{i+1}) + 6f(x_i) - 4f(x_{i-1}) + f(x_{i-2})}{h^4}$$

veya

$$f^{(4)}(x_i) = \frac{-f(x_{i+3}) + 12 f(x_{i+2}) - 39 f(x_{i+1}) + 56 f(x_i) - 39 f(x_{i-1}) + 12 f(x_{i-2}) - f(x_{i-3})}{6h^4}$$

formülleri ile bulunabilir.

Örnek: $f(x) = \ln x$ f'(5) = ? f'''(5) = ? Bu değerleri ileri farklar türevi ile bulunuz.

Analitik Çözüm:

$$f'(x) = \frac{1}{x}$$
 ve $f'(5) = 0.2$
 $f''(x) = -\frac{1}{x^2}$ ve $f''(5) = -0.04$
 $f'''(x) = \frac{2}{x^3}$ ve $f'''(5) = 0.016$

Sayısal Çözüm:

h = 0.01 alalım. $x_{i+1} - x_i = h$ olmak üzere;

$$x_0 = 5$$
 ise $x_1 = 5.01$, $x_2 = 5.02$, $x_3 = 5.03$ olur.

$$f'(x) = \frac{\ln(5+0.01) - \ln(5)}{5.01 - 5} = 0.199800266 \approx 0.2$$

$$f''(x) = \frac{\ln(5,02) - 2\ln(5,01) + \ln(5)}{0,01^2} = -0,0398405 \cong -0,04$$

$$f'''(x_i) = \frac{\ln(5,03) - 3\ln(5,02) + 3\ln(5,01) - \ln(5)}{0.01^3} = 0.0158569 \approx 0.016$$

SAYISAL İNTEGRAL

$$I = \int_{a}^{b} f(x) \, d_{x}$$

1. Trapozoid (Yamuk) Kuralı

$$I = \int_{a}^{b} f(x)d_{x} \cong \frac{(f(a) + f(b))}{2} \times (b - a)$$

f(a): yamuğun tavan uzunluğu

f(b): yamuğun taban uzunluğu

h = (b - a): yamuğun yüksekliği

İntegral bölgesinin n eşit parçaya bölünerek yamuk kuralını uygularsak;

$$I = \int_{a}^{b} f(x)d_{x} \cong I_{1} + I_{2} + I_{3} + \dots + I_{n}$$

$$I = \int_{a}^{b} f(x)d_{x} = \int_{x_{0}}^{x_{1}} f(x) + \int_{x_{1}}^{x_{2}} f(x) + \dots + \int_{x_{n-1}}^{x_{n}} f(x)$$

$$I \cong I_1 + I_2 + I_3 + \dots + I_n$$

$$h = x_{i+1} - x_i = \frac{(b-a)}{n}$$
 olmak üzere

$$I \cong h\left[\frac{f(x_0) + f(x_1)}{2}\right] + h\left[\frac{f(x_1) + f(x_2)}{2}\right] + h\left[\frac{f(x_2) + f(x_3)}{2}\right] + \dots + h\left[\frac{f(x_{n-1}) + f(x_n)}{2}\right]$$

$$I \cong \frac{h}{2}[f(x_0) + 2[f(x_1) + f(x_2) + \dots + f(x_{n-1})] + f(x_n)]$$

$$I \cong \frac{h}{2} \left[f(x_0) + 2 \sum_{i=1}^{n-1} f(x_i) + f(x_n) \right]$$

Örnek: $f(x) = 0.2 + 25x - 200x^2 + 675x^3 - 900x^4 + 400x^5$ denklemi için;

$$I = \int_0^{0.8} f(x) d_x$$

değerini bulunuz.

Cözüm:

Bu integral analitik olarak çözülürse I=1,64053334 olarak bulunur.

a = 0 ve b = 0.8 olarak alınırsa;

n = 8 için;

$$h = \frac{b-a}{n} = \frac{0.8-0}{8} = 0.1$$

olarak bulunur.

$$x_0 = 0$$
, $x_1 = 0.1$, $x_2 = 0.2$, $x_3 = 0.3$, $x_4 = 0.4$, $x_5 = 0.5$, $x_6 = 0.6$, $x_7 = 0.7$, $x_8 = 0.8$

olur.

$$I \cong \frac{h}{2} \left[f(x_0) + 2 \sum_{i=1}^{n-1} f(x_i) + f(x_n) \right]$$

$$I \cong \frac{0.1}{2} [f(0) + 2[f(0.1) + f(0.2) + f(0.3) + f(0.4) + f(0.5) + f(0.6) + f(0.7)] + f(0.8)]$$

$$f(0) = 0.2$$
, $f(0.1) = 1.289$, $f(0.2) = 1.288$, $f(0.3) = 1.607$,

$$f(0.4) = 2.456$$
, $f(0.5) = 3.325$, $f(0.6) = 3.464$,

$$f(0.7) = 2.363$$
, $f(0.8) = 2.232$ olarak bulunmuştur. Buna göre;

 $I \cong 1.6008$ bulunur.

$$\varepsilon_m = |1,64053334 - 1.6008| = 0.03973334$$

Algoritması

INPUT endpoints a, b; positive n;

Step 1
$$h = (b - a)/n$$

$$Step 2: Total = f(a) + f(b)$$

Step 3 For
$$i = 1, ..., n - 1$$
 do Steps 4 and 5.

Step 4 Set
$$x = a + ih$$

Step 5
$$Total = Total + 2 * f(x)$$

Step 6 Total =
$$\frac{h}{2}$$
 * Total

2. Simpson (1/3) Kuralı

Buradaki 1/3, h üçe bölündüğü içindir.

$$I = \int_a^b f(x) dx \cong \int_a^b f_2(x) dx$$

Eğer $x_0 = a$ $x_2 = b$ $x_1 = \frac{b+a}{2}$ ve $f_2(x)$ yerine ikinci dereceden Lagrange polinomu alınırsa integral aşağıdaki şekle gelir.

$$I \cong \int\limits_{x_0}^{x_1} \left[\frac{(x-x_1)(x-x_2)}{(x_0-x_1)(x_0-x_2)} \, f(x_0) + \frac{(x-x_0)(x-x_2)}{(x_1-x_0)(x_1-x_2)} f(x_1) + \frac{(x-x_0)(x-x_1)}{(x_2-x_0)(x_2-x_1)} f(x_2) \, \right] \, dx$$

Bu ıntegral işlemi sonucunda elde edilen ifadede gereken kısaltmalar yapıldıktan sonra integral formülü aşağıdaki şekli alır.

$$I \cong \frac{h}{3}[f(x_0) + 4f(x_1) + f(x_2)]$$

Eğer (a, b) aralığı n eşit parçaya bölünürse

$$I = \int_{x_0}^{x_2} f(x) dx + \int_{x_2}^{x_4} f(x) dx + \dots + \int_{x_{n-2}}^{x_n} f(x) dx$$

$$f(x_0) + 4 \sum_{i=1,3,5}^{n-1} f(x_i) + 2 \sum_{j=2,4,6}^{n-2} f(x_j) + f(x_n)$$

$$I \cong (b-a) - 3n$$

formülü bulunur.

$$I \cong \frac{h}{3} \left[f(x_0) + 2 \sum_{i=1}^{\frac{n}{2}-1} f(x_{2i}) + 4 \sum_{i=1}^{\frac{n}{2}} f(x_{2i-1}) + f(x_n) \right]$$

Örnek: $f(x) = 0.2 + 25x - 200x^2 + 675x^3 - 900x^4 + 400x^5$ denklemi için;

$$I = \int_0^{0.8} f(x) d_x$$

değerini bulunuz.

Çözüm:

a = 0 ve b = 0.8 olarak alınırsa;

n = 8 için;

$$h = \frac{b-a}{n} = \frac{0.8-0}{8} = 0.1$$

olarak bulunur.

$$x_0 = 0$$
, $x_1 = 0.1$, $x_2 = 0.2$, $x_3 = 0.3$, $x_4 = 0.4$, $x_5 = 0.5$, $x_6 = 0.6$, $x_7 = 0.7$, $x_8 = 0.8$

olur.

$$I \cong \frac{h}{3} \left[f(x_0) + 2 \sum_{i=1}^{\frac{n}{2}-1} f(x_{2i}) + 4 \sum_{i=1}^{\frac{n}{2}} f(x_{2i-1}) + f(x_n) \right]$$

$$I \cong \frac{0.1}{3} [f(0) + 2(f(0.2) + f(0.4) + f(0.6)) + 4(f(0.1) + f(0.3) + f(0.5) + +f(0.7)) + f(0.8)]$$

$$f(0) = 0.2$$
, $f(0.1) = 1.289$, $f(0.2) = 1.288$, $f(0.3) = 1.607$,

$$f(0.4) = 2.456$$
, $f(0.5) = 3.325$, $f(0.6) = 3.464$,

$$f(0.7) = 2.363$$
, $f(0.8) = 2.232$ olarak bulunmuştur. Buna göre;

 $I \cong 1.6428$ bulunur.

$$\varepsilon_m = |1,64053334 - 1.6428| = 0.00226666$$

Algoritması

INPUT endpoints a, b; even positive integer n.

Step 1
$$h = (b - a)/n$$

Step 2 Total =
$$f(a) + f(b)$$

Step 3 For
$$i = 1,...,n - 1$$
 do Steps 4 and 5.

Step 4 Set
$$x = a + ih$$

Step 5 If i is even then
$$Total = Total + 2 * f(x)$$

$$else\ set\ Total = Total + 4 * f(x)$$

Step 6 Total =
$$\frac{h}{3}$$
 * Total

3. Simpson (3/8) Kuralı

$$I = \int_{x_0}^{x_3} f(x)d_x \cong \frac{3h}{8} [f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3)]$$

$$I \cong I_1 + I_2 + I_3 + \cdots + I_{n/3}$$

$$I \cong \frac{3h}{8} [f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3)] + \frac{3h}{8} [f(x_3) + 3f(x_4) + 3f(x_5) + f(x_6)] + \dots + \frac{3h}{8} [f(x_{n-3}) + 3f(x_{n-2}) + 3f(x_{n-1}) + f(x_n)]$$

$$I \cong \frac{3h}{8} [f(x_0) + \mathbf{3} [f(x_1) + f(x_2) + f(x_4) + f(x_5) + \dots + f(x_{n-2}) + f(x_{n-1})] + \mathbf{2} [f(x_3) + f(x_6) + \dots + f(x_{n-3})] + f(x_n)]$$

$$I \cong \frac{3h}{3} \left[f(x_0) + 3 \sum_{i=1}^{\frac{n}{3}} [f(x_{3i-2}) + f(x_{3i-1})] + 2 \sum_{i=1}^{\frac{n}{3}-1} f(x_{3i}) + f(x_n) \right]$$

Algoritması

INPUT endpoints a, b; n = 3k - 1

$$Step 1 h = (b - a)/n.$$

$$Step 2: Total = f(a) + f(b);$$

Step 3 For
$$i = 1,...,n - 1$$
 do Steps 4 and 5.

Step 4 Set
$$x = a + ih$$
.

Step 5 If i is multiple of 3 then
$$Total = Total + 2 * f(x)$$

else set $Total = Total + 3 * f(x)$

Step 6 Total =
$$\frac{3h}{8} * Total$$

4. Midpoint (Orta Nokta) Kuralı

$$I \cong I_1 + I_2 + I_3 + \dots + I_{n/2}$$

$$I \cong (x_2 - x_0)f(x_1) + (x_4 - x_2)f(x_3) + \dots + (x_n - x_{n-2})f(x_{n-1})$$

$$I \cong 2h f(x_1) + 2h f(x_3) + \dots + 2h f(x_{n-1})$$

$$I \cong 2h \left[\sum_{i=1}^{\frac{n}{2}} f(x_{2i-1}) \right]$$

Algoritması

INPUT endpoints a, b; even posivite integer n

Step 1
$$h = (b - a)/n$$
.

Step 3 For
$$i = 1, ..., \frac{n}{2}$$
 do Steps 4 and 5.

Step 4 Set
$$x = a + (2i-1)h$$

Step 5 Total = Total +
$$2h * f(x)$$

Kaynakça

- Yrd. Doç. Dr. Hüseyin Bayıroğlu, (2006), "Sayısal Yöntemler Ders Notları", İstanbul.
- Richard L. Burden, Richard L. Burden (2009). "Numerical Analysis" Brooks/Cole Cengage Learning, Boston.