Ćwiczenia z ANALIZY NUMERYCZNEJ (L)

Lista nr 11

12 grudnia 2017 r.

Zajęcia 10 stycznia 2018 r. Zaliczenie listy **od 6 pkt.**

- L11.1. 1 punkt Uzasadnij proces ortogonalizacji Grama-Schmidta.
- **L11.2.** I punkt Niech $\{P_0, P_1, \dots, P_N\}$ będzie układem wielomianów ortogonalnych względem iloczynu skalarnego $(\cdot, \cdot)_N$. Udowodnij, że dla $0 \le n \le N$ wielomiany P_0, P_1, \dots, P_n tworzą bazę przestrzeni Π_n .
- **L11.3.** I punkt Niech P_k $(1 \le k \le N)$ będzie k-tym wielomianem ortogonalnym względem iloczynu skalarnego $(\cdot,\cdot)_N$. Pokaż, że dla dowolnego wielomianu $w \in \Pi_{k-1}$ jest $(w,P_k)_N=0$
- **L11.4.** 2 punkty Udowodnij, że wielomiany Czebyszewa $T_0, T_1, \ldots, T_r \ (r \in \mathbb{N})$ są ortogonalne względem iloczynu skalarnego postaci

$$(f,g) := \sum_{k=0}^{r} p(u_k) f(u_k) g(u_k),$$

gdzie $u_k := \cos \frac{k\pi}{r} \ (k = 0, 1, \dots, r)$ oraz

$$p(u_k) := \begin{cases} \frac{1}{2} & (k = 0, r), \\ 1 & (1 < k < r). \end{cases}$$

- **L11.5.** 1 punkt Niech $\{P_k\}$ będzie ciągiem wielomianów ortogonalnych względem iloczynu skalarnego $(f,g)_N:=\sum_{k=0}^N f(x_k)g(x_k)$, gdzie x_0,x_1,\ldots,x_N są parami różnymi punktami. Ustalmy $x\in\mathbb{R}$ oraz liczbę naturalną n< N. Ile i jakich operacji arytmetycznych należy wykonać, aby obliczyć wartości $P_0(x),P_1(x),\ldots,P_n(x)$?
- **L11.6.** 1 punkt Niech $\{P_k\}$ będzie ciągiem wielomianów określonych w następujący sposób:

$$\begin{cases}
P_0(x) = 1, & P_1(x) = x - c_1, \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-1}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-2}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-2}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-2}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-2}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-2}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-2}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-2}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-2}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...), \\
P_k(x) = (x - c_k)P_{k-2}(x) - d_k P_{k-2}(x) & (k = 2, 3, ...),$$

gdzie $c_k,\ d_k$ są danymi stałymi. Udowodnij, że następujący algorytm Clenshawa:

$$B_{m+2} := B_{m+1} := 0,$$

 $B_k := a_k + (x - c_{k+1})B_{k+1} - d_{k+2}B_{k+2}$ $(k = m, m - 1, \dots, 0),$

 $wynik := B_0,$

oblicza wartość sumy $\sum_{k=0}^m a_k P_k(x)$. Jak wykorzystać powyższy algorytm do obliczenia wartości $P_m(x)$?

- **L11.7.** 1 punkt Dwoma poznanymi na wykładzie sposobami zbuduj wielomiany P_0 , P_1 , P_2 ortogonalne na zbiorze $D_4 = \{x_0, x_1, x_2, x_3, x_4\}$, gdzie $x_j := -6 + 3j$ (j = 0, 1, 2, 3, 4).
- **L11.8.** 1 punkt Funkcja h przyjmuje w punktach $x_j := -6 + 3j$ (j = 0, 1, 2, 3, 4) odpowiednio wartości -4, 1, 0, 1, -4. Wykorzystując wynik poprzedniego zadania, wyznacz takie stałe a, b, c, aby wyrażenie

$$\sum_{j=0}^{4} [ax_j^2 + bx_j + c - h(x_j)]^2$$

przyjmowało najmniejszą możliwą wartość.

(-) Paweł Woźny