Isolamento de Raízes Cálculo Numérico

Ivo Calado

Instituto Federal de Educação, Ciência e Tecnologia de Alagoas

23 de Fevereiro de 2016

Roteiro

- Isolamento de Raízes
- Refinamento
- Mét. da Bissecção
- 4 Mét. da Posição Falsa

Observação

Este material é baseado no material produzido pelo professor Jonas Joacir Radtke da UFTPR

Definição

Um número real ξ é um **zero da função** f(x) ou uma **raiz da equação** f(x) = 0 se $f(\xi) = 0$.

Etapas para o cálculo de raizes

- (i) **Localização** ou **isolamento** das raízes, que consiste em obter um intervalo que contém a raiz; e
- (ii) **Refinamento**, que consiste em, escolhidas aproximações iniciais no intervalo encontrado no processo de localização, melhorá-las sucessivamente até se obter uma aproximação para a raiz dentro de uma precisão ε prefixada.

Isolamento de Raízes

Teorema de Bolzano

Se uma função contínua f(x) assume valores de sinais opostos nos pontos extremos do intervalo [a,b], isto é $f(a)\cdot f(b)<0$, então o intervalo conterá, no mínimo, uma raiz da equação f(x)=0, em outras palavras haverá, no mínimo, um número $\xi\in(a,b)$ tal que $f(\xi)=0$.

ITUTO FEDERAL DE CAÇÃO, CIÊNCIA E TECNOLOGI. QAS

Observação: Sob as hipóteses do Teorema de Bolzano, se f'(x) existir e preservar o sinal em (a,b), então este intervalo contém um única equação de f(x)=0.

Exemplo

Isolar os zeros reais de $f(x) = x^3 - 9x + 3$.

Solução: Construindo uma tabela de valores para f(x) e considerando apenas os sinais temos:

X	$-\infty$	-100	-10	-5	-3	-1	0	1	2	3	4	5
f(x)	_	_	_	_	+	+	+	_	_	+	+	+

Sabendo que f(x) é contínua para qualquer x real e observando as variações de sinal, podemos concluir que cada um dos intervalos $I_1 = [-5, -3]$, $I_2 = [0, 1]$ e $I_3 = [2, 3]$ contém pelo menos um zero de f(x).

Exercício

Isolar os zeros da função $f(x) = \sqrt{x} - 5e^{-x}$.

Solução: Temos que $D(f) = \mathbb{R}^+$ ($D(f) \equiv$ domínio de f(x)). Construindo uma tabela de valores com o sinal de f(x) para determinados valores de x temos

X	0	1	2	3	
f(x)	_	_	+	+	

Analisando a tabela, vemos que f(x) admite pelo menos um zero no intervalo (1,2).

Para saber se este zero é único neste intervalo devemos analisar o sinal de f'(x):

$$f'(x) = \frac{1}{2\sqrt{x}} + 5e^{-x} > 0, \ \forall x > 0$$

Assim, podemos concluir que f(x) admite um único zero em todo..... seu domínio de definição e este zero está no intervalo (1,2).

Observação: Se $f(a) \cdot f(b) > 0$ então podemos ter várias situações no intervalo [a, b], conforme mostram os gráficos:

A análise gráfica da função f(x) ou da equação f(x) = 0 é fundamental para se obter boas aproximações para a raiz.

Para analisar graficamente uma função ou equação é suficiente utilizar um dos seguintes processos:

- (i) esboçar o gráfico da função f(x) e localizar as absisas dos pontos onde a curva intercepta o eixo ox;
- (ii) a partir da equação f(x) = 0, obter a equação equivalente g(x) = h(x), esboçar os gráficos das funções g(x) e h(x) no mesmo eixo cartesiano e localizar os pontos x onde as duas curvas se interceptam, pois neste caso $f(\xi) = 0 \Leftrightarrow g(\xi) = h(\xi)$
- (iii) usar os programas que traçam gráficos de funções, disponíveis em algumas calculadoras ou softwares matemáticos.

Exercício 2

Analise graficamente as seguintes funções:

(a)
$$f(x) = x^3 - 9x + 3$$

(b)
$$f(x) = \sqrt{x} - 5e^{-x}$$

(c)
$$f(x) = x \log(x) - 1$$

Exercício 3

Isole ao menos uma das raízes das seguintes equações:

(a)
$$4\cos(x) - e^{2x} = 0$$

(b)
$$\frac{x}{2} - tg(x) = 0$$

(c)
$$1 - x \ln(x) = 0$$

(d)
$$2^x - 3x = 0$$

(e)
$$x^3 + x - 1000 = 0$$

DE

$$f(x) = x^3 - 9x + 3$$

$$f'(x) = 3x^2 - 9$$

$$f'(x) = 0 \Leftrightarrow x = \pm \sqrt{3}$$

x	f(x)
-4	-25
-3	3
$-\sqrt{3}$	13.3923
-1	11
0	3
1	-5
$\sqrt{3}$	-7.3923
2	-7
3	3

$$\xi_1 \in (-4, -3)$$

 $\xi_2 \in (0, 1)$
 $\xi_3 \in (2, 3)$

INSTITUTO FEDERAL DE EDUCAÇÃO, CIENCIA ETECNOLOGIA ALADAS

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA ETECNOLOGIA ALABOAS c)

Refinamento

Definição

Um **método iterativo** consiste em uma sequência de instruções que são executadas passo a passo, algumas das quais são repetidas em ciclos.

A execução de um ciclo recebe o nome de **iteração**. Cada iteração utiliza resultados das iterações anteriores e efetua determinados testes que permitem verificar se foi atingido um resultado próximo o suficiente do resultado esperado.

Critérios de Parada

Existem duas interpretações para raiz aproximada que nem sempre levam ao mesmo resultado:

 \overline{x} é raiz aproximada com precisão ε se:

- (i) $|\overline{x} \xi| < \varepsilon$ OII
- (ii) $|f(\overline{x})| < \varepsilon$

Para aplicar o teste (i) sem conhecer ξ podemos reduzir o intervalo que contém a raiz a cada iteração. Ao se conseguir um intervalo [a, b] tal que:

$$\xi \in [a, b]$$
 e $b - a < \varepsilon$

então $\forall x \in [a, b], |x - \xi| < \varepsilon$. Portanto $\forall x \in [a, b]$ pode serman tomado como \overline{x} .

Observação: Nem sempre é possível ter as exigências (i) e (ii) satisfeitas simultaneamente. Os gráficos a seguir ilustram algumas possibilidades:

Método da Bissecção

Seja a função f(x) contínua no intervalo [a,b] e tal que $f(a) \cdot f(b) < 0$ e supondo por simplicidade que o intervalor (a,b) contenha uma única raiz da equação f(x) = 0.

Objetivo

Reduzir a amplitude do intervalo que contém a raiz até se atingir a precisão requerida: $b-a<\varepsilon$, usando para isto a sucessiva divisão de [a,b] ao meio.

Exemplo

Encontre o zero da função $f(x) = x \log(x) - 1$ utilizando o Método da Bissecção.

Solução: Já vimos que a função f(x) dada tem um zero no intervalo (2,3).

$$x_0 = \frac{2+3}{2} = 2,5 \begin{cases} f(2) = -0,3979 < 0 \\ f(3) = 0,4314 > 0 \\ f(2,5) = -0,00515 < 0 \end{cases} \Rightarrow \begin{cases} \xi \in (2,5;3) \\ a_1 = x_0 = 2,5 \\ b_1 = b_0 = 3 \end{cases}$$

$$x_1 = \frac{2,5+3}{2} = 2,75 \begin{cases} f(2,5) < 0 \\ f(3) > 0 \\ f(2,75) = 0,2082 > 0 \end{cases} \Rightarrow \begin{cases} \xi \in (2,5;2,75) \\ a_2 = a_1 = 2,5 \\ b_2 = x_1 = 2,75 \end{cases}$$

Repetir o processo até atingir a precisão requerida.

Em alguma etapa do processo tem-se ou a raiz exata ξ ou uma sequência infinita de intervalos encaixados a_0 , b_0 , a_1 , b_1 , a_2 , b_2 , ..., a_n , b_n , ..., tal que

$$f(a_n)\cdots f(b_n) < 0 \ n = 1, 2, 3, \dots$$

Como a cada iteração o intervalo [a, b] é dividido o meio, na n-ésima iteração o comprimento do intervalo será:

$$b_n - a_n = \frac{b_{n-1} - a_{n-1}}{2} = \frac{b_0 - a_0}{2^n}$$

Deve-se obter o valor de n tal que $b_n - a_n < \varepsilon$, ou seja,

$$\frac{b_0 - a_0}{2^n} < \varepsilon \quad \Rightarrow \quad 2^n > \frac{b_0 - a_0}{\varepsilon} \quad \Rightarrow \quad \log(2^n) > \log\left(\frac{b_0 - a_0}{\varepsilon}\right)$$

$$\Rightarrow \quad n \log(2) > \log(b_0 - a_0) - \log(\varepsilon) \quad \Rightarrow \quad n > \frac{\log(b_0 - a_0) - \log(\varepsilon)}{\log(2)}$$

Exemplo

Se desejarmos encontrar ξ , o zero da função $f(x)=x\log(x)-1$ que está no intervalo [2,3] com precisão $\varepsilon=10^{-2}$, quantas iterações, no mínimo, devemos efetuar?

Solução: Como $a_0=2$, $b_0=3$ e $\varepsilon=10^{-2}$ temos que

$$n = \frac{\log(3-2) - \log(10^{-2})}{\log(2)}$$

$$n = \frac{\log(1) + 2\log(10)}{\log(2)}$$

$$n = \frac{0+2}{0,3010}$$

$$n \approx 6,64$$

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA ETECNOLOGIA

Logo, devemos efetuar 7 iterações para atingir a precisão requerida.

Exercício 1

Estimar o número de iterações e calcular pelo menos um zero real das funções abaixo, usando o método da Bissecção e $\varepsilon=0,1$.

(a)
$$f(x) = x^3 - 9x + 3$$

(b)
$$f(x) = x + log(x)$$

(c)
$$f(x) = 3x - cos(x)$$

(d)
$$f(x) = x + 2\cos(x)$$

Exercício 2

Implementar o método da bissecção para obter pelo menos um zero real das funções do Exercício 1 com precisão $\varepsilon=10^{-8}$. O programa deve imprimir as aproximações obtidas em cada iteração e fazer um gráfico da raiz aproximada versus k.

Método da Posição Falsa

Seja f(x) uma função contínua em [a,b], intervalo que contém uma raiz da equação f(x)=0.

Supor que o intervalo (a,b) contenha uma única taiz da equação f(x)=0. Podemos esperar conseguir a raiz aproximada \overline{x} usando as informações sobre os valores de f(x) disponíveis a cada iteração. No caso da bissecção, x é simplesmente a média aritmética entre a e b:

$$x = \frac{a+b}{2}$$

O objetivo do método da posição falsa é obter uma aproximação melhor que a média aritmética

Seja f(x) uma função contínua em [a,b], intervalo que contém uma raiz da equação f(x)=0.

Supor que o intervalo (a,b) contenha uma única taiz da equação f(x)=0. Podemos esperar conseguir a raiz aproximada \overline{x} usando as informações sobre os valores de f(x) disponíveis a cada iteração. No caso da bissecção, x é simplesmente a média aritmética entre a e b:

$$x = \frac{a+b}{2}$$

O objetivo do método da posição falsa é obter uma aproximação melhor que a média aritmética

Intuição

Seja
$$f(x) = x^3 - 9x + 3$$
, $[a, b] = [0, 1] e f(1) = -5 < 0 < 3 = f(0)$ ξ "parece" estar mais próximo de 0 que de 1

. DE LE TECNOLOG

26 / 28 Ivo Calado

Método da posição falsa

Em vez de tomarmos a média aritmética entre a e b, tomamos a média aritmética ponderada, com pesos |f(b)| e |f(a)|, respectivamente

$$x = \frac{a|f(b)| + b|f(a)|}{|f(b)| + |f(a)|} = \frac{af(b) - bf(a)}{f(b) - f(a)}$$

Graficamente, este ponto x é a intersecção entre o eixo \overrightarrow{ox} e a reta r(x) que passa por (a, f(a)) e bf(b)

O método da posição falsa aplicado a xlog(x) - 1 em $[a_0, b_0] = [2, 3]$, fica:

$$f(a_0) = -0,3979 < 0$$

 $f(b_0) = 0,4314 > 0$

$$x_0 = \frac{a_0 f(b_0) - b_0 f(a_0)}{f(b_0) - f(a_0)} = \frac{2 * 0,4314 - 3 * (-0,3979)}{0,4314 - (-0,3979)} = 2,4798$$

$$f(x_0) = -0,0219 < 0$$
. Como $f(a_0)$ e $f(x_0)$ têm o mesmo sinal, $a_1 = x_0 = 2,4798$ $b_1 = b_0 = 3$

