

Métodos Numéricos para Engenharia

MÓDULO 1 - RAÍZES DE EQUAÇÕES — BISSEÇÃO ABS PROFESSOR LUCIANO EMÍDIO DA FONSECA

Definições

Uma equação não linear pode ser representada na forma:

$$f(x) = 0$$

As soluções da equação acima, isto é, valores de x que tornam a equação nula, são denominadas de raízes da equação.

As raízes podem ser reais ou complexas, simples ou múltiplas.

Considere a seguinte equação não linear, para a qual queremos encontrar as raízes : $y = f(x) = x^2 - 8x + 6$

Podemos plotar um gráfico

E fazer um tabela


```
--> x=[-2:10];

--> [x' f(x)']
ans =

-2. 26.
-1. 15.

0. 6.
1. -1.
2. -6.
3. -9.
4. -10.
5. -9.
6. -6.
7. -1
8. 6
9. 15.
10. 26.
```

nversão De sinal!!

E encontrar as raízes por Baskara

$$y = f(x) = x^2 - 8x + 6$$

```
--> a=1;
--> b=-8;
--> c=6;
--> delta=b^2-4*a*c
delta =
 40.
--> rl=(-b+sqrt(delta))/(2*a)
rl =
 7.1622777
--> r2=(-b-sqrt(delta))/(2*a)
r2 =
 0.8377223
```

Considere agora esta equação não linear, para a qual queremos encontrar uma raiz real:

$$y = 4e^{\frac{x}{3}} - 20e^{-\left(\frac{x}{5}\right)}\sin(x)$$

```
--> deff ('y=f(x)' , 'y=4*exp(x/3)-20*exp(-x/5).*sin(x)')
--> x=[-10:10];
--> [x' f(x)']
 -80.253354
 50.062579
 98.284403
 53.672129
 -18.012501
 -51.377026
 -32.63151
  -3.
 6.6142662
 29.183916
 23.421625
 -8.1963138
 -4.3994697
 9.3241613
 28.233331
 31.239391
 38.008816
 53.572705
 78.979693
  10.
 113.599
```

Não há uma método direto para resolver a equação acima.

Uma primeira abordagem seria então montar uma tabela com pares ordenados (x, y=f(x)) espaçados de um intervalo constante. Se para dois valores consecutivos de x na tabela, digamos x_a e x_b , os valores correspondente de y $(y_a$ e $y_b)$ tiverem sinais opostos, podemos concluir que há uma raiz entre o valor x_a e x_b , pois a função y=f(x) tem que cortar o eixo neste intervalo para mudar de sinal.

A partir deste critério, vemos que há raízes reais nos intervalos:

[-10, -9)]

[-7, -6]

[-4,-3]

[0,1]

[2, 3]

Pois nestes intervalos, os valores de y=f(x) trocam de sinal.


```
--> deff ('y=f(x)' , 'y=4*exp(x/3)-20*exp(-x/5).*sin(x)')
--> x=[-10:0.01:10];
--> plot(x,f(x))
```


```
--> deff ('y=f(x)' , 'y=4*exp(x/3)-20*exp(-x/5).*sin(x)')
--> x=linspace(-10,10,1000);
--> plot(x,f(x))
```


- ▶ Para entendermos melhor podemos traçar um gráfico de y=f(x) no intervalo [-10,10].
- Vemos claramente que a curva cruza o eixo horizontal nos intervalos [-10,-9], [-7,-6], [-4,-3], [0,1] e [2,3], que são as mesmas conclusões que tivemos ao analisarmos a tabela.
- Podemos refinar a análise, por exemplo, no intervalo [2, 3]

```
--> deff ('y=f(x)', 'y=4*exp(x/3)-20*exp(-x/5).*sin(x)')
--> x=[2:0.05:3];
--> y=f(x);
 ans
 -4.3994697
 -3.8560919
 -3.2883686
 -2.6978195
 -2.0859863
 -1.4544274
 -0.804714
 -0.1384253
 0.5428558
 1.2375466
 2.5
 1.9440695
 2.55
 2.6608553
 3.3863478
 2.6
 4.1190073
 2.65
 4.8573149
 2.7
 5.5997753
 2.75
 6.3449212
 2.8
 2.85
 7.0913161
 2.9
 7.8375576
 8.5822809
 2.95
 9.3241613
--> plot(x,y)
```


- ▶ Para entendermos melhor podemos a refinar tabela no intervalo [2, 3], e plotar um gráfico com melhor resolução.
- Vemos agora que a curva cruza o eixo horizontal no [2.35, 2.40];
- Podemos prosseguir com esta a análise, subdividindo os intervalor até atingirmos uma resolução adequada.
- Esta é a lógica por traz dos métodos intervalares.

Métodos Intervalares

Os métodos intervalares são adequados para o cálculo de raízes reais e não-múltiplas (raízes simples).

Se f(x) for contínua no intervalo [a,b] e se f(a)f(b)<0, então existe pelo menos uma raiz real no intervalo [a,b], isto é, existe pelo menos um ponto tal que f(x)=0.

Método da Bisseção

- O método Bisseção é o mais simples e o mais seguro
- Começa-se com um intervalo [a,b] que contenha uma raiz.
- A próxima estimativa para a raiz é simplesmente o meio do intervalo anterior.

Método da Bisseção

- O método Bisseção é o mais simples e o mais seguro
- Começa-se com um intervalo [a,b] que contenha uma raiz.
- A próxima estimativa para a raiz é simplesmente o meio do intervalo anterior.

x₂ está na metade do intervalo [a,b]

Método da Bisseção

- O método Bisseção é o mais simples e o mais seguro
- Começa-se com um intervalo [a,b] que contenha uma raiz.
- A próxima estimativa para a raiz é simplesmente o meio do intervalo anterior.

x₃ está na metade do intervalo [a,b]

Métodos Intervalares - Bisseção com Erro Absoluto

- Escolha um intervalo inicial [a,b] para se avaliar a função f(x) tal que f(a)f(b)<0
- Defina uma tolerância (precisão) desejada

1 – Faça uma estimativa para a raiz da equação

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

 $2 - Se f(a)f(x_o) < 0$

Então $b = x_o$

Senão $a = x_o$

3 - Se |a - b| < tolerância

Raiz = x_o

Pare

4 – Repita passo 1

```
function x1=Bissecao abs(f,a,b,tol,prt) //erro absoluto
  if (f(a) *f(b)>0) then x1=[]; return end
  -- if (prt) - printf ('i-\ta\t\t\t\t\t\t\t\t\t\t\t\t\terro\n') end
 --- k=1
 --- while %t
 erro=abs(b-a)
  x1=(a+b)/2 // Bisseção
  -----if-(prt)
 printf ("%d\t%.10f(%2d)\t%.10f(%2d)\t%.10f(%2d)\t%.1e\n",...
 k,a,sign(f(a)),x1,sign(f(x1)),b,sign(f(b)),erro
11 ---- end
 .....if ( (erro<tol) | (f(x1)==0) ) break end
13 | f(x1) *f(a) <0 b=x1
14 else a=x1 end end
  k=k+1
16 --- end
17 endfunction
```


Algoritmo Scilab para o método da Bisseção com erro absoluto.

- fé a função para a qual se que calcular a raiz
- [a,b] é o intervalo inicial e tol a tolerância

$$f(x) = x^2 - 8x + 6 = 0$$

```
--> deff ('y=f(x)','y=x^2-8*x+6')
--> xr=Bissecao abs(f,0,1,0.1,%F)
  0.84375
--> xr=Bissecao abs(f,0,1,0.1,%T)
 erro
 0.00000000000(1)
 0.50000000000(1)
 1.00000000000(-1)
 1.0e+00
 0.50000000000(1)
 1.0000000000(-1)
 5.0e-01
 0.75000000000(1)
 0.7500000000(1)
 0.8750000000(-1)
 2.5e-01
 1.00000000000(-1)
 1.3e-01
 0.75000000000(1)
 0.8125000000(1)
 0.8750000000(-1)
 0.8125000000(1)
 0.8437500000(-1)
 0.8750000000(-1)
 6.3e-02
  0.84375
```

```
--> deff ('y=f(x)', 'y=x^2-8*x+6')
--> x=linspace(-1,9,1000);
--> plot(x,f(x))
--> xgrid()
```


Exemplo Cálculo da Raiz por Bisseção

- $f(x) = x^2 8x + 6 = 0$
- ightharpoonup critério de parada : tolerância = $\varepsilon = |b-a| < 0.1$
- ► Intervalo Inicial [a,b]=[0, 1]
- Como f(a)f(b) < 0 então há uma raiz no intervalo

1)
$$x_1 = \frac{a+b}{2} = \frac{0+1}{2} = 0.5$$

 $\varepsilon = |b-a| = |1.0 - 0.0| = 1.0$
 $f(0.0) = 6$
 $f(0.5) = 2.25$
 $f(1.0) = -1$
Novo Intervalo $[x_1,b] = [0.5,1]$
2) $x_2 = \frac{a+b}{2} = \frac{0.5+1}{2} = 0.75$

2)
$$x_2 = \frac{a+b}{2} = \frac{0.5+1}{2} = 0.75$$

 $\varepsilon = |b-a| = |1.0 - 0.5| = 0.5$
 $f(0.5) = 2.25$
 $f(0.75) = 0.5625$
 $f(1.0) = -1$
Novo Intervalo $[x_2,b] = [0.75,1]$

3)
$$x_3 = \frac{a+b}{2} = \frac{0.75+1}{2} = 0.875$$
 $\varepsilon = | b-a | = | 1.0 - 0.75 | = 0.25$
 $f(0.75) = 0.5625$
 $f(0.875) = -0.2344$
 $f(1) = -1$
Novo Intervalo $[a, x_3] = [0.75, 0.875]$
4) $x_4 = \frac{a+b}{2} = \frac{0.75+0.875}{2} = 0.8125$
 $\varepsilon = | b-a | = | 0.875 - 0.75 | = 0.125$
 $f(0.75) = 0.5625$
 $f(0.8125) = 0.1602$
 $f(0.875) = -0.2344$
Novo Intervalo $[x_4, b] = [0.8125, 0.875]$
5) $x_5 = \frac{a+b}{2} = \frac{0.8125+0.875}{2} = 0.84375$
 $\varepsilon = | b-a | = | 0.875 - 0.8125 | = 0.0625$
Parar, pois $\varepsilon < 0.1$
Raiz = $0.84375A \cong 0.844$

Situações nas quais os métodos Intervalares podem falhar, pela escolha equivocada do intervalo inicial

$$y = x^3 - 6x^2 + 11x - 6$$

1) Número ímpar de raízes no intervalo!

Apesar de f(a)f(b)<0, o método vai convergir para apenas uma das raiz.


```
--> deff ('y=f(x)' , 'y=x^3-6*x^2+11*x-6')
--> x=linspace(0.6,3.6,1000);
--> plot(x,f(x))
--> xgrid()
```


```
--> xr=Bissecao_abs(f,0.5,3.5,le-8)
xr = 2.
```

2) Número par de raízes no intervalo!

Como f(a)f(b)>0, o método não vai começar; e por conseguinte não vai encontrar nenhuma raiz.


```
--> deff ('y=f(x)' , 'y=x^4-5.9*x^3+12.78*x^2-12.04*x+4.16')
--> x=linspace(0.8,2.1,1000);
--> plot(x,f(x))
--> xgrid()
```


```
--> xr=Bissecao_abs(f,0.8,2.1,1e-8)
não há raiz no intervalo [0.800000,2.100000]]
Undefined variable 'xl' in function 'Bissecao_abs'.
```

3) Raiz dupla

Como f(a)f(b)>0, o método não vai começar; e por conseguinte não vai encontrar nenhuma raiz.


```
--> deff ('y=f(x)' , 'y=x^2-3*x+2.25')
--> x=linspace(0.1,2.9,1000);
--> plot(x,f(x))
--> xgrid()
```


```
--> xr=Bissecao_abs(f,0.1,2.9,1e-8)
não há raiz no intervalo [0.100000,2.900000]]
Undefined variable 'xl' in function 'Bissecao_abs .
```


4) Singularidade

Como f(a)f(b)<0, o método vai convergir para a singularidade

(a função diverge para ±∞!), e não para uma raiz.

$$f(x) = 4.9 + \frac{5.1x - 22.3}{3.1x - 4.2}$$
 no intervalo [0.5, 2.0].


```
--> xr=Bissecao_abs(f,0.5,2.0,1e-2,%t)
 erro
 0.5000000000(1)
 1.2500000000(1)
 2.00000000000(-1)
 1.5e+00
 1.2500000000(1)
 1.6250000000(-1)
 2.00000000000(-1)
 7.5e-01
 1.2500000000(1)
 1.4375000000(-1)
 1.6250000000(-1)
 3.8e-01
 1.2500000000(1)
 1.3437500000(1)
 1.4375000000 (-1)
 1.9e-01
 1.3437500000(1)
 1.3906250000(-1)
 1.4375000000 (-1)
 9.4e-02
 4.7e-02
 1.3437500000(1)
 1.3671875000(-1)
 1.3906250000(-1)
 1.3437500000(1)
 1.3554687500(-1)
 1.3671875000(-1)
 2.3e-02
 1.3437500000(1)
 1.3496093750(1)
 1.3554687500(-1)
 1.2e-02
 1.3496093750(1)
 1.3525390625(1)
 1.3554687500(-1)
 5.9e-03
xr =
  1.3525391
```