Métodos Numéricos para Engenharia

MÓDULO 14 – DERIVAÇÃO NUMÉRICA
PROFESSOR LUCIANO NEVES DA FONSECA

1º Derivada por série de Taylor – Atrasada e Adiantada

- Seja uma função y = f(x)
- Podemos então estimar a derivada no ponto x_o , $f'(x_0)$, através da primeira diferença adiantada $\Delta_1=f(x_o+h)-f(x_o)$
- ▶ o valor da função no ponto $x_0 + h$, com h pequeno, pode ser aproximado pela expansão de Taylor:

$$f(x_0 + h) = f(x_0) + h f'(x_0) + \frac{h^2}{2} f''(\xi)$$

$$f'(x_0) \cong \frac{f(x_o + h) - f(x_o)}{h}$$

- Podemos então estimar a derivada no ponto x_o , $f'(x_0)$, através da primeira diferença atrasada $\Delta_1=f(x_o-h)-f(x_o)$
- $\blacktriangleright\,$ o valor da função no ponto x_0-h , com h pequeno, pode ser aproximado pela expansão de Taylor:

$$f(x_0 - h) = f(x_0) - h f'(x_0) + \frac{h^2}{2} f''(\xi)$$

$$f'(x_0) \cong \frac{f(x_0) - f(x_0 - h)}{h}$$

1ª Derivada por série de Taylor – Centrada

Seja uma função y = f(x)

Podemos então estimar a derivada no ponto x_o , $f'(x_0)$, através da primeira diferença centrada $\Delta_1 = f(x_o + h) - f(x_o - h)$ os valores da função nos pontos $x_0 - h$ e $x_o + h$, com h pequeno, podem ser aproximados pela expansão de Taylor:

$$f(x_{0} + h) = f(x_{0}) + h f'(x_{0}) + \frac{h^{2}}{2} f''(\xi) \qquad I - equação \ adiantada$$

$$f(x_{0} - h) = f(x_{0}) - h f'(x_{0}) + \frac{h^{2}}{2} f''(\xi) \qquad II - equação \ atrasada$$

$$(I - II)$$

$$f(x_{0} + h) - f(x_{0} - h) \cong f(x_{0}) + h f'(x_{0}) - f(x_{0}) + h f'(x_{0})$$

$$f'(x_{0}) \cong \frac{f(x_{0} + h) - f(x_{0} - h)}{2h}$$

Comparação entre o cálculo da 1º derivada, com diferenças adiantadas, atrasadas e centradas

$$f'(x_0) \cong \frac{f(x_0 + h) - f(x_0)}{h}$$
 adiantada

```
function y1=dfl_fw(y,h)

function y1=dfl_fw(y,h)

y1= (y(2:$)-y(1:$-1))./h


mathred
endfunction
```

$$f'(x_0) \cong \frac{f(x_0) - f(x_0 - h)}{h}$$
 atrasada

$$f'(x_0) \cong \frac{f(x_o + h) - f(x_o - h)}{2h}$$
 centrada


```
1 function y1=dfl_c(y,h)
2  ----y1=(y(3:$)-y(1:$-2))./(2*h)
3  ----y1=[(y(2)-y(1))/h-y1--(y($)-y($-1))/h-]
4 endfunction
```

```
--> deff("y=f(x)","y=x+sin(3*x)")
--> plot_derivadal(f,0,4,0.25)
```


- Notar que a derivada estimada através das diferenças finitas adiantadas (linha azul) está adiantada em relação à centrada.
- Notar que a derivada estimada através das diferenças finitas atrasadas (linha vermelha) está atrasada em relação à centrada

Influência do número de pontos no cálculo da 1ª derivada adiant<mark>ada,</mark> atrasada e centradas

- Notar que a derivada estimada através das diferenças finitas adiantadas (linha azul) parece estar adiantada em relação à derivada centrada (linha preta)
- Notar que a derivada estimada através das diferenças finitas atrasadas (linha vermelha) parece estar atrasada em relação à
 derivada centrada (linha preta)
- As discrepâncias entre as derivadas estimadas diminui com a redução do passo h.

2ª Derivada por série de Taylor – Centrada

- Seja uma função y = f(x)
- Para conhecemos o valor da função f''(x) no ponto x_0 , podemos estimar o valor da função nos pontos $x_0 + h$ e $x_0 h$, com h pequeno, através das seguintes expansões de Taylor:

$$f(x_0 + h) = f(x_0) + h f'(x_0) + \frac{h^2}{2} f''(x_0) + \frac{h^3}{3!} f'''(\xi) \qquad I - equação \ adiantada$$

$$f(x_0 - h) = f(x_0) - h f'(x_0) + \frac{h^2}{2} f''(x_0) - \frac{h^3}{3!} f''(\xi) \qquad II - equação \ atrasada$$

$$(I + II)$$

$$f(x_0 + h) + f(x_0 - h) \cong f(x_0) + h f'(x_0) + \frac{h^2}{2} f''(x_0) + f(x_0) - h f'(x_0) + \frac{h^2}{2} f''(x_0)$$

$$f''(x_0) \cong \frac{f(x_0 + h) - 2f(x_0) + f(x_0 - h)}{h^2}$$

Cálculo da 2ª derivada, com diferenças centradas

$$f''(x_0) \cong \frac{f(x_0 + h) - 2f(x_0) + f(x_0 - h)}{h^2}$$

```
function y2=df2_c(y,h)

y2=(y(3:$)-2*y(2:$-1)+y(1:$-2))./h^2

y2=[y2(1) y2 - y2($)]


endfunction
```


I — equação adiantada

$$f''(x_0) \cong \frac{f(x_0 + 2h) - 2f(x_0 + 1) + f(x_0)}{h^2}$$

II — equação atrasada

$$f''(x_0) \cong \frac{f(x_0) - 2f(x_0 - 1) + f(x_0 - 2)}{h^2}$$

- Não podemos calcular a diferença centrada para a primeira amostra (usamos a adiantada)
- Não podemos calcular a diferença centrada para a última amostra (usamos a atrasada)

Influência do número de pontos no cálculo da 2ª derivada centr<mark>ada</mark>

Tabela de derivadas por diferenças finitas (Chapra)

	Diferenças Atrasadas	Diferenças Centradas	Diferenças Adiantadas	Erro
f'	$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h}$	$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h}$	$f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h}$	$O(h^2)$
f"	$f''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_i)}{h^2}$	$f''(x_i) = \frac{f(x_{i+1}) - 2f(x_i) + f(x_{i-1})}{h^2}$	$f''(x_i) = \frac{f(x_i) - 2f(x_{i-1}) + f(x_{i-2})}{h^2}$	$O(h^2)$
f"	$f'''(x_i) = \frac{f(x_{i+3}) - 3f(x_{i+2}) + 3f(x_{i+1}) - f(x_i)}{h^3}$	$f'''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + 2f(x_{i-1}) - f(x_{i-2})}{2h^3}$	$f'''(x_i) = \frac{f(x_i) - 3f(x_{i-1}) + 3f(x_{i-2}) - f(x_{i-3})}{h^3}$	$O(h^2)$
f ""	$f''''(x_i) = \frac{f(x_{i+4}) - 4f(x_{i+3}) + 6f(x_{i+2}) - 4f(x_{i+1}) + f(x_i)}{h^4}$	$f''''(x_i) = \frac{f(x_{i+2}) - 4f(x_{i+1}) + 6f(x_i) - 4f(x_{i-1}) + f(x_{i-2})}{h^4}$	$f''''(x_i) = \frac{f(x_i) - 4f(x_{i-1}) + 6f(x_{i-2}) - 4f(x_{i-3}) + f(x_{i-4})}{h^4}$	$O(h^2)$

- As fórmulas apresentadas se referem ao cálculo com erro proporcional a h^2 .
- Nas três colunas, são apresentadas fórmulas atrasadas, centradas e adiantadas. Normalmente damos preferência às fórmulas centradas. No entanto as fórmulas adiantadas são importantes para o cálculo das primeiras amostras, e as fórmulas atrasadas para o cálculo das últimas amostras das derivadas.

Derivação por ajuste de polinômios

- ▶ Seja uma função f(x), definida no intervalo [a,b]
- ▶ Caso se queira aproximar f'(x) no intervalo [a,b], podemos primeiro ajustar um polinômio $p_n(x)$ de ordem (n) à n+1 pontos $(x_i, f(x_i))$ da função f(x).
- A aproximação pode ser por Lagrange, Newton ou Vandermonde, até 8 pontos de controle (polinômio de ordem 7), ou por mínimos quadrados ordem 7, caso se tenha mais que 8 pontos de controle, de modo a se evitar o wiggling
- lacktriangle Uma vez ajustado o polinômio, podemos dizer que $p_n(x)$ aproxima f(x) no intervalo [a,b]
- ▶ Então, podemos também dizer que $p'_n(x)$ aproxima f'(x) no intervalo [a,b]
- ▶ E que $p_n''(x)$ aproxima f''(x) no intervalo [a,b], e assim por diante
- As derivadas analíticas de polinômios podem ser obtidas de forma trivial

```
1  function -ps1=derivat_fqa(ps)
2  ----a -=-coeff(ps)
3  ----N=length(a)
4  ----ps1=(a(2:N).*[1:N-1])*(s^[0:N-2])'
5  endfunction
```


```
--> deff ('y=f(x)','y=x+sin(3*x)');
```

```
function [u d,u d2,u] = derivada_pol(f,a,b,h)
2 \cdot \cdots x = [a:h:b]
3  ····y=feval(x,f)
 ---n=length(x)
5 ----ordem=n-1;
 ----if-(n<=8) -then
 ----u=PolinomioVandermonde(x,y)
  ----else
 -----ordem=7
 ----u=PolinomioMQ(x,y,ordem)
 ----end
 ····u d·=·<u>derivat_fqa</u>(u)
13 ····u d2 ·= · derivat_fqa(u d)
14 endfunction
```

```
--> deff('y=f(x)','y=x+sin(3*x)');
--> [u d,u d2,u]=derivada pol(f,0,4,0.7)
u_d =
  11.693977
 -44.412744
  45.402749
 -16.652405
  1.9950153
u d2 =
 -44.412744
  90.805498
 -49.957216
  7.9800611
 u =
  0.
  11,693977
 -22.206372
  15.134250
 -4.1631014
  0.3990031
```

```
--> deff ('y=f(x)','y=x+sin(3*x)');
```

```
function Plot derivada pol (f,a,b,h)
 x=[a:h:b]
 y=feval(x, f)
 n=length(x)
 ordem=n-1;
 [u d,u d2,u]=\frac{\text{derivada pol}}{(f,a,b,h)}
 str=sprintf("Derivada · por · polinômio · ordem · %d", ordem)
 subplot (311)
 xi=linspace(a,b,1000)
9
 plot(xi, f(xi))
 plot(xi, horner fga(u, xi), 'r')
11
 scatter (x, y)
12
 legend ("f(x)", "Polinômio", "Pontos de Controle", 2)
13
 subplot (312)
14
 plot(xi, horner fga(u d, xi), 'r')
15
 legend ("la derivada", 2)
16
 xtitle("la·" + str)
17
 subplot (313)
18
 plot(xi, horner fga(u d2, xi), 'r')
19
 legend ("2a derivada", 2)
 xtitle("2a " + str)
22 endfunction
```


Podemos ajustar um polinômio cúbico a cada 3 amostras (splines), e então derivar


```
function [u_d,u_d2,u] = derivada_splines(f,a,b,h)

week= [a:h:b]

conclear u_d u_d2

week= SplineCubica(x,f(x)) conclear u_splineCubica(x,f(x)) conclear u_d(x) conclear
```

```
deff('y=f(x)', 'y=x+3*sin(3*x)');
--> [u,u d,u d2]=derivada splines(f,0,10,0.7);
--> x=[0:0.7:10];
--> xp=linspace(0,10,1000);
--> subplot (311)
--> plot(xp,f(xp),'r')
--> plot(xp,horner_spcubica(u,x,xp))
--> scatter(x,f(x))
--> subplot (312)
--> plot(xp, horner spquadratica(u d, x, xp))
--> subplot (313)
--> plot(xp,horner_splinear(u_d2,x,xp))
--> subplot (311)
```


```
function Plot derivada splines (f, a, b, h)
 x=[a:h:b]
 [u d,u d2,u]=derivada splines(f,a,b,h)
 str=sprintf("Derivada por splines %d pontos", length(x))
 xp=linspace(a,b,1000)
 subplot (311)
 plot(xp, f(xp))
 plot(xp, horner spcubica(u, x, xp), 'r')
 scatter(x,f(x))
 legend ("f(x)", "Splines", 2)
 subplot (312)
11
 plot(xp, horner spquadratica(u d,x,xp),'r')
 xtitle("la." + str)
13
 subplot (313)
14
 plot(xp, horner splinear(u d2, x, xp), 'r')
 xtitle("2a " + str)
  endfunction
```

