

Clase 1

Modelos, computadoras y análisis del error

Métodos numéricos

Técnicas que permiten resolver problemas matemáticos (de cierta complejidad) a través de (uan gran cantidad de) operaciones aritméticas.

Solución de problemas en Ingeniería

Los métodos numéricos y la práctica en ingeniería

Razones por la que estudiar MN:

Los MN son herramientas muy poderosas para la solución de problemas

Dan los fundamentos del software 'enlatado'

Permiten resolver problemas sin el uso de software 'enlatado'

Permiten cuantificar y acotar los errores que producen las computadoras

Ayudan a entender distintas ramas de la Matemática

Resumen

a) Parte 2: Raíces de ecuaciones Resuelva f(x) = 0 para x.

 b) Parte 3: Sistema de ecuaciones algebraicas lineales
 Dadas las a's y las c's, resolver

$$a_{11}x_1 + a_{12}x_2 = c_1$$

 $a_{21}x_1 + a_{22}x_2 = c_2$
para las x's.

c) Parte 4: Optimización Determine la x que da el óptimo de f(x).

Resumen

d) Parte 5: Ajuste de curvas

e) Parte 6: Integración $I = \int_a^b f(x) dx$ Encuentre el área bajo la curva.

f) Parte 7: Ecuaciones diferenciales ordinarias Dada

$$\frac{dy}{dt} \simeq \frac{\Delta y}{\Delta t} = f(t, y)$$

resolver para y como función de t.

$$y_{i+1} = y_i + f(t_i, y_i) \Delta t$$

Organización

Modelos matemáticos

Formulación (o ecuación) que expresa las características *esenciales* de un sistema físico:

$$\frac{variable}{dependiente} = f \begin{vmatrix} variables \\ independientes \end{vmatrix}$$
, parámetros, términos fuente

Ejemplo: paracaidista

Modelo matemático

$$F = m a$$

Es decir

$$\frac{dv}{dt} = \frac{F}{m}$$

siendo

$$F = F_D + F_U$$

con

$$F_D = mg$$
; $F_U = -cv$

Ejemplo: paracaidista

Reemplazando y reordenando,

$$\frac{dv}{dt} = g - \frac{c}{m}v(t)$$

que es una ecuación diferencial ordinaria (EDO). Como se resuelve?:

Por métodos analíticos → Análisis Matemático

Por métodos numéricos

Solución analítica

$$v(t) = \frac{g m}{c} \left| 1 - e^{-\frac{c}{m}t} \right|$$

Datos: m = 68.1 kg; c = 12.5 kg/s

t, s	v m/s
0	0.00
2	16.40
4	27.77
6	35.64
8	41.10
10	44.87
12	47.49
∞	53.39

Solución numérica

Reemplazamos la derivada por el cociente

incremental:

$$\frac{dv}{dt} \approx \frac{\Delta v}{\Delta t} = \frac{v(t_{i+1}) - v(t_i)}{t_{i+1} - t_i}$$

Reemplazando y reordenando:

$$v(t_{i+1}) = v(t_i) + \left[g - \frac{c}{m}v(t_i)\right] \left(t_{i+1} - t_i\right)$$
Método de Euler

Solución numérica

Con los mismos datos,

Para
$$t_{i+1} = 2 s$$

Para
$$t_{i+1} = 4 s$$

t, s	v m/s
0	0.00
2	19.60
4	32.00
6	39.85
8	44.82
10	47.97
12	49.96
∞	53.39

$$v = 0 + \left[9.8 - \frac{12.5}{68.1}(0) \right] 2 = 19.60 \, m/s$$

$$v = 19.60 + \left[9.8 - \frac{12.5}{68.1}(19.60) \right] 2 = 32.00 \, m/s$$

Leyes de conservación e ingeniería

Cambio = incremento – decremento

Si el problema es estacionario, cambio = 0 entonces

incremento = decremento

Ejemplo: flujo en tuberías (conservación de masa)

Leyes de conservación e ingeniería

Campo	Dispositivo	Principio aplicado	Expresión matemática
Ingeniería química	Reactores	Conservación de la masa	Balance de la masa: Entrada — Salida
			En un periodo Δmasa = entradas – salidas
Estructura	Estructura	Conservación del momentum	Equilibrio de fuerzas: $ + F_{\nu} $
	<i>unau. unau.</i>		$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
			En cada nodo $\Sigma \text{ fuerzas horizontales } \langle F_H \rangle = 0$ $\Sigma \text{ fuerzas verticales } \langle F_V \rangle = 0$
ngeniería mecánica	Máquina	Conservación del momentum	Equilibrio de fuerzas: Fuerza hacia arriba $x = 0$ Fuerza hacia abajo
			$m \frac{d^2x}{dt^2}$ = Fuerza hacia abajo – fuerza hacia arriba
ngeniería a-éctrica	-W-W-	Conservación de la carga	Balance de corriente:
	Circuito	Conservación de la energía	Balance de voltaje: i_1R_1 i_2R_2 $\underbrace{i_1R_1}$ ξ i_3R_3
			Alrededor de cada malla Σ fems – Σ caída de potencial en los resistores = 0

 $\sum \xi - \sum iR = 0$

Problemas 1.1 a 1.18 (p. 22)

Programación y software

Necesidad de realizar numerosos cálculos en forma rápida y eficiente

Dos paradigmas:

Planilla de cálculo

Programación estructurada: basada en las estrcturas de control:

Secuencia

Decisión

Repetición

Estrcuturas de control en GNUOctave

Decisión

```
if condicion
 Instruccion;
[else
 Instrucción; ]
endif
switch expresion
 case valor 1
 Instruccion;
 case valor 2
 Instruccion;
 otherwise
 Instruccion;
endswitch
```

Repetición

```
while condicion
 Instruccion;
endwhile
do
 Instruccion;
until condicion;
for variable = rango
 Instruccion;
endfor
for var=v in:[paso:]v fin
 Instruccion;
endfor
```

Programación y software

Ejemplo: resolver numéricamente el problema del paracaidista con un paso $\Delta t = 0.1 \text{ s}$, para t entre 0 y 10 s. Comparar las soluciones numérica (aproximada) y analítica (exacta).

Solución

Con planilla de cálculo: paracaidista.ods

Con un programa en GNUOctave (MATLAB):

Código: paracaidista.m

Problemas 2.1 a 2.20 (p. 48)

Errores numéricos

De redondeo

Capacidad limitada de almacenamiento de las computadoras

De truncamiento

Diferencia entre la formulación matemática exacta y la aproximación numérica

Cifras significativas

Las que pueden usarse en forma confiable: el número de dígitos certeros, más uno estimado

Exactitud y precisión

Exactitud: qué tan cercano está el valor calculado del verdadero

Precisión: qué tan cercanos se encuentran distintos valores calculados entre sí

Definiciones de error

```
Valor verdadero = valor aproximado + error
```

E_t = valor verdadero – valor aproximado

Error relativo verdadero = <u>error verdadero</u>

Valor verdadero

 $\varepsilon_{t} = \underline{\text{error verdadero}} \times 100\%$

Valor verdadero

Definiciones de error

Si se desconoce el valor verdadero:

$$\varepsilon_{a} = \underline{\text{error aproximado}} \times 100\%$$

Valor aproximado

En métodos iterativos:

$$\varepsilon_{3} = \underline{\text{aprox. Actual - aprox. ant.}} \times 100\%$$

Aprox. Actual

Las iteraciones siguen hasta que

$$|\varepsilon_a| < \varepsilon_s$$
 Tolerancia porcentual

Para asegurar n cifras significativas:

$$\varepsilon = (\cdot \cdot \circ \times) \cdot \cdot \circ)$$

Estimación del error con métodos iterativos Expansión en serie de McLaurin de la función exponencial:

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!}$$

Estimar el valor de e^{0.5} con 3 cifras significativas

Tolerancia porcentual

$$\varepsilon_s = (0.5 \times 10^{2-3}) \% = 0.05 \%$$

Cálculo: e_ala_05.ods

Errores de redondeo

Cantidad limitada de cifras significativas en la computadora

Representación de los números en la computadora: palabra (secuencia de bits – 0's o 1's).

Sistema numérico binario

Notación posicional

Representación entera

Primer bit reservado para el signo

Ejemplo: almacenar el número -173 en una computadora de 16 bits

Punto flotante

$$m \cdot b^e$$
, $\frac{1}{b} \leq m < 1$

m: mantisa; b: base; e: exponente

Ejemplo: el número 156.78 se representa como

$$0.15678 \times 10^3$$

Determine un conjunto hipotético de números con punto flotante para una máquina que guarda información usando palabras de 7 bits.


```
0111100 = (1x2^{-1} + 0x2^{-2} + 0x2^{-3})x2^{-3} = (0.0625)_{10}
0111101 = (1x2^{-1} + 0x2^{-2} + 1x2^{-3})x2^{-3} = (0.078125)_{10}
0111110 = (1x2^{-1} + 0x2^{-2} + 0x2^{-3})x2^{-3} = (0.093750)_{10}
01111111 = (1x2^{-1} + 0x2^{-2} + 0x2^{-3})x2^{-3} = (0.109375)_{10}
0110100 = (1x2^{-1} + 0x2^{-2} + 0x2^{-3})x2^{-2} = (0.125000)_{10}
0110101 = (1x2^{-1} + 0x2^{-2} + 1x2^{-3})x2^{-2} = (0.156250)_{10}
0110110 = (1x2^{-1}+1x2^{-2}+0x2^{-3})x2^{-2}=(0.187500)_{10}
0110111 = (1x2^{-1}+1x2^{-2}+1x2^{-3})x2^{-2}=(0.218750)_{10}
00111111 = (1x2^{-1}+1x2^{-2}+1x2^{-3})x2^{3}=(7)_{10}
```


número representado

Manipulación aritmética

Ejemplo: sumar dos números en una computadora con mantisa de 4 dígitos y exponente de 1 dígito:

```
0.1557 \cdot 10^{1} + 0.4381 \cdot 10^{-1} =
0.1557 \cdot 10^{1}
0.004381 \cdot 10^{1}
0.160081 \cdot 10^{1} se trunca a 0.1600 \cdot 10^{1}
```

Sumar 1/10 10 millones de veces

Script en Python: suma_redondeo.py

Ver ejemplos 3.7 y 3.8

Problemas 3.1 a 3.11

Errores de truncamiento

Se presentan al usar una aproximación en lugar de un procedimiento matemático exacto. Por ejemplo:

$$\frac{d v}{d t} \approx \frac{\Delta v}{\Delta t} = \frac{v(t_{i+1}) - v(t_i)}{t_{i+1} - t_i}$$

Serie de Taylor

$$f(x_{i+1}) = f(x_i) + f'(x_i) \left(x_{i+1} - x_i \right) + \frac{f''(x_i)}{2!} \left(x_{i+1} - x_i \right)^2 + \frac{f'''(x_i)}{3!} \left(x_{i+1} - x_i \right)^3 + \dots + \frac{f^{(n)}(x_i)}{n!} \left(x_{i+1} - x_i \right)^n + R_n$$

Haciendo $h = x_{i+1} - x_i$

$$f(x_{i+1}) = f(x_i) + f'(x_i)h + \frac{f''(x_i)}{2!}h^2 + \frac{f^{(3)}(x_i)}{3!}h^3 + \dots + \frac{f^{(n)}(x_i)}{n!}h^n + R_n$$

con

$$R_{n} = \frac{f^{(n+1)}(\xi)}{(n+1)!} h^{n+1} , x_{i} \leq \xi \leq x_{i+1}$$

Serie de Taylor

Aproximación de

$$f(x) = -0.1x^4 - 0.15x^3 - 0.5x^2 - 0.25x + 1.2$$

Con $x_{i} = 0$ y h = 1

Serie de Taylor

Aproximación de

$$f(x) = \sqrt{x}$$

Uso de la serie de Taylor para estimar los errores de truncamiento

Diferenciación numérica

Considerando la expansión de Taylor de orden 1,

$$v(t_{i+1}) = v(t_i) + v'(t_i)h + R_1$$

Despejando y reemplazando,

$$v'(t_i) = \frac{v(t_{i+1}) - v(t_i)}{t_{i+1} - t_i} - \frac{R_1}{h} = \frac{v(t_{i+1}) - v(t_i)}{t_{i+1} - t_i} - \frac{v''(\xi)}{2!} \frac{h^2}{h}$$

Que también se puede escribir como

$$f'(x_i) = \frac{\Delta f_i}{h} + O(h)$$

Diferencia finita dividida hacia adelante

Diferenciación numérica

Tomando -h = $x_{i-1} - x_i$

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

Despejando,

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

Es decir,

$$f'(x_i) = \frac{\nabla f_i}{h} + O(h)$$

Diferencia finita dividida hacia atrás

Diferenciación numérica

Restando miembro a miembro,

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

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

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

reordenando,

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

Diferencia finita dividida centrada

Diferenciación numérica

Error numérico total

Es la suma de los errores de truncamiento y de redondeo

Información importante

TABLA PT1.2 Resumen de información importante presentada en la parte uno.

Definiciones de error

Error verdadero

E_i = valor verdadero – valor aproximado

Error relativo porcentual verdadero

$$\varepsilon_{r} = \frac{\text{valor verdadero} - \text{valor aproximado}}{\text{valor verdadero}} 100\%$$

Error relativo porcentual aproximado

$$\varepsilon_{\rm o} = \frac{{\rm aproximación\ presente} - {\rm aproximación\ anterior}}{{\rm aproximación\ presente}} 100\%$$

Criterio de paro

Terminar los cálculos cuando

$$E_a < E_s$$

donde e, es el error relativo porcentual deseado

Serie de Taylor

Expansión de la serie de Taylor

$$f(x_{i+1}) = f(x_i) + f'(x_i)h + \frac{f''(x_i)}{2!}h^2 + \frac{f'''(x_i)}{3!}h^3 + \dots + \frac{f^{(n)}(x_i)}{n!}h^n + R_n$$

donde

Residuo

$$R_n = \frac{f^{(n+1)}(\xi)}{(n+1)!}h^{n+1}$$

$$R_n = O(h^{n+1})$$

Diferenciación numérica

Primera diferencia finita dividida hacia delante $f'(x) = \frac{f(x_{i+1}) - f(x_i)}{h} + O(h)$

¡Otras diferencias divididas se resumen en los capítulos

4 y 23.1