Laboratorium komputerowe oraz Ćwiczenia rachunkowe z przedmiotu "Metody obliczeniowe" Prowadzący: L. Bieniasz (semestr letni 2018)

Zagadnienia do opanowania przed zajęciami,

pomocnicze zadania rachunkowe do rozwiązania na ćwiczeniach rachunkowych, oraz tematy programów do realizacji na zajęciach laboratoryjnych.

Zajęcia nr 1:

Zagadnienia do opanowania:

Rodzaje błędów w obliczeniach numerycznych, reprezentacja zmiennoprzecinkowa liczb rzeczywistych, standard IEEE 754.

Zadania:

- (1) Oszacuj wielkość błędu obcięcia przy wyznaczaniu przybliżonej wartości ln(z) poprzez sumowanie n wyrazów rozwinięcia w szereg Taylora wokół $z_0 = 1$. Ile wyrazów należy zsumować, aby otrzymać błąd bezwzględny logarytmu nie większy niż 10^{-8} , dla z = 2?
- (2) Rozważ prosty system reprezentacji zmiennoprzecinkowej $rd(x) = (-1)^{e} m 2^{z-b}$

liczb rzeczywistych, w którym na mantysę oraz na cechę przeznaczono po dwa bity, zatem jedno słowo maszynowe zajmuje 5 bitów. Wyznacz zbiór wszystkich możliwych liczb rzeczywistych reprezentowalnych w tym systemie, przy założeniu że b=1. Uwzględnij możliwość liczb znormalizowanych zakładając $m \in [1, 2)$, oraz zdenormalizowanych, i określ jakie słowa maszynowe należałoby zarezerwować na +0, -0, +INF, -INF oraz reprezentacje NaN.

Program:

Napisz program w języku "C/C++", umożliwiający "doświadczalne" wyznaczenie liczby bitów mantysy oraz tzw. *epsylona maszynowego*, dla zmiennych typu **float** i **double**, tj. najmniejszej liczby ε takiej, że $fl(\varepsilon+1) > 1$. Jaki jest związek ε z precyzją arytmetyki?

Zajęcia nr 2:

Zagadnienia do opanowania:

Własności zadań: uwarunkowanie zadań. Metody oceny błędów maszynowych. Zjawisko utraty cyfr znaczących przy odejmowaniu. Własności algorytmów: numeryczna poprawność, numeryczna stabilność.

Zadania:

- (1) Zbadaj uwarunkowanie (względne) zadania obliczenia iloczynu p=x y oraz ilorazu d=x/y dwóch liczb rzeczywistych x i y, oraz oszacuj wielkość względnych błędów maszynowych wyników w przypadku numerycznych obliczeń zmiennoprzecinkowych p i d.
- (2) Oceń błąd względny obliczenia $a^2 b^2$ w arytmetyce fl, przy zastosowaniu algorytmów: $AI(a,b) = a \ a b \ b$ $A2(a,b) = (a-b) \ (a+b)$ zakładając, że rd(a) = a, rd(b) = b.
- (3) Zbadaj uwarunkowanie (względne) zadania obliczenia wartości funkcji $y = f(x) = (1 + x)^{-1}$.

Program:

Zaimplementuj w języku "C/C++" algorytm obliczający przybliżone wartości funkcji $f(x) = [1 - \exp(-x)]/x$ dla $x \in [10^{-30}, 10^9]$, korzystając z funkcji standardowej $\exp()$. W oparciu o zbiór dokładnych wartości tej funkcji, udostępniony przez prowadzącego zajęcia, zbadaj jak zmieniają się błędy względne przybliżenia funkcji w tym algorytmie, w zależności od x. Wyjaśnij przyczynę obserwowanych zmian błędów. Na tej podstawie zaproponuj alternatywny sposób obliczania wartości funkcji f(x) w sytuacjach gdy obserwowany błąd jest duży. Dokonaj stosownej modyfikacji programu, tak aby uzyskać dokładność maszynową dla dowolnego $x \in [10^{-30}, 10^9]$. W obliczeniach zastosuj zmienne podwójnej precyzji.

Zajęcia nr 3:

Zagadnienia do opanowania:

Metody rozwiązywania nieliniowych równań algebraicznych: Picarda, bisekcji, regula falsi, Newtona, siecznych. Zbieżność metod iteracyjnych.

Zadania:

- (1) Oceń zbieżność metody iteracyjnej Picarda w zastosowaniu do równań nieliniowych:
- a) $\sin^2(x/4) x = 0$
- b) tan(2x) x 1 = 0
- (2) Pokaż, że tzw. algorytm Herona, służący do obliczania pierwiastka kwadratowego z liczby rzeczywistej *a* w oparciu o wzory:

$$\sqrt{a} = \lim_{n \to \infty} x_n \text{ gdzie } x_n = (x_{n-1} + a/x_{n-1})/2$$

może być interpretowany jako algorytm Newtona zastosowany do pewnego równania nieliniowego.

Program:

Napisz program w języku "C/C++", realizujący metody:

- (a) Picarda
- (b) bisekcji
- (c) Newtona
- (d) siecznych

rozwiązywania pojedynczych algebraicznych równań nieliniowych. Zastosuj program do przykładów z zadania 1. Zastosuj trzy niezależne kryteria zakończenia iteracji. Zadbaj o to, aby wyprowadzać na konsolę wyniki pośrednie obliczeń dla każdej iteracji, tak aby możliwe było obserwowanie zbieżności kolejnych przybliżeń pierwiastków i porównanie liczby iteracji niezbędnych do uzyskania rozwiązania o zadanej dokładności przez każdą z metod. W szczególności oblicz jak zmienia się estymator błędu rozwiązania oraz residuum układu w trakcie iteracji.

Zajęcia nr 4:

Zagadnienia do opanowania:

Rozwiązywanie układów nieliniowych równań algebraicznych. Uogólniona metoda Newtona.

Zadania:

(1) Napisz równania uogólnionej metody Newtona, w zastosowaniu do układu równań nieliniowych: $x^2 + y^2 + z^2 = 2$ $x^2 + y^2 = 1$ $x^2 = y$

Program:

Napisz program w języku "C/C++", realizujący uogólnioną metodę Newtona rozwiązywania układu trzech algebraicznych równań nieliniowych, i zastosuj ten program do przykładu z zadania 1. Przyjmij takie przybliżenie początkowe, aby uzyskać zbieżność metody. Zastosuj trzy niezależne kryteria zakończenia iteracji. Zadbaj o to, aby wyprowadzać na konsolę wyniki pośrednie obliczeń dla każdej iteracji, tak aby możliwe było obserwowanie zbieżności kolejnych przybliżeń pierwiastków. W szczególności oblicz jak zmienia się estymator błędu rozwiązania oraz residuum układu w trakcie iteracji.

Zajęcia nr 5:

Zagadnienia do opanowania:

Obliczanie norm wektorów i macierzy. Wskaźnik uwarunkowania macierzy. Eliminacja Gaussa. Dekompozycja LU macierzy pełnej. Metody bezpośrednie rozwiązywania układów liniowych równań algebraicznych z macierzą pełną.

Zadania:

(1) Oblicz normę pierwsza, normę drugą, i normę maksimum wektora

$$x = \begin{bmatrix} -1 \\ 2 \\ -3 \\ 4 \\ -5 \end{bmatrix} \quad \text{oraz macierzy} \quad A = \begin{bmatrix} 1 & -2 \\ -3 & 4 \end{bmatrix}.$$

$$(2) \text{ Oblicz wskaźnik uwarunkowania dla macierzy} \quad A = \begin{bmatrix} 10 & 1 \\ 1 & 20 \end{bmatrix} \quad \text{oraz} \quad B = \begin{bmatrix} 1 & 1+\varepsilon \\ 1-\varepsilon & 1 \end{bmatrix},$$

(2) Oblicz wskaźnik uwarunkowania dla macierzy
$$A = \begin{bmatrix} 10 & 1 \\ 1 & 20 \end{bmatrix}$$
 oraz $B = \begin{bmatrix} 1 & 1+\varepsilon \\ 1-\varepsilon & 1 \end{bmatrix}$,

posługując się normą maksimum. Przyjmij $0 < \varepsilon << 1$. Która macierz zapewnia lepsze uwarunkowanie rozwiązania układu równań (Ax = b lub Bx = b)?

Program:

Dana jest macierz

$$A = \begin{bmatrix} 1 & 20 & -30 & -4 \\ 4 & 20 & -6 & 50 \\ 9 & -18 & 12 & -11 \\ 16 & -15 & 14 & 130 \end{bmatrix} \text{ oraz wektor } b = \begin{bmatrix} 0 \\ 114 \\ -5 \\ 177 \end{bmatrix}.$$

Napisz program w języku "C/C++", realizujący dekompozycję LU macierzy A, przy zastosowaniu eliminacji Gaussa z częściowym wyborem elementu podstawowego, a następnie rozwiązujący układ równań Ax = b.

Uwaga: należy zaimplementować wariant dekompozycji omawiany na wykładzie.

Program należy zrealizować w postaci dwóch odrębnych procedur: jednej, która operuje wyłącznie na macierzy A, i drugiej, która operuje wyłącznie na wektorze b, korzystając z wyników działania procedury pierwszej.

Dodatkowe ćwiczenie, dla chętnych; prawidłowe rozwiązanie będzie premiowane dodatkową oceną 5.0.

Dany jest układ równań z macierzą

$$A = \begin{bmatrix} 1+e & 1 & 1 & 1 \\ 1 & 1+e & 1 & 1 \\ 1 & 1 & 1+e & 1 \\ 1 & 1 & 1 & 1+e \end{bmatrix} \text{ oraz wektorem } b = \begin{bmatrix} 6+e \\ 6+2e \\ 6+2e \\ 6+e \end{bmatrix}. \text{ Znajdź najpierw rozwiązanie}$$

analityczne, a następnie numeryczne, przyjmując coraz mniejsze wartości $e=10^{-5},\,10^{-6},\,10^{-7},\,\mathrm{itd.}$ Porównaj rozwiązania numeryczne z analitycznym, i wyjaśnij ewentualne obserwowane zmiany błędu rozwiązań numerycznych.

Zajęcia nr 6:

Zagadnienia do opanowania:

Metody bezpośrednie rozwiązywania układów liniowych równań algebraicznych z macierzami rzadkimi. Algorytm Thomasa. Metody rozwiązywania nad-określonych układów liniowych równań algebraicznych.

Zadania:

(1) Znajdź pseudorozwiązanie nad-określonego układu równań:

$$x + 2y = 1$$

$$3x + 4y = 2$$

$$5x + 6y = 3$$

posługując się metodą najmniejszych kwadratów, poprzez bezpośrednie rozwiązanie układu równań normalnych.

Program:

Napisz program w języku "C/C++", realizujący algorytm Thomasa dla macierzy trój-diagonalnej o dowolnych rozmiarach $N \times N$, a następnie zastosuj ten program do rozwiązania układu równań Ax = b, w którym

$$A = \begin{bmatrix} 30 & 2/3 \\ 3/4 & 20 & 5/6 \\ & 7/8 & 10 & 9/10 \\ & & 11/12 & 10 & 13/14 \\ & & & 15/16 & 20 & 17/18 \\ & & & & 19/20 & 30 \end{bmatrix}, b = \begin{bmatrix} 94/3 \\ 173/4 \\ 581/20 \\ -815/28 \\ -6301/144 \\ -319/10 \end{bmatrix}$$

Program należy zrealizować w postaci dwóch odrębnych procedur: jednej, która operuje wyłącznie na macierzy A, i drugiej, która operuje wyłącznie na wektorze b, korzystając z wyników działania procedury pierwszej.

Zajęcia nr 7:

Zagadnienia do opanowania:

Metody iteracyjne rozwiązywania układów liniowych równań algebraicznych. Metody Richardsona, Jacobiego, Gaussa-Seidela, SOR. Kryteria zbieżności metod iteracyjnych.

Zadania:

(1) Dany jest układ równań liniowych Ax = b, gdzie

$$A = \begin{bmatrix} 5 & 1 \\ 4 & 10 \end{bmatrix}$$
, $b = \begin{bmatrix} 49 \\ 30 \end{bmatrix}$. Oceń zbieżność metody iteracyjnej Jacobiego (w normie maximum) dla tego układu, posługując się twierdzeniem Banacha o kontrakcji.

Program:

Napisz program w języku "C/C++", rozwiązujący układ czterech równań liniowych metodami iteracyjnymi: (a) Jacobiego, (b) Gaussa-Seidela, (c) SOR z parametrem $\omega = 1/2$, a następnie zastosuj

ten program do rozwiązania układu równań liniowych
$$Ax = b$$
, gdzie $A = \begin{bmatrix} 100 & 1 & -2 & 3 \\ 4 & 300 & -5 & 6 \\ 7 & -8 & 400 & 9 \\ -10 & 11 & -12 & 200 \end{bmatrix}$,

$$b = \begin{vmatrix} 395 \\ 603 \\ -415 \\ -606 \end{vmatrix}.$$

Przyjmij przybliżenie początkowe
$$x_0 = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$
.

Zastosuj trzy niezależne kryteria zakończenia iteracji. Zadbaj o to, aby wyprowadzać na konsolę wyniki pośrednie obliczeń dla każdej iteracji, tak aby możliwe było obserwowanie zbieżności kolejnych przybliżeń pierwiastków i porównanie liczby iteracji niezbędnych do uzyskania (za pomocą różnych metod) rozwiązania o zadanej dokładności bezwzględnej. W szczególności oblicz jak zmienia się estymator błędu rozwiązania oraz residuum układu w trakcie kolejnych iteracji.

Zajęcia nr 8:

Zagadnienia do opanowania:

Podstawy przybliżeń różnicowych dla pochodnych funkcji. Wyznaczanie błędów obcięcia przybliżeń.

Zadania:

(1) Udowodnij, że jednostronne przybliżenia trzypunktowe na pierwszą pochodną w początkowym i końcowym węźle sieci jednorodnej $x_0, ..., x_n$ o kroku h, dane wzorami:

$$\frac{df(x)}{dx}\bigg|_{x=x_0} \approx \frac{-\frac{3}{2}f(x_0) + 2f(x_1) - \frac{1}{2}f(x_2)}{h}, \qquad \frac{df(x)}{dx}\bigg|_{x=x} \approx \frac{\frac{3}{2}f(x_n) - 2f(x_{n-1}) + \frac{1}{2}f(x_{n-2})}{h}, \quad \text{maja}$$

dokładność drugiego rzędu.

(2) Udowodnij, że pięciopunktowe przybliżenia różnicowe na pierwszą i drugą pochodną w wewnętrznym węźle sieci jednorodnej $x_0, ..., x_n$ o kroku h, dane wzorami:

$$\frac{df(x)}{dx}\Big|_{x=x_{i}} \approx \frac{\frac{1}{12}f(x_{i-2}) - \frac{2}{3}f(x_{i-1}) + 0f(x_{i}) + \frac{2}{3}f(x_{i+1}) - \frac{1}{12}f(x_{i+2})}{h}$$

$$\frac{d^{2}f(x)}{dx^{2}}\Big|_{x=x_{i}} \approx \frac{-\frac{1}{12}f(f_{i-2}) + \frac{4}{3}f(x_{i-1}) - \frac{5}{2}f(x_{i}) + \frac{4}{3}f(x_{i+1}) - \frac{1}{12}f(x_{i+2})}{h^{2}}$$

mają dokładność czwartego rzędu.

Program:

Napisz program w języku "C/C++", obliczający przybliżone wartości pierwszych pochodnych funkcji f(x) = cos(x/2) w punktach końcowych i środkowym przedziału $[0, \pi]$ zmiennej x. Zastosuj wszystkie omawiane na wykładzie i na ćwiczeniach przybliżenia różnicowe dwupunktowe i trzypunktowe (jednostronne bądź centralne, w zależności od położenia punktu w przedziale) na sieci jednorodnej o kroku h. Wykonaj (na jednym rysunku) wykresy przedstawiające zależności błędów bezwzględnych przybliżeń różnicowych od kroku sieci, posługując się skalą logarytmiczną (tzn. wykresy zależności $\log_{10}|b$ łędu| od $\log_{10}h$). Na podstawie wykresów wyznacz doświadczalnie rzędy dokładności przybliżeń różnicowych. Sprawdź, czy tak wyznaczone rzędy dokładności pokrywają się z rzędami teoretycznymi i wyjaśnij ewentualne rozbieżności. Ponadto zidentyfikuj wartości kroku sieci poniżej których pojawia się wpływ błędów maszynowych. Obliczenia powtórz dla dwóch typów zmiennych rzeczywistych (**float**, i **double**) i porównaj wyniki.

Uwaga: najwygodniej jest zastosować wzorzec funkcji (function template) z typem zmiennych jako parametrem wzorca.

Zajęcia nr 9:

Zagadnienia do opanowania:

Metody różnicowe rozwiązywania zagadnień z warunkami brzegowymi dla równań różniczkowych zwyczajnych 2-go rzędu.

Zadania:

- (1) Dane jest równanie różniczkowe zwyczajne drugiego rzędu: $x^2u''(x) + (2-x^2)u'(x) xu(x) + 4 = 0$, określone na przedziale $x \in [0,2]$, oraz warunki brzegowe u(0) = 1, u(2) = 3. Mając daną jednorodną siatkę węzłów: $x_0 = 0$, $x_1 = 1$, $x_2 = 2$, wyznacz przybliżone rozwiązanie równania w punkcie x = 1, przy zastosowaniu centralnych przybliżeń różnicowych na pochodne.
- (2) Dane jest częściowo nieliniowe równanie różniczkowe zwyczajne drugiego rzędu, o postaci: $\frac{d^2U(x)}{dx^2} F(x,U(x)) = 0.$ Udowodnij, że konwencjonalny schemat różnicowy:

$$\frac{u_{i-1} - 2u_i + u_{i+1}}{h^2} - F(x_i, u_i) = 0$$
 aproksymuje to równanie z dokładnością drugiego rzędu na sieci

jednorodnej o kroku h, natomiast schemat różnicowy B. Numerowa:

$$\frac{u_{i-1} - 2u_i + u_{i+1}}{h^2} - \left[\frac{1}{12} F(x_{i-1}, u_{i-1}) + \frac{10}{12} F(x_i, u_i) + \frac{1}{12} F(x_{i+1}, u_{i+1}) \right] = 0$$

aproksymuje to równanie z dokładnością czwartego rzędu, mimo że korzysta z tej samej liczby (trzech) węzłów sieci. (Wyjaśnienie: "Numerow" to nazwisko rosyjskiego astronoma).

Program:

Napisz program w języku "C/C++", rozwiązujący równanie różniczkowe zwyczajne drugiego rzędu:

$$\frac{d^2U(x)}{dx^2} + 4U(x) + \tan(x) = 0, \text{ określone na przedziale } 0 \le x \le \pi/4,$$

z warunkami brzegowymi U(0) = 0, $U(\pi/4) = 1/2$. Zastosuj typ **double** oraz trzypunktową dyskretyzację konwencjonalną oraz dyskretyzację Numerowa na sieci jednorodnej. Do rozwiązania układu liniowych równań algebraicznych zastosuj algorytm Thomasa (patrz zajęcia nr 6). Wykonaj rysunek przedstawiający porównanie uzyskanych wyników numerycznych z rozwiązaniem

analitycznym
$$U(x) = \frac{1}{4} [2x\cos(2x) + 2\sin(2x) - \ln(2)\sin(2x) - 2\ln(\cos(x))\sin(2x)]$$
. Pokaż, że rząd

dokładności rozwiązań numerycznych jest zgodny z przewidywaniami teoretycznymi wynikającymi z zadania 2. W tym celu wykonaj (na jednym rysunku) wykresy przedstawiające zależności maksymalnego błędu bezwzględnego rozwiązań od kroku sieci h, posługując się skalą logarytmiczną (tzn. wykresy zależności $\log_{10}|b$ łędu| od $\log_{10}h$). Na podstawie wykresów wyznacz doświadczalnie rzędy dokładności rozwiązań uzyskanych za pomocą różnych metod, i porównaj je z rzędami teoretycznymi. Ponadto zidentyfikuj wartości kroku sieci poniżej których pojawia się wpływ błędów maszynowych.

Zajęcia nr 10:

Zagadnienia do opanowania:

Metody różnicowe rozwiązywania zagadnień z warunkiem początkowym dla równań różniczkowych zwyczajnych pierwszego rzędu. Metody bezpośrednie i pośrednie a kwestia stabilności numerycznej. Metody: bezpośrednia Eulera, pośrednia Eulera, trapezów.

Zadania:

(1) Dane jest równanie różniczkowe zwyczajne pierwszego rzędu:

$$\frac{dy(t)}{dt} + \frac{10t^2 + 20}{t^2 + 1} [y(t) - 1] = 0, \text{ określone dla zmiennej } t \ge 0,$$

z warunkiem początkowym y(0) = 0. Określ typ tego równania (rozpadu, wzrostu, oscylacyjne) i zbadaj jakie warunki muszą być spełnione, aby metody:

- (a) bezpośrednia Eulera
- (b) pośrednia Eulera
- (c) metoda trapezów

dawały stabilne bądź niestabilne numerycznie rozwiązanie tego równania.

(2) Przeprowadź analogiczną analizę, jak w zadaniu 1, dla następujących równań różniczkowych zwyczajnych określonych dla $t \ge 0$:

$$y'(t) + 2t + 3y(t) = 0,$$
 $y'(t) + 2t - 3y(t) = 0,$ $y'(t) - 3(1+t)y(t) = 0,$ $y'(t) + (1+t^2)y(t) = 0.$

Program:

Napisz program w języku "C/C++", rozwiązujący równanie różniczkowe z zadania 1, za pomocą metod:

- (a) bezpośredniej Eulera
- (b) pośredniej Eulera
- (c) metody trapezów.

Dla metod (b) i (c) wykonaj oddzielne rysunki przedstawiające po dwa wykresy: wykres przykładowego rozwiązania numerycznego oraz (dla porównania) wykres rozwiązania analitycznego: $y(t) = 1 - \exp\{-10[t + \arctan(t)]\}$. Oba wykresy winny przedstawiać zależność y od zmiennej niezależnej t. Rozwiązania analityczne zaznacz linią ciągłą, a numeryczne punktami. W przypadku metody (a) wykonaj dwa takie rysunki: jeden uzyskany w warunkach numerycznej stabilności metody, a drugi w warunkach numerycznej niestabilności. Wyjaśnij różnice pomiędzy uzyskanymi wykresami.

Pokaż, że rząd dokładności uzyskanych stabilnych rozwiązań numerycznych jest zgodny z przewidywaniami teoretycznymi. W tym celu wykonaj (na jednym rysunku) wykresy przedstawiające zależności maksymalnych błędów bezwzględnych rozwiązań uzyskanych trzema metodami, od kroku sieci czasowej δt , posługując się skalą logarytmiczną (tzn. wykresy zależności $\log_{10}|b$ łędu| od $\log_{10}\delta t$). Na podstawie wykresów wyznacz doświadczalnie rzędy dokładności rozwiązań uzyskanych za pomocą różnych metod i porównaj je z rzędami teoretycznymi. O ile to możliwe, zidentyfikuj też wartości kroku sieci poniżej których pojawia się wpływ błędów maszynowych.

Zajęcia nr 11

Zagadnienia do opanowania:

Metody rozwiązywania zagadnień z warunkiem początkowym i brzegowym dla równań różniczkowych cząstkowych w przestrzeni jednowymiarowej.

Zadania:

(1) Dane jest równanie różniczkowe cząstkowe dyfuzji: $\frac{\partial u(x,t)}{\partial t} = D \frac{\partial^2 u(x,t)}{\partial x^2}$ ze współczynnikiem dyfuzji D = 1.

Równanie określone jest dla $x \in [-1,1]$ i towarzyszą mu: warunek początkowy $u(x,0) = x^3$, oraz warunki brzegowe u(-1,t) = -1 - t, u(1,t) = 1 + t.

Przyjmij jednorodną siatkę węzłów przestrzennych: $x_0 = -1$, $x_1 = 0$, $x_2 = 1$, oraz krok czasowy $\delta t = 1$. Przy tych założeniach wyznacz przybliżone wartości rozwiązania pow. problemu w węzłach przestrzennych, dla t = 1, stosując metody:

- (a) klasyczną bezpośrednią,
- (b) Laasonen, oraz
- (c) Cranka-Nicolson.

W każdym przypadku podaj i uzasadnij czy tak uzyskane rozwiązania są numerycznie stabilne.

(2) Zaproponuj uogólnienia pośrednich metod różnicowych: a) Laasonen, b) Cranka-Nicolson, dla jednowymiarowego równania dyfuzji we współrzędnych Kartezjańskich, zależnego od czasu, na $\frac{\partial U(x,t)}{\partial t} = \frac{\partial^2 U(x,t)}{\partial t}$

liniowe równanie cząstkowe typu reakcji-dyfuzji: $\frac{\partial U(x,t)}{\partial t} = D \frac{\partial^2 U(x,t)}{\partial x^2} - r U(x,t)$

(gdzie r jest stałą szybkości reakcji), przy założeniu jednorodnych sieci czasowo-przestrzennych. Wyprowadź stosowne układy algebraicznych równań liniowych, przy założeniu warunków brzegowych Dirichleta: $U(0,t) = \alpha(t)$, $U(L,t) = \beta(t)$.

Program:

W ramach zajęć konsultacja ćwiczeń zaliczeniowych związanych z rozwiązywaniem równań różniczkowych cząstkowych

Zajęcia nr 12:

Zagadnienia do opanowania:

Interpolacja wielomianowa Lagrange'a funkcji jednej zmiennej. Bazy: potęgowa, Lagrange'a i Newtona wielomianów interpolacyjnych. Algorytm Hornera. Algorytm Neville'a. Zjawisko Rungego w interpolacji wielomianowej Lagrange'a funkcji jednej zmiennej. Interpolacja wielomianowa Hermite'a funkcji jednej zmiennej.

Zadania:

- (1) Wyznacz wielomian interpolacyjny Lagrange'a przechodzący przez punkty: $(x_i, f(x_i)) = (4, 2), (-6, -8), (-5, 4), (1, 10),$ stosując (a) bazę Lagrange'a, (b) bazę Newtona.
- (2) Stosując algorytm Neville'a, oblicz wartość wielomianu interpolacyjnego Lagrange'a przechodzącego przez punkty:

$$(x_i, f(x_i)) = (-1, -1), (2, 2), (-3, 3),$$
 dla wartości zmiennej niezależnej $x = 1$.

(3) Posługując się bazą Newtona, wyznacz wielomian interpolacyjny Hermite'a p(x), spełniający warunki:

$$p(0) = 0, p'(0) = 1, p''(0) = 2$$

 $p(1) = 3, p'(1) = 4,$

Program:

(1) Napisz program w języku "C/C++", demonstrujący zjawisko Rungego w interpolacji wielomianowej Lagrange'a, na przykładzie interpolacji funkcji $f(x) = x/(1 + 20 x^4)$, określonej na przedziale [-1, 1]. Zastosuj bazę Newtona do konstrukcji wielomianów interpolacyjnych. Porównaj wyniki interpolacji na węzłach równoodległych z wynikami interpolacji na węzłach Czebyszewa. Wykonaj wykres interpolowanej funkcji oraz uzyskanych wielomianów interpolacyjnych.

Zajęcia nr 13:

Zagadnienia do opanowania:

Interpolacja funkcjami sklejanymi. Interpolacja biliniowa funkcji dwóch zmiennych. Numeryczne obliczanie całek oznaczonych. Kwadratury.

Zadania:

(1) Określ wartości współczynników *a*, *b*, *c*, i *d* tak, aby otrzymać naturalną funkcję sklejaną stopnia trzeciego z węzłami 0, 1 i 2:

$$S(x) = \begin{cases} 3 + x - 9x^3 & x \in [0, 1] \\ a + b(x - 1) + c(x - 1)^2 + d(x - 1)^3 & x \in [1, 2] \end{cases}$$

(2) Dane są węzły i wartości funkcji dwóch zmiennych:

$$(x_i, y_i, f(x_i, y_i)) = (0, 0, 1), (2, 0, 2), (0, 4, 3), (2, 4, 4).$$

Stosując interpolację biliniową, wyznacz przybliżoną wartość funkcji f(x, y) w punkcie (x, y) = (1, 1).

- (3) Funkcja f(x) przyjmuje wartości: -1, 3, 7, 8, 6, odpowiednio dla x=0, 1, 2, 4 i 6. Oblicz przybliżoną wartość całki $\int\limits_0^6 f(x) \, dx$, posługując się złożonymi kwadraturami:
- (a) prostokatów (wariant z węzłem interpolacji po lewej stronie przedziału)
- (b) prostokątów (wariant z węzłem interpolacji po prawej stronie przedziału)
- (c) prostokątów (wariant z węzłem interpolacji w środku przedziału)
- (d) trapezów
- (e) parabol

W przypadkach (c) i (e) zastosuj wzory kwadratur prostych do dwóch pod-przedziałów [0,2] i [2,6], a w pozostałych przypadkach do czterech pod-przedziałów.

- (4) Przedział [0,8] podzielono na 8 równoodległych pod-przedziałów. W węzłach otrzymanej w ten sposób siatki funkcja f(x) przyjmuje odpowiednio wartości: -5, -3, 1, 2, 1, -1, 2, 5 i 4. Stosując metodę Romberga, oblicz możliwie najdokładniej przybliżoną wartość całki $\int\limits_0^8 f(x)\,dx$.
- (5) Oblicz przybliżoną wartość całki $\int_{-1}^{1} (x^4 + 1) dx$ za pomocą kwadratury Gaussa z dwoma punktami węzłowymi. Porównaj wyznaczoną wartość z wartością dokładną.

Program:

Napisz program w języku "C/C++", obliczający numerycznie wartości funkcji:

$$erf(x) = \frac{2}{\pi^{1/2}} \int_{0}^{x} \exp(-y^2) dy$$
, dla $x = 1.0, 2.0, 3.0$.

Zastosuj złożone kwadratury:

- (a) prostokatów (wariant z wezłem interpolacji po lewej stronie przedziału)
- (b) prostokatów (wariant z węzłem interpolacji po prawej stronie przedziału)
- (c) prostokatów (wariant z węzłem interpolacji w środku przedziału)
- (d) trapezów
- (e) parabol

na sieci o stałym kroku h. Oblicz błąd względny wyniku dla x=3.0 w funkcji kroku h i pokaż, że rzędy dokładności zastosowanych kwadratur są zgodne z przewidywaniami teoretycznymi. W tym celu wykonaj (na jednym rysunku) wykresy zależności $\log_{10}|\text{błędu}|$ od $\log_{10}h$. Na podstawie wykresów wyznacz doświadczalnie rzędy dokładności kwadratur. Do obliczenia ścisłych wartości funkcji erf(x) (z dokładnością zbliżoną do maszynowej) zastosuj pakiet CALERF udostępniony przez prowadzącego zajęcia.