Exercícios e problemas de Cálculo Numérico

Rodrigo Câmara

26 de Junho de 2017

Conteúdo

Ι	Pr	imeira unidade	6
1	Noc	ções básicas sobre erros	7
	1.1	Aritmética do ponto flutuante	7
	1.2	Problemas	8
2	Mé	todos para encontrar raiz de função	12
	2.1	Método da bissecção	12
	2.2	Métodos do Ponto Fixo	12
	2.3	Método de Newton-Raphson	13
	2.4	Método da secante	13
	2.5	Problemas	13
3	Mé	todos para encontrar solução de sistema linear	15
	3.1	Métodos diretos	15
	3.2	Métodos iterativos	17
	3.3	Problemas	17
II	S	egunda unidade	19
4	Apı	roximação de funções	20
	4.1^{-}	Interpolação de funções	20
	4.2	Ajuste de curvas pelo critério dos mínimos quadrados	21
II	I 7	Terceira unidade	25
_	т ,	~	0.0
5		egração numérica	26
	5.1	Regra do trapézio	26
	5.2	Regra de 1/3 de Simpson	27
6		solução numérica de equações diferenciais ordinárias	28
	6.1	Métodos de Euler	28
	6.2	Métodos de Runge-Kutta	29
Δ	Sol	urões	30

Introdução

Este livro traz uma coleção de exercícios e problemas sobre Cálculo Numérico, desenvolvidos para alunos de graduação. As questões foram ou elaboradas por mim ou adaptadas de livros didáticos¹. Alguns exercícios (não todos) possuem a solução nas páginas finais. Observe que é *apenas* a solução. Cabe ao aluno escrever o encadeamento de argumentos que levam à ela.

Este material foi escrito em IATEX e é grátis e livre. Você pode utilizar e modificar este trabalho à vontade, desde que dê os devidos créditos. Eu também gostaria de receber críticas, sugestões e relatos de sua experiência utilizando este livro, seja você aluno ou professor. Entre em contato comigo pelo email rodrigo.camara@ufersa.edu.br.

Preciso avisar que este livro está em versão beta, ou seja, ainda está incompleto e possivelmente com erros. Por favor, caso encontre algum, avise-me. Verifique sempre a data que consta na primeira página.

Este livro foi feito por dois motivos: o primeiro, e mais importante, é oferecer uma forma fácil para que os alunos de graduação do curso *Cálculo Numérico* tenham acesso aos exercícios. Não canso de enfatizar a importância de exercitar o que foi aprendido em aula. Como um professor uma vez me ensinou, "aprender Matemática é como aprender a nadar: não basta apenas ver".

O segundo motivo é puramente por organização própria. Percebi que se não encontrasse uma forma de reunir as questões que elaborei, elas possivelmente se perderiam no meio de códigos e arquivos duplicados no meu computador.

Como usar este livro

As questões são divididas em dois tipos: exercícios e problemas. As do tipo Exercícios trazem questões simples e têm a finalidade de treinar o aluno para a teoria nova. As do tipo Problemas são as mais interessantes. Cada problema vai exigir criatividade para relacionar o que ele aprendeu nos exercícios com o que está sendo pedido.

A resolução de problemas matemáticos é de preponderante importância para a educação, pois oferece suporte à curiosidade dos estudantes, ao mesmo tempo em que traz situações reais para a sala de aula, propicia a possibilidade da

 $^{^1\}mathrm{ARENALES},$ Selma; DAREZZO, Artur. Cálculo numérico: aprendizagem com apoio de software. Cengage Learning, 2008.

RUGGIERO, Márcia A. Gomes; LOPES, Vera Lúcia da Rocha. Cálculo numérico: aspectos teóricos e computacionais. Makron Books do Brasil, 1997.

BURIAN, Reinaldo; DE LIMA, Antonio Carlos; JÚNIOR, Annibal Hetem. Cálculo numérico. Livros Técnicos e Científicos, 2007.

descoberta do novo e incentiva o gosto pelo desafio mental. Segundo George Polya, matemático húngaro considerado percurssor desta didática,

"Uma grande descoberta resolve um grande problema, mas há sempre uma pitada de descoberta na resolução de qualquer problema. O problema pode ser modesto, mas se ele desafiar a curiosidade e puser em jogo as faculdades inventivas, quem o resolver por seus próprios meios, experimentará a tensão e gozará o triunfo da descoberta. Experiências tais, numa idade susceptível, poderão gerar o gosto pelo trabalho mental e deixar, por toda a vida, a sua marca na mente e no caráter²".

Recomendo a leitura da obra de Polya, mas, resumidamente, ele propõe a seguinte estratégia para resolver problemas:

1. Entenda do problema

Primeiro, você tem de entender o problema:

- Qual é a incógnita? Quais são os dados? Quais são as condições? Mais importante: descubra o que está sendo pedido!
- É possível responder o que está sendo pedido? As condições são suficientes para determinar a incógnita? Ou são insuficientes? Ou redundantes? Ou contraditórias?
- Faça uma figura. Outra se necessário. Introduza notação adequada.
- Separe as condições em partes

2. Construa uma estratégia de resolução

Ache conexões entre os dados e a incógnita. Talvez seja conveniente considerar problemas auxiliares ou particulares, se uma conexão não for achada em tempo razoável. Use isso para "bolar" um plano ou estratégia de resolução do problema.

- Você já encontrou este problema ou algum parecido?
- Você conhece um problema semelhante? Conhece teoremas ou fórmulas que possam ajudar?
- Olhe para a incógnita! Tente achar um problema familiar e que tenha uma incógnita semelhante
- Digamos que você encontrou um problema, já resolvido, relacionado com o seu. É possível aproveitá-lo? Reutilizar o método?
 Deve-se introduzir algum elemento auxiliar de modo a viabilizar esses objetivos?
- Você consegue enunciar o problema de uma outra maneira?

 $^{^2\}mathrm{POLYA},$ G. A arte de resolver problemas. 2a reimpressão, 2a
. ed. Rio de Janeiro: Interciência, 1995.

- Se não consegue resolver o problema dado, tente resolver um problema parecido. Você consegue imaginar um caso particular mais acessível? Um caso mais geral e mais acessível? Consegue resolver alguma parte do problema? Mantenha apenas parte das condições do problema e observe o que ocorre com a incógnita, como ela varia agora? Você consegue obter alguma coisa desde os dados? Consegue imaginar outros dados capazes de produzir a incógnita? Consegue alterar a incógnita ou os dados, ou ambos, de modo que a nova incógnita e os novos dados fiquem mais próximos?
- Você está levando em conta todos os dados? E todas as condições?

3. Execute a estratégia

Frequentemente, esta é a etapa mais fácil do processo de resolução de um problema. Contudo, a maioria dos principiantes tendem a pular para essa etapa prematuramente, e acabam dando-se mal. Outros elaboram estratégias inadequadas e acabam se enredando terrivelmente na execução.

- Execute a estratégia.
- Ao executar a estratégia, verifique cada passo. Você consegue mostrar claramente que cada um deles está correto?

4. Revise

Examine a solução obtida.

- Verifique o resultado e o argumento
- Você pode obter a solução de um outro modo?
- Qual a essência do problema e do método de resolução empregado? Em particular, Você consegue usar o resultado, ou o método, em algum outro problema?

Espero que este material que você tem em mãos o auxilie neste curso. Qualquer dúvida, não hesite em conversar comigo. Estou na sala 11 do bloco 1 e respondo os *emails* enviados para rodrigo.camara@ufersa.edu.br o mais rápido possível.

- Rodrigo Câmara.

Histórico de mudanças

 ${\bf 26/12/17}$ Primeira versão publicada. O capítulo 1 sobre erros está completamente utilizável.

Parte I Primeira unidade

Capítulo 1

Noções básicas sobre erros

1.1 Aritmética do ponto flutuante

Q 1.1.1. Represente os seguintes números na base binária. Algum destes números não pode ser exatamente representável em uma máquina?

a) $(25)_{10}$

e) $(25.75)_{10}$

b) $(11)_{10}$

f) $(0.6)_{10}$

c) $(15)_{10}$

d) $(0.1875)_{10}$

g) $\frac{3}{4}$

Q 1.1.2. Represente os seguintes números binários na forma decimal.

a) $(1101)_2$

d) $(0.011)_2$

b) $(111)_2$

c) $(10)_2$

e) $(111.011)_2$

Q 1.1.3. Represente os seguintes números na forma normalizada:

- a) $(100)_{10}$
- b) $(0.0158)_{10}$
- c) $(101)_2$

Q 1.1.4. Sobre o sistema de ponto flutuante normalizado SPF(10, 5, -15, 20), que utiliza o arredondamento, faça o que é pedido:

- a) Como é representado o número 12.31419?
- b) Como é representado o número 250 001 000 000?
- c) Qual é o erro absoluto cometido por este sistema ao representar o número do item a)?
- d) Qual é o erro absoluto cometido por este sistema ao representar o número do item b)?

- e) Compare os dois erros absolutos. Que conclusões você pode tirar?
- f) Como é representado o número $\frac{1234567}{100000000}$?
- g) Como é representado o número $\frac{1234567}{10}?$
- h) Qual é o erro absoluto cometido por este sistema ao representar o número do item f)? Idem para g).
- i) Compare os dois erros absolutos. Que conclusões você pode tirar?

Q 1.1.5. Considere o sistema de ponto flutuante normalizado SPF (10,4,-1,2). Para este sistema,

- a) Qual é o menor positivo exatamente representável?
- b) Qual é o maior positivo exatamente representável?
- c) Determine as regiões de overflow e de underflow.

Q 1.1.6. Considere uma máquina SPF(10,4,-16,16) que utiliza arredondamento. Calcule, de acordo com o modo de operação desta maquina, o resultado da expressão

$$(((4+4)+4)+4)+56070.$$

Em seguida, considerando a mesma máquina, calcule

$$(((56070+4)+4)+4)+4.$$

Que conclusões você tira?

1.2 Problemas

Q 1.2.1. Quantos números podem ser exatamente representados em uma máquina F(10, 4, -1, 2) que opera no sistema do ponto flutuante?

Q 1.2.2. "[...] Poucos dos números usados superam 10^{100} , ou seja, o número 1 seguido de cem zeros, que foi batizado googol por um garoto de 9 anos, sobrinho do matemático americano Edward Kasner. Para se ter uma ideia, desde o $Big\ Bang$, se passaram "apenas" 17×10^{39} ioctossegundos, a menor unidade de tempo observável.

Apesar de ser um número absurdamente grande, contar até o googol ou até 10 é parte do mesmo processo. Mas contar a totalidade dos números naturais é outro problema, pois é preciso compreender que muito grande e infinito são conceitos inteiramente diferentes. Pense um número muito, muito, muito, mas muito grande: esteja certo, ele não estará mais perto do infinito do que o 1. Mas essa é outra história..."

Adaptado da revista Superinteressante, "A magia dos grandes números", disponível em

http://super.abril.com.br/ciencia/a-magia-dos-grandes-numeros/, acesso em 20 de maio de 2017.

É possível representar o número googol em um computador que opera em aritmética de ponto flutuante $F(\beta,t,m,M)$? Caso seja possível, sugira os valores das configurações β,t,m e M de um computador que consegue representar perfeitamente este número. Caso não seja possível, explique o porquê.

Q 1.2.3. Pac-Man é um jogo de videogame lançado no Japão em 1980 para fliperamas. Foi um dos maiores sucessos da época e ainda hoje versões são lançadas em diversas plataformas modernas. O objetivo era controlar o personagem-título por um labirinto e devorar todas as pastilhas. No momento em que Pac-Man consegue coletar todas elas, o jogador alcança a fase seguinte.

Figura 1.1: O começo de uma fase de Pac-Man

As fases são gradativamente mais rápidas e difíceis. No entanto, por melhor que seja o desafiante, ninguém consegue terminar o jogo: em uma dada fase, sempre acontece o " $killscreen\ bug$ " (o "defeito da tela da morte"). O labirinto se deforma, letras invadem a tela e Pacman fica impedido de capturar todas as pastilhas da fase, tornando impossível a vitória (figura 1.2).

Figura 1.2: A fase com o "defeito da tela da morte". Esta fase é não jogável.

Como o defeito acontece? O número da fase na qual o jogador se encontra é registrado na memória em formato binário em um espaço de oito dígitos. O processador registra na memória a fase 1 como 00000001; a fase 2 é registrada como 00000010; a fase 3 é registrada como 00000011; a fase 4 é 00000100; a fase 5 é 00000101 e assim em diante.

O defeito acontece quando o processador tenta registrar um número maior que este espaço de memória de oito dígitos é capaz de armazenar.

Fonte: adaptado de http://errors.wikia.com/wiki/Pac_Man_-_Infamous_Kill_Screen_Bug

Com base no texto acima, determine em qual fase acontece o defeito da tela da morte.

Q 1.2.4. Dentre os algoritmos de resolução de sistema linear temos o "método de eliminação de Gauss". Este algoritmo executa uma série de operações fundamentais com o intuito de simplificar um sistema de equações.

Digamos que, em um dado momento, o computador deva escolher entre exatamente uma dessas duas abordagens a se realizar:

- Multiplicar os números d, e e f por $\frac{1234567}{100000000}$ e somá-los com os números a, b e c.
- Realizar uma mudança de ordem nas linhas do sistema linear e, em seguida, multiplicar os números d, e e f por $\frac{1234567}{10}$ e somá-los com os números g, h e i.

Supondo que ambas as abordagens teoricamente produzem o mesmo resultado final e supondo que o computador opere em sistema de ponto flutuante com uma mantissa de cinco dígitos, existe alguma vantagem em uma abordagem em relação à outra? Explique.

Q 1.2.5. A tabela 1.1 lista as características de algumas calculadoras.

	Jeres 1.1. 001	m Sarago es	are angammae m	raquirias carcaracia	
Fabricante	Modelo	Base, β	Mantissa, t	Expoente mín, m	Expoente máx, M
CASIO	FX-82EX	10	10	-99	+99
HP	12c	10	12	-99	+99
Microsoft	Excel	10	15	-307	307
TexasInc	JJF85	2	32	-64	64

Tabela 1.1: Configurações de algumas máquinas calculadoras.

Qual destas calculadoras consegue representar o maior número? E qual consegue representar o menor número positivo? Alguma dessas máquinas consegue representar exatamente o número googol? Alguma dessas máquinas consegue representar exatamente o número π ?

Q 1.2.6. Em 4 de junho de 1996, menos de um minuto após o lançamento, o foguete francês *Ariane 501* se autodestruiu. Era o primeiro lançamento da série Ariane 5 e, logo em seguida, foi indicada pelo CNES (Centro Nacional de Estudos Espaciais) e pela ESA (Agência Espacial Europeia) uma comissão presidida pelo matemático francês Jacques-Louis Lions, do Colégio da França, para investigar o desastre.

Digamos que você faz parte dessa comissão e recebeu a tabela 1.2 que indica os valores da função "alinhamento interno horizontal" (horizontal bias, em inglês), H(t), ao longo do tempo. Esta função indica para o foguete quanto combustível os propulsores horizontais devem queimar para alinhar o veículo. Os valores são calculados na central de comando, em uma máquina F(10, 12, -64, 64), e enviados instantaneamente por rádio para o computador de controle do foguete, uma máquina F(10, 8, -16, 16), ambas operando em sistemas de ponto flutuante.

A partir da tabela 1.2 você é capaz de determinar em qual momento (em segundos) aconteceu uma falha no software? Qual falha aconteceu?

Tabela 1.2: Alinhamento interno horizontal do foguete, ao longo do tempo após o lançamento. Fonte http://www.sbmac.org.br/bol/bol-2/artigos/ariane5.html, acesso em 20 de maio de 2017.

Tempo t , em segundos	Alinhamento interno horizontal, $H(t)$
0	0
5	0.212542000000E4
10	0.511252351123E10
15	0.238114322137E11
20	0.812001231123E11
25	0.322016666667E12
30	0.544406681249E15
35	0.167731031031E20
40	0.389310310310E34

Capítulo 2

Métodos para encontrar raiz de função

2.1 Método da bissecção

Q 2.1.1. Utilizando o *GeoGebra*, estime, em cada função, um intervalo que possua uma raiz. Em seguida, com auxílio de uma calculadora, faça as duas primeiras iterações do método da bissecção. Ao final de cada iteração, calcule

- a diferença absoluta entre duas candidatas a solução,
- a diferença relativa entre duas candidatas a solução,
- o comprimento do intervalo e
- a diferença absoluta entre $f(\overline{x})$ e 0.
- 1. $f(x) = x e^x$,
- 2. $f(x) = \sin(x) + x^2 + 1$,
- 3. $f(x) = x^3 \sin(x)$,
- 4. $f(x) = 3x \cos(x) + 1$,
- 5. $f(x) = \ln(x) \sin(x)$.

Q 2.1.2. Estime quantas iterações são necessárias para achar a raiz de cada uma das funções da questão 2.1.1 pelo método da bissecção, considerando a precisão ϵ , $\epsilon=0.001$.

 $\bf Q$ 2.1.3. Encontre as raízes das funções da questão 2.1.1 com precisão $\epsilon,$ com $\epsilon=0.001,$ utilizando o critério de parada que você julgar mais apropriado.

2.2 Métodos do Ponto Fixo

 \mathbf{Q} 2.2.1. Considere a função dada f dada por

$$f(x) = x^6 + 4x^2 - 20.$$

- 1. Trace o gráfico desta função no GeoGebra e estime a menor raiz positiva.
- 2. Utilizando a forma geral

$$\varphi(x) = x + A(x)f(x),$$

com $A(\xi) \neq 0$, construa três funções iterativas φ .

3. Verifique se alguma destas funções iterativas converge para a menor raiz positiva de f.

2.3 Método de Newton-Raphson

Q 2.3.1. Seja f a função da questão 2.2.1.

- 1. Determine a função φ conforme proposta pelo método de Newton-Raphson.
- 2. Calcule as duas primeiras iterações deste método.
- \mathbf{Q} 2.3.2. Considere a função f dada por

$$g(x) = x^8 + 6x^2 - 4x + 0.6655.$$

- 1. Trace o gráfico desta função no GeoGebra e estime a menor raiz positiva.
- 2. Determine, utilizando o método de Newton-Raphson e precisão $\epsilon=0.01$, a raiz \overline{x} desta função com o seguinte critério de parada:
 - (a) Diferença absoluta entre duas candidatas a solução.
 - (b) Diferença absoluta entre $f(\overline{x})$ e 0.

Comente cada um dos resultados.

2.4 Método da secante

Q 2.4.1. Calcule as duas primeiras iterações do método da secante das funções dadas abaixo. Esboce os gráficos das funções no *GeoGebra* para estimar as duas aproximações iniciais da menor raiz positiva.

- 1. $f(x) = x^2 10$.
- 2. $q(x) = x \sin(x)$.
- 3. $h(x) = (x-2)^2 \ln(x)$.

2.5 Problemas

Q 2.5.1. Os métodos de busca de raízes de função podem ser utilizados para encontrar *soluções de equações*. Sugira uma forma para *resolver* equações. Utilizando esta forma, resolva a equação

$$e^x = x^2$$
.

Q 2.5.2. Encontre a raiz quadrada de 7 com treze algarismos significativos. Dica: a raiz quadrada de a é encontrada ao se calcular a raiz da função $f(x) = x^2 - a$.

Q 2.5.3. Encontre a raiz cúbica de 10 com treze algarismos significativos. Dica: a raiz n-ésima de a é encontrada ao se calcular a raiz da função $f(x) = x^n - a$.

Capítulo 3

Métodos para encontrar solução de sistema linear

Esta seção cobre os assuntos de métodos diretos e métodos iterativos.

3.1 Métodos diretos

Exercícios

Q 3.1.1. Considere o sistema

$$\begin{cases} 2x - y + 3z + 8w = -12 \\ 5y + z + w = 17 \\ 4z - 2w = 10 \\ 10w = 30 \end{cases}$$

A matriz do coeficientes pode ser escrita como matriz triangular? Caso possa, encontre a solução. Caso contrário, aplique o método de Gauss para triangularizar este sistema.

Q 3.1.2. Considere o seguinte sistema linear:

$$\begin{bmatrix} 3 & 2 & 3 \\ -1 & 4 & 6 \\ 10 & 2 & 12 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 9 \\ 32 \\ -2 \end{bmatrix}$$

- a) Resolva este sistema linear pelo método de eliminação de Gauss.
- b) Resolva este sistema pelo método da decomposição LU.
- c) Resolva este sistema linear pelo método de eliminação de Gauss por meio do software Visual Cálculo Numérico¹. Configure o Formato dos Números (disponível no menu Utilitários) para a Notação Científica (Padrão em latino), com Precisão do número em casas decimais ajustado para "4".

 $^{^{1}\}mathrm{Disponivel}$ gratuitamente no SIGAA.

Q 3.1.3. Aplique, se for possível, a fatoração LU na matriz

$$\begin{bmatrix} 2 & 3 \\ 4 & 5 \end{bmatrix}.$$

Utilize esta fatoração para resolver estes dois sistemas lineares:

$$\begin{cases} 2x + 3y = 16 \\ 4x + 5y = 26 \end{cases} e \begin{cases} 2x + 3y = 5 \\ 4x + 5y = 9 \end{cases}.$$

Q 3.1.4. Considere que, ao final da primeira iteração do método de eliminação de Gauss, tenhamos o seguinte sistema linear:

$$\begin{bmatrix} 2 & 8 & 7 & 7 \\ 0 & 1 & 6 & 1 \\ 0 & 3 & 3 & 1 \\ 0 & -4 & 1 & 12 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 24 \\ 8 \\ 7 \\ 9 \end{bmatrix}.$$

Se estivermos utilizando a estratégia do pivoteamento parcial, qual elemento escolheremos como pivô da segunda iteração?

 \mathbf{Q} 3.1.5. Considere o seguinte sistema linear:

$$\begin{bmatrix} 1 \times 10^{-20} & 1 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

- 1. Calcule a solução deste sistema em uma folha de papel. Simplifique as frações somente no final, quando for estipular a solução.
- 2. Calcule a solução desse sistema novamente, mas dessa vez utilizando o software Visual Cálculo Numérico. Configure o Formato dos Números para a Notação Científica (Padrão em latino), com Precisão do número em casas decimais configurado para "4". O resultado foi o mesmo encontrado no item 1?

Q 3.1.6. Resolva novamente o sistema mostrado na questão 3.1.5, com o *Visual Cálculo Numérico* utilizando o pivoteamento parcial. Comente o resultado.

Q 3.1.7. Resolva os sistemas lineares abaixo pelo *Visual Cálculo Numérico*, com 2 dígitos de precisão, com pivoteamento parcial e depois sem pivoteamento parcial. Compare as soluções.

1.

$$\begin{cases} 0.21x + 0.33y = 0.54 \\ 0.70x + 0.24y = 0.94 \end{cases}$$

2.

$$\begin{cases} 0.11x - 0.13y + 0.20z = -0.02\\ 0.10x + 0.36y + 0.45z = 0.25\\ 0.50x - 0.01y + 0.30z = -0.70 \end{cases}.$$

3.2 Métodos iterativos

Q 3.2.1. Faça os testes do critério das linhas nos seguintes sistemas lineares. Se a convergência for satisfeita, faça as duas primeiras iterações do método de Gauss-Jacobi. Ao final de cada iteração, calcule $d^{(k)}$, $d_r^{(k)} = |Ax^{(k)} - b|$.

1.
$$\begin{cases} 2x + 3y + z = 11 \\ x + y + z = 6 \\ 5x + 2y + 3z = 18 \end{cases}$$
.

2.
$$\begin{cases} 5x + y + z = 7 \\ 2x + 6y - 2z = 6 \\ y + 2z = 3 \end{cases}$$

3.
$$\begin{cases} 4x - y + 7z = 9 \\ 5x + 3y - z = 0 \\ -7x - 11y + 17z = 19 \end{cases}$$
.

4.
$$\begin{cases} x + 6y + z = 8 \\ 2x - 6z = -4 \\ 3x + y = 4 \end{cases}$$

Q 3.2.2. Refaça a questão 3.2.1, mas desta vez testando a convergência com o critério de Sassenfeld. Caso a convergência seja satisfeita, calcule as duas primeiras iterações do método de Gauss-Seidel.

Q 3.2.3. Com o auxílio do *Visual Cálculo Numérico*, calcule as soluções dos sistemas da questão 3.2.1 por meio do método de Gauss-Jacobi e por meio do método de Gauss-Seidel, *caso a respectiva convergência seja garantida*. Em todos os casos, utilize a precisão $\epsilon = 0.1$ com o critério de parada de sua preferência.

3.3 Problemas

Q 3.3.1. Uma função polinomial de segundo grau é uma função no formato

$$p_2(x) = ax^2 + bx + c, (3.1)$$

 $com a \neq 0.$

Encontre a função polinomial de segundo grau cujo gráfico passa pelos pontos (1;5), (3;11) e (5;25). Em seguida, trace o gráfico desta função no GeoGebra e confirme se de fato este passa pelos pontos dados.

Dica: Observe que, pela equação 3.1, um ponto, digamos $(x_0; y_0)$, pode ser representado pela equação linear

$$p_2(x_0) = ax_0^2 + bx_0 + c,$$

onde $p_2(x_0) = y_0$.

Figura 3.1: Circuito elétrico formado por três resistores e uma bateria de 12 volts.

 $\bf Q$ 3.3.2. Considere o circuito elétrico^2 representado na figura 3.1. Pela Lei das Malhas, este circuito pode ser modelado pelo sistema linear

$$\begin{cases} 2i_1 + 7i_1 - 7i_2 = 12 \\ 7i_2 + 4i_2 - 7i_1 = 0 \end{cases}$$

Determine, em amperes, as intensidades das correntes neste circuito.

 $^{^2}$ Retirado de $\it C\'alculo Num\'erico,$ de BURIAN, LIMA e HETEM JÚNIOR, coleção Fundamentos de Informática.

Parte II Segunda unidade

Capítulo 4

Aproximação de funções

4.1 Interpolação de funções

Estas questões podem ser resolvidas pelo método de Lagrange (apresentada na aula 09) e pelo método de Newton (aula 10).

 ${\bf Q}$ 4.1.1. Obtenha o polinômio de grau 2 para a aproximação de f tendo os seguintes pontos calculados:

Tabel	a 4.1: A	lguns	pont	tos da	funçã	\tilde{a} o f .
\overline{x}	-0.6	-0.5	0	0.2	0.4	0.7
f(x)	-0.15	-0.1	0	0.4	1	1.9

Q 4.1.2. Considere a tabela 4.2 de alguns pontos da função f.

	Tabela 4.2: Alguns pontos da função f .								
x	2.4	2.6	2.8	3.0	3.2	3.4			
f(x)	11.02	13.46	16.44	20.08	24.53	29.96			

- 1. Calcule f(3.1) usando um polinômio de interpolação sobre três pontos.
- 2. Dê um limitante para o erro cometido.

Q 4.1.3. Na questão ?? foi pedido para se determinar, por meio de resolução de um sistema linear, qual função polinomial de segundo grau passa pelos pontos (1;5), (3;11) e (5;25).

Utilize a técnica de Lagrange para determinar novamente esta função polinomial de segundo grau. Compare a dificuldade entre estas duas abordagens.

Q 4.1.4. Aproxime cada uma destas funções por um polinômio interpolador de grau 2 que passe pelos pontos (0.5, f(0.5)), (1.0, f(1.0)) e (1.5, f(1.5)). Em seguida, trace no GeoGebra os gráficos da função e do polinômio que a aproxima. Por último, estime o erro no cálculo de f(1.34).

- 1. $f(x) = \sin(x)$
- 2. $f(x) = \sqrt{2+x}$
- 3. $f(x) = \ln(4+x)$

Q 4.1.5. Um grupo de técnicos fez uma série de experimentos em um laboratório no qual verificaram que as partículas de um determinado liquido perdem mobilidade (em cm/s) em função da temperatura (em graus Celsius). Os dados estão descritos na tabela 4.3.

Tabela 4.3: Experimentos sobre a mobilidade de um certo líquido.

Temperatura	100.0	99.4	98.8	98.2	97.6	97.0	96.4
Mobilidade	222.39	222.30	222.21	222.13	222.04	221.96	221.88

Faça uma estimativa da mobilidade das partículas desse líquido quando aquecido a 98 graus Celsius. Faça uma estimativa da temperatura, por meio de um polinômio de grau 3, na qual se espera que a mobilidade seja de $222.35 \ cm/s$.

4.2 Ajuste de curvas pelo critério dos mínimos quadrados

Q 4.2.1. Dada a tabela 4.4 de pontos experimentais, obtenha a reta que melhor ajusta os pontos através do método dos mínimos quadrados. Em seguida, calcule o resíduo quadrado.

Tabela 4.4: Valores obtidos em uma dada experiência.

x	1	2	3	4	5
f(x)	2.2	3.3	4.2	5.1	6.3

Q 4.2.2. Considere a tabela 4.5 de observações do consumo de água em uma cidade de 20 000 habitantes.

Tabela 4.5: Consumo de água em uma cidade ao longo do tempo

Dia	1	2	3	4	5
Consumo	11.0	10.5	10.3	10.2	10.2

Considere duas estratégias para prever o consumo de água:

- 1. Interpole a função nos dois últimos períodos, 3 e 4 (obtenha, portanto, uma reta) e use este polinômio interpolador para prever o consumo no dia 5.
- 2. Ajuste uma reta, pelo método dos mínimos quadrados, aos três últimos períodos (dias 2, 3 e 4) e use esta reta para prever o consumo no dia 5.

Observe as previsões para o dia 5 que você obteve nos itens 1 e 2 e compare com o valor "real" do consumo do dia 5, mostrado na tabela. Qual das duas estratégias apresentou uma previsão melhor?

Q 4.2.3. Construa uma tabela com os valores de e^x para $x_k = \frac{k}{5}$, com $k \in \{1, ..., 5\}$ e determine o valor aproximado de $e^{0.23}$ usando

- 1. Polinômio interpolador,
- 2. Ajuste de curvas, utilizando uma parábola.

Problemas

 ${f Q}$ 4.2.4. Um grupo de alunos de biologia estudou a bioquímica de uma certa espécie de alga, a *Chlorophyta Caulerpa cupressoides*. Eles observaram que a salinidade (em PSU) da água influencia nas atividades biológicas da alga, em especial na síntese de uma substância chamada *polissacarimídia* (em milimol por hora). Os resultados das experiências estão descritos na tabela 4.6.

Tabela 4.6: Experiências que relacionam a capacidade da alga *Chlorophyta Caulerpa cupressoides* sintetizar polissacarimídia em função da salinidade.

Salinidade	Síntese de polissacarimídia
3.2	0.9
0.6	3.9
1.3	2.8
2.3	2.1
3.1	1.6

Ao ajustar estes dados por uma curva hiperbólica, obtém-se $\varphi(x) = 1/(0.3x + 0.1)$. Ao se ajustar por uma reta, encontra-se $\varphi(x) = -x + 4.3$. Segundo o critério dos mínimos dos desvios quadrados, qual dessas duas curvas se ajusta melhor a este fenômeno biológico?

Q 4.2.5. Dada a tabela 4.7 de pontos experimentais, obtenha a reta que melhor ajusta os pontos através do método dos mínimos quadrados. Em seguida, calcule o resíduo quadrado.

Tabela 4.7: Valores obtidos em uma dada experiência.

\overline{x}	1	2	3	4	5
f(x)	2.2	3.3	4.2	5.1	6.3

 ${\bf Q}$ 4.2.6. A tabela 4.8 traz alguns valores da função trigonométrica seno:

Tabela 4.8: Cálculo de alguns valores da função seno.

x em radianos	0	0.05	0.1	0.15	0.2
$\sin(x)$	0	0.0500	0.0998	0.1494	0.1987

Ajuste estes pontos a uma reta e a uma parábola utilizando o método dos mínimos quadrados. Qual se ajustou melhor?

Q 4.2.7. Construa uma tabela com os valores de e^x para $x_k = \frac{k}{5}$, com $k \in \{1,...,5\}$ e determine o valor aproximado de $e^{0.23}$ usando

- 1. Polinômio interpolador,
- 2. Ajuste de curvas, utilizando uma parábola.

Q 4.2.8. A tabela 4.9 relaciona a condutividade elétrica específica de um certo material em função da temperatura. Sabendo que a equação

$$\lambda = b^t a$$

relaciona essas duas grandezas, determine as constantes b e a deste material.

Tabela 4.9: Condutividade elétrica λ em função da temperatura (em graus Celsius).

\overline{t}	14.5	30.0	64.5	74.5	86.7	94.5	98.9
$\overline{\lambda}$	0	0.004	0.018	0.029	0.051	0.073	0.090

Q 4.2.9. Ao ser dada a largada de uma corrida de Fórmula 1, os sensores instalados no carro de uma determinada equipe emitiram os dados descritos na tabela 4.10:

Tabela 4.10: A relação consumo/velocidade do primeiro segundo de uma corrida de Fórmula 1.

Tempo (s)	Consumo (l/s)	Velocidade (km/h)
0.1	0.015	5.000
0.2	0.019	5.727
0.3	0.024	6.681
0.4	0.031	7.979
0.5	0.041	9.831
0.6	0.057	12.643
0.7	0.083	17.292
0.8	0.133	25.988
0.9	0.247	45.633
1.0	0.599	106.200

Faça hipóteses para a modelagem do consumo em função do tempo e para a modelagem da velocidade em função do tempo por meio do método dos mínimos quadrados.

Q 4.2.10. Em 1965, Gordon Moore, um dos fundadores da *Intel*, propôs uma previsão para a crescente miniaturização dos *chips* que ficou conhecida como a "Lei de Moore". Em sua "profecia", Moore afirmava que o número de transistores dos *chips* teriam o número duplicado a cada 18 meses. A tabela 4.11 relaciona alguns *chips* com o ano de lançamento.

Tabela 4.11: Relação entre ano de lançamento de chips e o número de transistores.

Chip	Ano	Número de transistores
4004	1971	2 250
8008	1972	3 300
8080	1974	6 000
8086	1978	29 000
80286	1982	134 000
80386	1986	275 000
80486	1989	1 200 000
Pentium	1993	3 100 000
$Pentium\ II$	1997	7 500 000
Pemtium III	1999	9 500 000
Pentium 4	2000	42 000 000

Fonte: BURIAN, Reinaldo; DE LIMA, Antonio Carlos; JÚNIOR, Annibal Hetem. *Cálculo numérico*. Livros Técnicos e Científicos, 2007.

De posse destes dados, proponha uma função que estabeleça uma previsão da capacidade dos *chips* de 2020. (Dica: procure uma função N = f(a), onde N é o número de transistores e a é o ano. Antes de tudo, transforme o eixo de transistores para $log_{10}(N)$).

Q 4.2.11. Liste as diferenças entre aproximar uma função por *interpolação* polinomial e aproximar função por ajuste pelo critério dos mínimos quadrados.

Q 4.2.12. Indique se a afirmação é verdadeira ou falsa.

- 1. _____ Ao se fazer a interpolação polinomial sobre n pontos, o polinômio encontrado passa por todos este n pontos.
- 2. _____ Ao se tabelar n pontos de uma função podemos gerar polinômio de grau até n.
- 3. _____ Existem pelo menos três polinômios diferenes que passam pelos pontos tabelados: o polinômio obtido por resolução de sistema linear, o polinômio de Lagrange e o polinômio de Newton.
- 4. _____ Interpolação polinomial é uma aproximação de uma função.
- 5. _____ Quanto mais pontos são utilizados na interpolação melhor a aproximação será.
- 6. _____ Quanto mais pontos são utilizados no ajuste por curva melhor a aproximação será.

Parte III Terceira unidade

Capítulo 5

Integração numérica

5.1 Regra do trapézio

 ${f Q}$ 5.1.1. Calcule uma aproximação do número I, dado por

$$I = \int_0^4 x^2 dx,$$

utilizando a regra dos trapézios. Em seguida, estime o erro. Por fim, calcule I utilizando o Teorema Fundamental do Cálculo para confirmar se a previsão do erro está razoável.

Q 5.1.2. Utilizando a regra dos trapézios repetidos, calcule o valor aproximado do número $\int_0^6 (\cos(x) + x) dx$, usando 6 pontos. Em seguida, estime o erro desta aproximação.

 ${\bf Q}$ 5.1.3. Considere a função f calculada em alguns pontos, descritos pela tabela 5.2.

	Tabela	a 5.1: A	Alguns	pontos	da fun	ção f .	
\overline{x}	0	1	2	3	4	5	6
$\overline{f(x)}$	0.21	0.32	0.42	0.51	0.82	0.91	1.12

Calcule $\int_0^6 f(x)dx$.

 ${\bf Q}$ 5.1.4. Estime $\int_0^1 3e^{-x}dx$ utilizando a regra dos trapézios repetidos, com h=1/5.

Q 5.1.5. Em quantos subintervalos, no mínimo, precisamos dividir o domínio de integração [0,2] para que o erro da integração de $\int_0^2 e^x$ seja menor que 0.01?

Q 5.1.6. Refaça a questão 3 da lista extra da segunda unidade utilizando a técnica dos trapézios repetidos. Quantos pontos devemos tabelar para que o erro seja menor que $0.01m/s^2$ na análise destes quatro segundos de voo?

5.2 Regra de 1/3 de Simpson

 ${f Q}$ 5.2.1. Calcule uma aproximação do número I, dado por

$$I = \int_0^4 x^2 dx,$$

utilizando a regra de 1/3 de Simpson. Em seguida, estime o erro. Por fim, calcule I utilizando o Teorema Fundamental do Cálculo para confirmar se a previsão do erro está razoável. Compare os resultados com os obtidos com a integração pela regra do trapézio (questão 1 da lista 13).

Q 5.2.2. Utilizando a regra de 1/3 de Simpson repetida, calcule o valor aproximado do número $\int_0^6 (\cos(x) + x) dx$, usando 6 pontos. Em seguida, estime o erro desta aproximação. Compare com os resultados obtidos com a integração pela regra dos trapézios repetidos (questão 2 da lista 13).

 ${\bf Q}$ 5.2.3. Considere a função f calculada em alguns pontos, descritos pela tabela 5.2.

	Tabela	a 5.2: 1	Alguns	pontos	da fun	ção f .	
\overline{x}	0	1	2	3	4	5	6
$\overline{f(x)}$	0.21	0.32	0.42	0.51	0.82	0.91	1.12

Calcule $\int_0^6 f(x)dx$ pela regra de 1/3 de Simpson repetida.

Q 5.2.4. É possível estime $\int_0^1 3e^{-x}dx$ utilizando a regra de 1/3 de Simpson repetida com h=1/5? Se for, calcule. Caso contrário, sugira outro valor de h.

Q 5.2.5. Em quantos subintervalos, no mínimo, precisamos dividir o domínio de integração [0,2] para que o erro da integração pela regra de 1/3 de Simpson repetida de $\int_0^2 e^x$ seja menor que 0.01?

Q 5.2.6. Considere a função f dada pela tabela 5.3.

Tabela 5.3: Alguns pontos da função f.

x	0.1	0.2	0.33	0.5
f(x)	-2.3	-1.6	-1.1	-0.4

Calcule $\int_{0.1}^{0.5} f(x) dx$ (atenção: observe que os pontos do domínio na tabela $n\tilde{a}o$ estão igualmente espaçados).

27

Capítulo 6

Resolução numérica de equações diferenciais ordinárias

6.1 Métodos de Euler

Q 6.1.1. Classifique as seguintes equações diferenciais em "equações diferenciais ordinárias" ou "equações diferenciais parciais". Em seguida, determine a ordem de cada uma.

- 1. y' = 2x
- 2. $y'' + x^2(y')^3 4y = 0$
- 3. $y''' + x^2 + y^4 = x \tan(x)$
- 4. $(1+xe^{xy})\frac{dy}{dx}+1+ye^{xy}=0$
- 5. $\frac{\partial f}{\partial x} + \frac{\partial f}{\partial y} = f^3(x, y)$
- 6. $\frac{\partial^2 u}{\partial t^2} + \frac{\partial u}{\partial t} = u(t)$

 ${\bf Q}$ 6.1.2. Verifique que, para todo $c\in\mathbb{R},$ a função ydada por $y(x)=ce^x+x-1$ é solução da equação diferencial

$$y' = y - x + 2.$$

Desenhe no Geogebra alguns gráficos da função y para alguns valores de c (por exemplo, faça $c=1,\ c=2,\ etc.$ Se você souber usar o "controle deslizante" no Geogebra, defina a variável c desta forma).

Q 6.1.3. Determine uma solução particular para a equação diferencial mostrada na questão 6.1.2, tendo como condição inicial a equação y(0) = 2. Faça o gráfico desta solução particular.

Q 6.1.4. Usando o método de Euler de ordem 1 e de ordem 2, determine a solução aproximada do PVI dado por

$$\begin{cases} y' = f(x, y) = \frac{1}{x^2} - \frac{y}{x} - y^2 \\ y(x_0) = y(1) = -1. \end{cases}$$

onde o domínio de $y \in [1, 2]$.

- 1. Considerando $h_1 = \frac{1}{5}$ e $h_2 = \frac{1}{10}$.
- 2. Sabendo-se que a solução analítica é dada por $y(x) = -\frac{1}{x}$ (verifique!), construa uma tabela que relaciona os valores exatos e os valores calculados pelos métodos de Euler de ordem 1 e 2.

Q 6.1.5. Seja y uma função cujo domínio é [0,2]. Considere o seguinte PVI

$$\begin{cases} y' = f(x, y) = y - x \\ y(x_0) = y(0) = 2 \end{cases}.$$

- 1. Utilize os métodos de Euler de ordem 1 e de ordem 2 para achar uma aproximação da função y. Divida o domínio de y em 2 partes e, em seguida, em 4 partes.
- 2. Construa uma tabela similar à construída no item 2 da questão 6.1.4.

 ${\bf Q}$ 6.1.6. Verifique se $y(x)=\frac{x^2+3}{3}$ é solução para o PVI

$$\begin{cases} y' = xy^{1/3} \\ y(0) = 1 \end{cases}.$$

6.2 Métodos de Runge-Kutta

Q 6.2.1. Usando o método de Euler aperfeiçoado e o método de Euler modificado, calcule a solução dos seguintes PVI, utilizando quatro divisões.

1.
$$\begin{cases} y' = f(x, y) = y \cos(x) \\ y(0) = 1 \end{cases}$$
 no domínio [0, 1].

2.
$$\begin{cases} y' = f(x, y) = -xy^2 \\ y(x_0) = \end{cases}$$
 no domínio [1, 2].

Apêndice A

Soluções

- **1.1.1** a) $(11001)_2$
 - b) $(1011)_2$
 - c) $(11111)_2$
 - d) $(0.0011)_2$
 - e) $(11001.11)_2$
 - f) (0.10011001100110011...)₂. A única forma de representar este número exatamente é utilizando infinitos algarismos. Em um computador com um número finito de algarismos, esse número não pode ser exatamente representado.
- **1.1.2** a) $(13)_{10}$
 - b) $(7)_{10}$
 - c) $(2)_{10}$
 - d) $(0.375)_{10}$
 - e) $(7.375)_{10}$
- **1.1.3** a) 0.1×10^2 .
 - b) 0.158×10^{-1} .
 - c) 0.101×2^3 .
- **1.1.4** a) $0.12314 * 10^2$ ou 0.12314E + 2.
 - b) $0.25000 * 10^{12}$ ou 0.25000E + 12.
 - c) Na notação usual, 0.00019. Na notação de ponto flutuante normalizado, $0.19*10^3.$
 - d) 1000000, ou $0.1 * 10^7$.
- 1.1.5 a) $0.1 * 10^{-1}$.

- b) $0.9999 * 10^2$.
- c) Região de overflow: Todos os números maiores que $0.999*10^2$ e todos os números menores que $-0.999*10^2$. Região de underflow: todos os números maiores que $-0.1*10^{-1}$ e menores que $0.1*10^{-1}$ (exceto o número zero).

1.1.6

$$\begin{split} &(((4+4)+4)+4)+56070\\ &=(((0.4*10^1+0.4*10^1)+4)+4)+56070\\ &=((0.8*10^1+0.4*10^1)+4)+56070\\ &=(0.12*10^2+0.4*10^1)+56070\\ &=(0.12*10^2+0.04*10^2)+56070\\ &=0.16*10^2+0.5607*10^5\\ &=0.00016*10^5+0.5607*10^5\\ &=0.56086*10^5\\ &=0.5609*10^5. \end{split}$$

Agora, para os cálculos de (((56070+4)+4)+4)+4), observe que 56070+4 é calculado como

$$0.5607 * 10^5 + 0.4 * 10^1$$

$$= 0.5607 * 10^5 + 0.00004 * 10^5$$

$$= 0.56074 * 10^5$$

$$= 0.5607 * 10^5.$$

Chegue à conclusão que a primeira expressão apresentada possui resultado diferente da segunda.

3.1.2 a) Primeiro reescrevo o sistema linear na forma da matriz aumentada,

$$\begin{bmatrix} 3 & 2 & 3 & 9 \\ -1 & 4 & 6 & 32 \\ 10 & 2 & 12 & -2 \end{bmatrix}.$$

O pivô é o elemento a_{11} , pintado de vermelho. Vou usar este pivô para "zerar" todos os elementos abaixo dele, por meio das *operações fundamentais*.

O primeiro passo é realizar as operações fundamentais

$$L_2 \leftarrow L_2 - \frac{-1}{3}L_1$$

 \mathbf{e}

$$L_3 \leftarrow L_3 - \frac{10}{3}L_1.$$

A matriz fica

$$\begin{bmatrix} 3 & 2 & 3 & 9 \\ 0 & 14/3 & 7 & 35 \\ 0 & -14/3 & 2 & -32 \end{bmatrix}.$$

(Observe que ficou diferente do que aquela matriz que você me mandou por email. Confira suas contas)

O segundo passo é usar o pivô 14/3 para zerar todos os elementos abaixo dele. A operação fundamental é

$$L_3 \leftarrow L_3 - \frac{-14/3}{14/3}L_1.$$

A matriz fica

$$\begin{bmatrix} 3 & 2 & 3 & 9 \\ 0 & 14/3 & 7 & 35 \\ 0 & 0 & 9 & 3 \end{bmatrix},$$

que é uma matriz triangular, fácil de resolver.

b) A matriz A, dada por

$$A = \begin{bmatrix} 3 & 2 & 3 \\ -1 & 4 & 6 \\ 10 & 2 & 12 \end{bmatrix},$$

pode ser decomposta de maneira única como produto de uma matriz inferior L e uma matriz superior U desta forma:

$$\begin{bmatrix} 3 & 2 & 3 \\ -1 & 4 & 6 \\ 10 & 2 & 12 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ -1/3 & 1 & 0 \\ 10/3 & -1 & 1 \end{bmatrix} \times \begin{bmatrix} 3 & 2 & 3 \\ 0 & 14/3 & 7 \\ 0 & 0 & 9 \end{bmatrix}.$$

Para construir a matriz L, eu tomei os multiplicadores que foram utilizados no algoritmo de eliminação de Gauss. A matriz U é simplesmente o resultado do algoritmo de Gauss.

O problema original pode ser reescrito como

$$\begin{bmatrix} \mathbf{1} & \mathbf{0} & \mathbf{0} \\ -1/3 & \mathbf{1} & \mathbf{0} \\ 10/3 & -1 & \mathbf{1} \end{bmatrix} \times \begin{bmatrix} 3 & 2 & 3 \\ 0 & 14/3 & 7 \\ 0 & 0 & 9 \end{bmatrix} \times \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 9 \\ 32 \\ -2 \end{bmatrix}.$$

Agora precisamos apenas resolver os dois sistemas lineares triangulares: o sistema Ly=b,

$$\begin{bmatrix} 1 & 0 & 0 \\ -1/3 & 1 & 0 \\ 10/3 & -1 & 1 \end{bmatrix} \times \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} 9 \\ 32 \\ -2 \end{bmatrix},$$

cuja solução é a=9,b=35,c=3, e este outro, Ux=y,

$$\begin{bmatrix} 3 & 2 & 3 \\ 0 & 14/3 & 7 \\ 0 & 0 & 9 \end{bmatrix} \times \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 9 \\ 35 \\ 3 \end{bmatrix}$$

cuja solução (que é a solução que procuramos) é $x_1 = -2, x_2 = 7, x_3 = 1/3$.

3.2.1 1. A análise pelo critério das linhas é inconclusiva.

 $2.\,$ De acordo com o critério das linhas, o método de Gauss-Jacobi gera uma sequência convergente.

Partindo da solução inicial $x^{(0)} = \begin{bmatrix} 0 & 0 & 0 \end{bmatrix}^t$, as candidatas a solução são $x^{(1)} = \begin{bmatrix} 1.4 & 1 & 1.5 \end{bmatrix}^t$ e $x^{(2)} = \begin{bmatrix} 0.9 & 1.033 & 1 \end{bmatrix}^t$.

$$d^{(1)} = 1.5, d^{(2)} = 0.5, d^{(1)}_r = 1, d^{(2)}_r = 0.484.$$

$$||Ax^{(1)} - b||_{\infty} = 2.5, ||Ax^{(2)} - b||_{\infty} = 0.467.$$

- **3.2.2** 1. A análise pelo critério de Sasenfeld é inconclusiva.
 - 2. De acordo com o critério de Sassenfeld, o método de Gauss-Seidel gera uma sequência convergente.

Partindo da aproximação inicial $x^{(0)} = \begin{bmatrix} 0 & 0 & 0 \end{bmatrix}^t$, temos $x^{(1)} = \begin{bmatrix} 1.4 & 0.5333 & 1.2333 \end{bmatrix}^t$ e $x^{(2)} = \begin{bmatrix} 1.0467 & 1.0622 & 0.9689 \end{bmatrix}^t$.