

Ćwiczenia z ANALIZY NUMERYCZNEJ (M)

Lista M 3

15 października 2009 r.

M 3.1. 1 punkt Załóżmy, że liczby $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ leżą w przedziale $[-2^{-t}, 2^{-t}]$. Uzasadnić, że zachodzi równość

$$(1) \quad \prod_{i=1}^n (1 + \varepsilon_i) = 1 + \sigma_n,$$

gdzie $\sigma_n = \varepsilon_1 + \varepsilon_2 + \dots + \varepsilon_n + O(2^{-2t})$.

M 3.2. 2 punkty Załóżmy, że liczba naturalna n spełnia nierówność $n < 2 \cdot 2^t$. Udowodnić, że wówczas wielkość σ_n z równości (1) spełnia oszacowanie $|\sigma_n| \leq \omega_n$, gdzie ω_n definiujemy wzorem

$$(2) \quad \omega_n := \frac{n2^{-t}}{1 - \frac{1}{2}n2^{-t}}.$$

M 3.3. 2 punkty Udowodnić, że przy założeniu $n < (0.1) \cdot 2^t$ wielkość (2) spełnia nierówność

$$\omega_n \leq n (1.06 \cdot 2^{-t}).$$

Stąd wywnioskować, że wielkość σ_n z równości (1) spełnia przybliżoną nierówność

$$\sigma_n \lesssim n2^{-t}.$$

M 3.4. 2 punkty Iloczyn skalarny wektorów \mathbf{x}, \mathbf{y} , gdzie

$$\mathbf{x} = [x_1, x_2, \dots, x_n]^T, \quad \mathbf{y} = [y_1, y_2, \dots, y_n]^T,$$

określamy wzorem

$$S(\mathbf{x}, \mathbf{y}) := \sum_{k=1}^n x_k y_k.$$

Zakładamy, że $x_k = \text{rd}(x_k)$, $y_k = \text{rd}(y_k)$ dla $k = 1, 2, \dots, n$. Podać i uzasadnić oszacowanie błędu bezwzględnego wyniku $\text{fl}(S(\mathbf{x}, \mathbf{y}))$ obliczonego za pomocą następującego algorytmu:

$$\left. \begin{aligned}
 \tilde{s}_0 &:= 0 \\
 \tilde{w}_k &:= \text{fl}(x_k \times y_k) \\
 \tilde{s}_k &:= \text{fl}(\tilde{s}_{k-1} + \tilde{w}_k)
 \end{aligned} \right\} \quad (k = 1, 2, \dots, n)$$

$$\text{fl}(S(\mathbf{x}, \mathbf{y})) := \tilde{s}_n.$$

M 3.5. 1 punkt Niech $[a_0, b_0], [a_1, b_1], \dots$ będzie ciągiem przedziałów zbudowanym za pomocą metody bisekcji zastosowanej do lokalizacji zer funkcji f ciągłej w przedziale $[a_0, b_0]$. Niech ponadto będzie $m_n := \frac{1}{2}(a_n + b_n)$, $\alpha = \lim_{n \rightarrow \infty} m_n$ oraz $e_n := \alpha - m_n$.

(a) Wykazać, że $[a_n, b_n] \supset [a_{n+1}, b_{n+1}]$ ($n \geq 0$).

(b) Ile wynosi $[a_n, b_n]/[a_0, b_0]$ ($n \geq 1$)?

(c) Wykazać, że

$$(3) \quad |e_n| \leq 2^{-n-1}(b_0 - a_0) \quad (n \geq 0).$$

M 3.6. 1 punkt Ile kroków według metody bisekcji należy wykonać, żeby wyznaczyć zero α z błędem bezwzględnym mniejszym niż zadana liczba $\varepsilon > 0$?

M 3.7. 1 punkt Funkcja $f(x) = x e^{-x} - 0.06064$ ma zero $\alpha = 0.0646926359947960 \dots$. Dla $0 \leq n \leq 15$ porównać rzeczywiste wartości błędów e_n z ich oszacowaniami (3) (oznaczenia – jak w zadaniu **M 3.5**). Czy wielkości $|e_n|$ maleją monotonicznie wraz ze wzrostem n ?

M 3.8. 2 punkty Wyznaczyć wszystkie zera funkcji $f(x) = x^2 + 10 \cos x$ z błędem nie większym niż 10^{-4} . *Wskazówka:* Naszkicować wykresy funkcji $g(x) = x^2$ i $h(x) = -10 \cos x$.

Stanisław Lewanowicz