
Cálculo Numérico
Ráızes de Equações

Ana Paula

Ana Paula Cálculo Numérico

Sumário

1 Aula Anterior

2 Método da Falsa Posição

3 Revisão

Ana Paula Cálculo Numérico

Aula Anterior

Aula Anterior

Ana Paula Cálculo Numérico

Aula Anterior

Aula Anterior

I Introdução

I Definição de raiz

I Definição de Multiplicidade

I Existência de ao menos uma raiz no intervalo [a, b] quando f(x) é
cont́ınua e f(a)f(b) < 0

I Unicidade da raiz no intervalo

I Determinação de um intervalo que contenha alguma raiz

I Critério de parada

Ana Paula Cálculo Numérico

Aula Anterior

Aula Anterior

I Método da Bisseção

I Utiliza a ideia da existência de ao menos uma raiz no intervalo [a, b]
quandof(x) é cont́ınua e f(a)f(b) < 0

I O intervalo é divido ao meio a cada iteração

I Ordem de convergência linear

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Nesse método, a aproximação xk para a raiz r passa a ser o zero da
reta que passa pelos pontos (ak, f(ak)) e (bk, f(bk))

I Assim como o Método da Bisseção, o intervalo é atualizado a cada
iteração mantendo a raiz em seu interior

I f(a)f(b) < 0

Ana Paula Cálculo Numérico

Método da Falsa Posição

No Método da Bisseção

-

x

6
y

a x0 =
a+b
2

b

f(a)

f(b)

r r r

r

r

r

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

-

x

6
y

a

b

reta

x0

f(a)

f(b)

r r

r

r

rr

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

-

x

6
y

b

reta

a

f(a)

f(b)

f(a)f(b) < 0

x1 r

r

r

rr rr

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

-

x

6
y

a

f(a)

f(b)

b
x2

r

r

rr rrr

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

I A reta g(x) da equação que passa pelos pontos (ak, f(ak)) e
(bk, f(bk)) é tal que

g(x) = px+ q ⇒

{
f(a) = pa+ q

f(b) = pb+ q

I Subtraindo as equações

f(b)− f(a) = pb− pa ⇒ p =
f(b)− f(a)

b− a

I Além disso,

f(b) = pb+ q ⇒ f(b) =

(
f(b)− f(a)

b− a

)
b+ q

⇒ q = f(b)−
(
f(b)− f(a)

b− a

)
b

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

I A reta g(x) da equação que passa pelos pontos (ak, f(ak)) e
(bk, f(bk)) é tal que

g(x) = px+ q ⇒

{
f(a) = pa+ q

f(b) = pb+ q

I Subtraindo as equações

f(b)− f(a) = pb− pa ⇒ p =
f(b)− f(a)

b− a

I Além disso,

f(b) = pb+ q ⇒ f(b) =

(
f(b)− f(a)

b− a

)
b+ q

⇒ q = f(b)−
(
f(b)− f(a)

b− a

)
b

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

I A reta g(x) da equação que passa pelos pontos (ak, f(ak)) e
(bk, f(bk)) é tal que

g(x) = px+ q ⇒

{
f(a) = pa+ q

f(b) = pb+ q

I Subtraindo as equações

f(b)− f(a) = pb− pa ⇒ p =
f(b)− f(a)

b− a

I Além disso,

f(b) = pb+ q ⇒ f(b) =

(
f(b)− f(a)

b− a

)
b+ q

⇒ q = f(b)−
(
f(b)− f(a)

b− a

)
b

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

I Substituindo os valores determinados para p e q em g(x) = px+ q

g(x) =

(
f(b)− f(a)

b− a

)
x+ f(b)−

(
f(b)− f(a)

b− a

)
b

I xk é determinado de modo que g(xk) = 0, logo

0 =

(
f(b)− f(a)

b− a

)
xk + f(b)−

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk = −f(b) +

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk =

−f(b) (b− a) + (f(b)− f(a)) b
b− a

(f(b)− f(a))xk = −f(b) (b− a) + (f(b)− f(a)) b

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

I Substituindo os valores determinados para p e q em g(x) = px+ q

g(x) =

(
f(b)− f(a)

b− a

)
x+ f(b)−

(
f(b)− f(a)

b− a

)
b

I xk é determinado de modo que g(xk) = 0, logo

0 =

(
f(b)− f(a)

b− a

)
xk + f(b)−

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk = −f(b) +

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk =

−f(b) (b− a) + (f(b)− f(a)) b
b− a

(f(b)− f(a))xk = −f(b) (b− a) + (f(b)− f(a)) b

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

I Substituindo os valores determinados para p e q em g(x) = px+ q

g(x) =

(
f(b)− f(a)

b− a

)
x+ f(b)−

(
f(b)− f(a)

b− a

)
b

I xk é determinado de modo que g(xk) = 0, logo

0 =

(
f(b)− f(a)

b− a

)
xk + f(b)−

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk = −f(b) +

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk =

−f(b) (b− a) + (f(b)− f(a)) b
b− a

(f(b)− f(a))xk = −f(b) (b− a) + (f(b)− f(a)) b

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

I Substituindo os valores determinados para p e q em g(x) = px+ q

g(x) =

(
f(b)− f(a)

b− a

)
x+ f(b)−

(
f(b)− f(a)

b− a

)
b

I xk é determinado de modo que g(xk) = 0, logo

0 =

(
f(b)− f(a)

b− a

)
xk + f(b)−

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk = −f(b) +

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk =

−f(b) (b− a) + (f(b)− f(a)) b
b− a

(f(b)− f(a))xk = −f(b) (b− a) + (f(b)− f(a)) b

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

I Substituindo os valores determinados para p e q em g(x) = px+ q

g(x) =

(
f(b)− f(a)

b− a

)
x+ f(b)−

(
f(b)− f(a)

b− a

)
b

I xk é determinado de modo que g(xk) = 0, logo

0 =

(
f(b)− f(a)

b− a

)
xk + f(b)−

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk = −f(b) +

(
f(b)− f(a)

b− a

)
b(

f(b)− f(a)
b− a

)
xk =

−f(b) (b− a) + (f(b)− f(a)) b
b− a

(f(b)− f(a))xk = −f(b) (b− a) + (f(b)− f(a)) b

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

(f(b)− f(a))xk = −f(b) (b− a) + (f(b)− f(a)) b
(f(b)− f(a))xk = −bf(b) + af(b) + bf(b)− bf(a)
(f(b)− f(a))xk = af(b)− bf(a)

xk =
af(b)− bf(a)
f(b)− f(a)

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

(f(b)− f(a))xk = −f(b) (b− a) + (f(b)− f(a)) b
(f(b)− f(a))xk = −bf(b) + af(b) + bf(b)− bf(a)
(f(b)− f(a))xk = af(b)− bf(a)

xk =
af(b)− bf(a)
f(b)− f(a)

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

(f(b)− f(a))xk = −f(b) (b− a) + (f(b)− f(a)) b
(f(b)− f(a))xk = −bf(b) + af(b) + bf(b)− bf(a)
(f(b)− f(a))xk = af(b)− bf(a)

xk =
af(b)− bf(a)
f(b)− f(a)

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Determinando xk:

(f(b)− f(a))xk = −f(b) (b− a) + (f(b)− f(a)) b
(f(b)− f(a))xk = −bf(b) + af(b) + bf(b)− bf(a)
(f(b)− f(a))xk = af(b)− bf(a)

xk =
af(b)− bf(a)
f(b)− f(a)

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

I Dado um intervalo [a, b] que contém uma raiz para f(x) = 0, então o
Método da Falsa Posição pode então ser descrito como

I Calcula-se a aproximação xk:

xk =
af(b)− bf(a)
f(b)− f(a)

I Determina-se o novo (sub-)intervalo, que será aquele que contém a raiz

I [a, xk], se f(a)f(xk) < 0

I [xk, b], caso contrário

I A busca continua até o critério de parada ser atendido

Ana Paula Cálculo Numérico

Método da Falsa Posição

Método da Falsa Posição

Entrada: f(x) cont́ınua em [a, b], intervalo [a, b] tal que f(a)f(b) < 0,
precisão ε e máximo número de iterações

1 inicio
2 k ←− 0;
3 enquanto critério de parada não é satisfeito faça

4 xk ←− af(b)−bf(a)
f(b)−f(a) ;

5 se f(a)f(xk) < 0 então
6 b←− xk;
7 senão
8 a←− xk;

9 k ←− k + 1;

10 retorna xk

Ana Paula Cálculo Numérico

Método da Falsa Posição

Exemplo

I Exemplo 1
Encontre uma aproximação para o zero da função
f(x) =

(
x
2

)2 − sen(x) no intervalo [1,5; 2] utilizando o Método da
Falsa Posição, com |f(xk)| < ε = 10−4.

Ana Paula Cálculo Numérico

Revisão

Revisão

Ana Paula Cálculo Numérico

Revisão

Revisão

I Método da Falsa Posição

I Similar ao Método da Bisseção

I xk = af(b)−bf(a)
f(b)−f(a)

Ana Paula Cálculo Numérico

Revisão

Fontes

I Curso de Cálculo Numérico - UFJF

Ana Paula Cálculo Numérico

	Aula Anterior
	Método da Falsa Posição
	Revisão

