CÁLCULO NUMÉRICO

EJERCICIOS CLASE 4
Resolver los siguientes ejercicios usando Scilab.
El alumno deberá presentar un ejercicio de cada grupo de temas. La selección de los mismos estará basada en el último número de Cédula de Identidad del alumno.

Si el último número es par o cero, desarrollar el Grupo 1 de ejercicios. Si es impar, desarrollar el Grupo 2.
GRUPO 1:
1.0: Hallar el valor de las siguientes integrales definidas usando tanto la Regla del Trapecio como la de Simpson :

 4 1 __
1) (x2e-x dx

 2) ((2 + sen(2(x) dx
 0 0

a) Desarrollar en Scilab un algoritmo para resolver integrales con la Regla del Trapecio y de Simpson.

b) En ambos casos estimar el paso de integración para que la solución tenga una precisión 10-6
c) Comparando los resultados obtenidos, a qué conclusión se puede llegar referente al desempeño de ambos métodos
2.0: La longitud de una curva y = f(x) definida sobre un intervalo a (x (b está dada por la siguiente expresión:

 b ________________
Longitud = ((1 + (f ’(x))2 dx

 a

Calcular la longitud de f(x) = sen(x) para 0 (x (pi/4

3.0: Hallar la solución de la siguiente ecuación diferencial usando el Método de Runge-Kutta.

 y’ = t2 – y con y(0) = 1

4.0: Resolver el siguiente sistema de ecuaciones diferenciales:

x’ = 2 x + 3y

y’ = 2 x + y

con x(0) = -2.7, y(0) = 2.8, para 0 (t (1

a) Resolver con el método de Heun con un tamaño de paso h = 0.02

b) Resolver con el método de Euler, determinar el tamaño de paso requerido para obtener la misma precisión que la obtenida en la parte a).
c) Comparar los resultados obtenidos anteriormente con la respuesta obtenida utilizando la función ode de Scilab

GRUPO 2:

1.0: Hallar el valor de las siguientes integrales definidas usando tanto la Regla del Trapecio como la de Simpson:

 2 pi

1) (2x cos(x) dx 2) (e-x sen(2x) dx

 0 0

a) Desarrollar en Scilab un algoritmo para resolver integrales con la Regla del Trapecio y de Simpson.

b) En ambos casos estimar el paso de integración para que la solución tenga una precisión 10-6
c) Comparando los resultados obtenidos, a qué conclusión se puede llegar referente al desempeño de ambos métodos
2.0: La longitud de una curva y = f(x) definida sobre un intervalo a (x (b está dada por la siguiente expresión:

 b ________________
Longitud = ((1 + (f ’(x))2 dx

 a

Calcular la longitud de f(x) = e-x para 0 (x (1
3.0: Hallar la solución de la siguiente ecuación diferencial usando el Método de Runge-Kutta.

 y’ = 3y + 3t con y(0) = 1

4.0: Resolver el siguiente sistema de ecuaciones diferenciales:

x’ = x - 4y

y’ = x + y

con x(0) = 2.0, y(0) = 3.0, para 0 (t (2
a) Resolver con el método de Heun con un tamaño de paso h = 0.02

b) Resolver con el método de Euler, determinar el tamaño de paso requerido para obtener la misma precisión que la obtenida en la parte a).
c) Comparar los resultados obtenidos anteriormente con la respuesta obtenida utilizando la función ode de Scilab

