

SCILAB Tutorials

Tutorial 1- Curve Tracing

1) Trace the curve given by $r=a(1+\sin\theta)$.

theta=0:.01:2*%pi; //populate the vector theta with values from 0 to 2π in steps of 0.01. a=2; // 'a' can be given different integer values $r=a*(1+\sin(theta));$ polarplot(theta,r,leg="CARDIODE :- r = 1 + $\sin(theta)$ ") //draw the graph in polar //coordinates of the angle-theta versus r

OUTPUT:

CARDIODE :- $r = 1 + \sin(theta)$

2) Trace the curve given by $r^2=a^2\cos 2\theta$.

```
theta=0:.01:2*%pi; //populate the vector theta with values from 0 to 2\pi in steps of 0.01.
 // 'a' can be given different integer values
a=2;
 //there are 629 values in the vector theta
for i=1:629
if (\cos(2*\text{theta}(i))) < 0 then
 //comparing whether cos20 is negative
 //make r zero if cos20 is negative
r(i)=0;
else
 //calculate values of r if \cos 2\theta is positive
r(i)=a*((sqrt(cos(2*theta(i)))));
 //end the if proposition
end
 //end the for loop
end
polarplot(theta,r,leg="Bernoulli_Laminscate")
 //draw the graph in polar coordinates //of the
 angle theta versus r
```


OUTPUT:

Tutorial 2 - Differential Equations

1) Solve $dy/dx = (y^2-x^2)/(y^2+x^2)$ given y(0)=1 and find y(0.2) & y(0.4).


```
function ydot=f(x,y),
 //define the function dy/dx=(y^2-x^2)/(y^2+x^2)
ydot=(y^2-x^2)/(y^2+x^2), endfunction
 //specify the initial conditions
y0=1;
 //specify the initial conditions
x0=0;
 //populate x vector with values from 0 to 0.5 with an interval of 0.01
x=0:.01:5;
 //Find y for all x ranging from 0 to 0.5
y = ode(y0,x0,x,f);
 //plot y against x
plot(x,y)
title('dy/ dx = (y*y-x*x)/(y*y+x*x)','fontsize',5) //Give the title to the plot with a
 //font size of 5
 //Find y for x = 0.2
y1 = ode(y0,x0,0.2,f)
 //Find y for x = 0.4
y2 = ode(y0, x0, 0.4, f)
\underline{\text{OUTPUT}}: y1 = 1.1960077, y2 = 1.375279
```


2) Solve $dy/dx=(x-y^2)$ given y(0)=1 and find y(0.1).

function ydot=f(x,y), ydot=x-y^2, endfunction //define the function $dy/dx=(x-y^2)$ //specify the initial conditions y0=1;//specify the initial conditions x0=0; //assign value of x at which y is to be evaluated x=0.1;//function to solve the differential equation ydot y=ode(y0,x0,x,f)//with given initial conditions at x=0.1//populate x vector with values from 0 to 0.5 with an interval of 0.01 x=0:.01:.5;y = ode(y0, x0, x, f);//Find y for all x ranging from 0 to 0.5 //plot y against x plot(x,y)title('dy / dx = (x - y * y)', 'fontsize', 5) //Give the title to the plot with a font size of 5

OUTPUT: y = 0.9137944

Tutorial 3 - Double Integrals

1) Evaluate the integral $f(x,y)=\exp(3*x+4*y)$ over the region bounded by the lines x=0, x=3; y=0, y=4.

x=[0,0;3,3;3,0]; //form 3X2 matrix with abscissae of the vertices of the triangles in //the

defined region

y=[0,0;4,4;0,4]; //form 3X2 matrix with ordinates of the vertices of the triangles in //the

defined region

a=3; b=4; //assign values for the constants a and b

deff('z=f(x,y)','z=(exp(a*x+b*y))') //define the integrand as a function f(x,y)

[I,e]=int2d(x,y,f) //evaluate the definite integral and the estimated error

OUTPUT: e = 12.290477; I = 6.000D+09.

2) Evaluate the integral $f(x,y)=1/((x^2)*(y^2))$ over the region bounded by the lines x=2, x=6; y=2, y=4.

x=[2,2;6,6;6,2]; //form 3X2 matrix with abscissae of the vertices of the triangles in //the

defined region

y=[2,2;4,4;2,4]; //form 3X2 matrix with ordinates of the vertices of the triangles in //he defined region

$$\begin{split} \text{deff('z=f(x,y)','z=(1/((x^2)^*(y^2)))')} & \text{//define the integrand as a function } f(x,y) \\ \text{[I,e]=int2d(x,y,f)} & \text{//evaluate the definite integral and the estimated error} \end{split}$$

OUTPUT: e = 7.065D-11; I = 0.0833333

Tutorial 4 - Intersection of Surfaces

1) Plot the surfaces defined by the cone $(8-z)^2 = x^2 + y^2$ and the plane z=0.1x+0.3y+4 and show their intersection.

//Intersection of a conical surface and a plane to form an ellipse

//plot the conical surface

//define the function z=f1(x,y) as a conical surface $deff('z=f1(x,y)','z=8-sqrt(x^2+y^2)')$ //populate the vectors x and y x=[-6:0.1:6];y=x;//evaluate matrix z as per f1(x,y) for every value of x & y z=feval(x,y,f1); $surf(x,y,z',edgecolor',[1\ 0\ 1],facecolor',[1\ 0\ 1]);$ //plot z as a surface to show the conical surface

//plot the plane

//define the function z=f2(x,y) as a plane surface deff('z=f2(x,y)','z=.1*x+.3*y+4')//populate the vectors x and y x=[-6:0.1:6];y=x;//get the handle of graphics e=gce() //set the color of the plot e.color_mode = 16; //plot 3D graph of function z=f2(x,y) to show the plane surface

OUTPUT:

fplot3d(x,y,f2);

2) Plot the surfaces defined by the paraboloid $z = 0.5(x^2+y^2)$ and the sphere $x^2+y^2+z^2=4$ and show their intersection.

//Plotting of paraboloid and sphere

```
\begin{array}{lll} \operatorname{deff}('z=f1(x,y)','z=(x^2+y^2)/2') & \textit{// define the function } z=f1(x,y) \text{ as a parabolic surface} \\ \operatorname{deff}('z=f2(x,y)','z=\operatorname{sqrt}(-x^2-y^2+4)') & \textit{// define the function } z=f1(x,y) \text{ as a spherical surface} \\ \operatorname{x=-2:0.1:2}; y=x; & \textit{// populate the vectors } x \text{ and } y \\ \operatorname{fplot3d}(x,y,f1) & \textit{// plot 3D graph of function } z=f1(x,y) \text{ to show the parabolic surface} \\ \operatorname{e=gce}() & \textit{// get the handle of graphics} \\ \operatorname{e.color\_mode} = 23; & \textit{// set the color of the plot} \\ \operatorname{fplot3d}(x,y,f2) & \textit{// plot 3D graph of function } z=f1(x,y) \text{ to show the spherical surface} \\ \end{array}
```

OUTPUT:

