Calcolo Numerico TEST del 31 AGOSTO 2018

Cognome e nome	Matricola
Informatica	
Postazione	
FIRMA PER CONSEGNARE	
FIRMA PER RITIRARSI	

SI RACCOMANDA AGLI STUDENTI DI commentare adeguatamente SCRIPT E FUNCTION MATLAB.

• Si crei una function di nome simpson.m che implementi la formula composta di Cavalieri Simpson. La function deve avere come parametri in ingresso la funzione integranda f, gli estremi dell'intervallo di integrazione [a, b] ed il numero m (pari) di suddivisioni dell'intervallo di integrazione. In uscita deve essere restituita l'approssimazione I dell'integrale. La function avrà quindi la seguente intestazione:

```
% Formula di Cavalieri-Simpson composta
%
% I = simpson (f,a,b,m);
%
% Dati di ingresso:
% f: funzione integranda
% a: estremo sinistro dell'intervallo di integrazione
% b: estremo destro dell'intervallo di integrazione
% m: numero di sottointervalli (pari!)
% Dati di uscita:
% I: approssimazione dell'integrale definito
```

La function deve prevedere al suo interno un controllo sul valore m. Se il valore di ingresso non è pari l'esecuzione deve essere arrestata con il messaggio di errore L'integrale non puo' essere calcolato (si usi il comando Matlab error).

• Si implementi poi una function simpson_adattativa la cui intestazione sia

```
% Cavalieri-Simpson-Adattativa
%
% [int,Q,flag]=simpson_adattativa(f,a,b,m,toll,nmax)
%
% Dati di ingresso:
% f:
 funzione integranda
% a:
 estremo sinistro dell'intervallo di integrazione
% b:
 estremo destro dell'intervallo di integrazione
 numero di sottointervalli pari della prima approssimazione
% toll: tolleranza desiderata
% nmax: numero massimo di iterazioni ammesse
% Dati di uscita:
% int: vettore contenente le approssimazioni successive I(n) calcolate
 approssimazione dell'integrale ottenuta con la funzione Matlab quadl
% flag: 0 se il processo si e' svolto correttamente, 1 altrimenti.
```

Tale funzione deve calcolare iterativamente, e memorizzarle in un vettore di nome int, le approssimazioni successive I(n) dell'integrale $\int_a^b f(x)dx$ per n=1,2,..., ottenute raddoppiando il numero di sottointervalli precedente e utilizzando la function simpson. Più precisamente, I(1) sarà per $m_1=m$, I(2) per $m_2=2*m_1$ e in generale I(n) per $m_n=2*m_{n-1}=2^n$. Il ciclo while verrà arrestato quando la quantitá $E_n=|I(n+1)-I(n)|<$ tol1 (test di arresto basato sull'errore) oppure quando si è raggiunto il numero massimo di iterazioni nmax.

Si ponga flag=0 se il ciclo si è arrestato per il test sull'errore, e flag=1 se si sono raggiunte il numero massimo di iterazoni nmax. Il valore di riferimento Q deve essere calcolato tramite la funzione Matlab quad1, con tolleranza $TOL=10^{-15}$ ovvero con il comando Q = quad1(f,a,b,1e-15);.

• Si implementi uno script esempio in cui si utilizzi function simpson_adattativa definendo $f(x)=x^{11/2},\ a=0,\ b=1,\ m=2,\ {\tt toll=}10^{-8}$ e nmax=20.

Quando i risultati ottenuti sono ritenuti corretti (ovvero quando flag=0), lo script esempio deve produrre anche una figura che contenga (scala semi-logaritmica sulle ordinate) le coppie (n, E(n)) per $n=1,\ldots,n^*$, dove $E(n)=|I(n)-Q|,\,n=1,\ldots,n^*$ rappresenta la successione degli errori assoluti ottenuta considerando le approssimazioni successive I(n) ed il valore di riferimento Q calcolato tramite simpson_adattativa. Il valore n^* rappresenta l'indice dell'ultima approssimazione calcolata dal ciclo. Si salvi la figura ottenuta come myplot.jpg.