Código da turma: 03 5CANU-NT3

Professor: Heleno Cardoso Data: 20/11/2018

Nome do aluno

1. Escalone e resolva os seguintes sistemas lineares pelo método de jordan:

a)
$$\begin{cases} x + 2y = 0 \\ 3x + 5y = 0 \end{cases}$$

b)
$$\begin{cases} x + 2y + z = 9 \\ 2x + y - z = 3 \\ 3x - y - 2z = -4 \end{cases}$$

2. Escalone e resolva os seguintes sistemas lineares pelo método de Gauss:

a)
$$\begin{cases} x + y - 2z = -1 \\ 2x + y + z = 0 \\ x + 4y - 6z = 4 \end{cases}$$

c)
$$\begin{cases} x - 2y + 3z = 1 \\ 2x + y - z = 0 \\ 3x - y + 2z = 4 \end{cases}$$

b)
$$\begin{cases} x + y + z = 2 \\ x + 3y = 2 \\ 3x + 2y - 2z = -5 \end{cases}$$

d)
$$\begin{cases} x + 2y + 3z = 4 \\ 2x + 3y + z = 2 \\ 5x + 8y + 5z = 8 \end{cases}$$

e)
$$\begin{cases} 2x + y + z = 8 \\ x + y + 4z = 15 \\ 3y + 2z = 9 \end{cases}$$

f)
$$\begin{cases} 8x + 4y + 5z = -23 \\ 4x + 8y + 1z = -7 \\ -2x - 10y + 2z = 0 \end{cases}$$

- 3. Calcule $P_1(0.2)$, dados os pontos abaixo retirados da função $f(x) = e^{2x}$ e determinar o polinômio interpolador:
- 4. Dados os pontos abaixo retirados da função f(x) = x + 1, determinar o polinômio interpolador:

I	0	1
x_i	0,1	1,52
y_i	1,1	2,52

$$f(x) \approx P_{I}(x) = a_{0} + a_{I}.x$$

$$P_{1}(x) = y_{0} + \frac{y_{1} - y_{0}}{x_{1} - x_{0}}.(x - x_{0})$$

- 5. Calcule $P_1(0.7)$, dados os pontos abaixo retirados da função f(x) = x + 1, calculada na questão 4..
- 6. Considerando os dados da tabela abaixo, determinar o polinômio interpolador:

I	X	Y
0	-1	1
1	0	1
2	1	0

Calcular P(0.5)


a) Método de Lagrange

$$L_2(x) = y_0 \cdot \frac{x - x_1}{x_0 - x_1} \cdot \frac{x - x_2}{x_0 - x_2} + y_1 \cdot \frac{x - x_0}{x_1 - x_0} \cdot \frac{x - x_2}{x_1 - x_2} + y_2 \cdot \frac{x - x_0}{x_2 - x_0} \cdot \frac{x - x_1}{x_2 - x_1}$$

b) Método de Newton

Atenção: Calcular os operadores da diferença dividida.

$$P_2(x) = y_0 + \Delta y_0(x - x_0) + \Delta^2 y_0(x - x_0)(x - x_1)$$

c) Método de Gregory Newton

Atenção: Calcular os operadores de diferenças finitas, h e ux

$$P_2(x) = y_0 + \frac{\Delta y_0}{1!}.(u_x - 0) + \frac{\Delta y_0}{2!}.(u_x - 0).(u_x - 1) \quad \begin{aligned} & h = x_1 - x_0 \\ & u_x = \frac{x - x_0}{h} \end{aligned}$$

7. Considerando os dados da tabela abaixo, calcular P(1.2) pelo método de Newton.

I	X	Y
0	0.9	3.211
1	1.1	2.809
2	2.0	1.614

8. Considerando os dados da tabela abaixo, encontre X estimado, tal que f(x)=2.

X	0.5	0.6	0.7	0.8	0.9	1.0
f(x)	1.65	1.82	2.01	2.23	2.46	2.72

$$P_1(x) = f(x_0) * \frac{x - x_1}{x_0 - x_1} + f(x_1) * \frac{x - x_0}{x_1 - x_0}$$

9. Considerando os dados da tabela abaixo, calcular P(1.2) pelo método de Newton.

Х	0	1	2
f(x)	0	0.5	0.75

10. Calcular a área da integral pela regra do trapézio. Arbitrar um número de subintervalos.

$$I = \int_0^{0.8} \frac{10 \cdot \cos(3x)}{(1+x)^{3/2}} dx; \qquad A = \frac{h}{2} \cdot \left[y_0 + 2 \cdot (y_1 + y_2 + \dots + y_{n-1}) + y_n \right] \qquad h = \frac{x_n - x_0}{N}$$


11. Calcular a área da integral, pela regra do trapézio, com N igual a 10 trapézios ou subintervalos.

$$\int_0^1 e^x dx$$

12. Calcular a integral definida abaixo, utilizando a regra dos trapézios com n igual a 08 subintervalos.

$$\int_{1}^{4} \frac{1}{x} dx$$

13. Calcular a integral definida abaixo, utilizando a regra 1/3 de Simpson, primeira regra de Simpson, com m igual a 06 subintervalos.

$$\int_{1}^{4} \frac{1}{x} dx$$

$$I_2 = \frac{h}{3} * (c_0 * y_0 + c_1 * y_1 + c_2 * y_2 + \dots + c_n * y_n)$$
 $h = \frac{x_n - x_0}{m}$

14. Calcular a integral definida abaixo, utilizando a regra 3/8 de Simpson, segunda regra de Simpson, com m igual a 09 subintervalos.

$$\int_{1}^{4} \frac{1}{x} dx$$

$$I_3 = \frac{3h}{8} * (c_0 * y_0 + c_1 * y_1 + c_2 * y_2 + \dots + c_n * y_n)$$
 $h = \frac{x_n - x_0}{m}$

- 15. Dados os pontos (0.1; 1.221), (0.6; 3.320) e (0.8; 4.953), determine o valor de P₂(0.4). Calcule utilizando o método de interpolação quadrática.
- 16. Resolver pelo método da decomposição LU o seguinte sistema linear:

a)
$$\begin{cases} x + 2y + z = 3 \\ 2x - 3y - z = 4 \\ 3x - y - 2z = 1 \end{cases}$$

b)
$$\begin{cases} 3x+2y+4z=1\\ x+y+2z=2\\ 4x+3y-2z=3 \end{cases}$$

c)
$$\begin{cases} x + 2y + z = 3 \\ 2x - 3y - z = 4 \\ 3x - y - 2z = 1 \end{cases}$$

17. Seja a tabela abaixo gerada pela função $f(x)=x^3-3x^2+2$, encontre a função spline linear que interpola os pontos tabelados:

Х	-2	-1	0	1	2
f(x)	0	4	2	0	4

18. Obter a solução do sistema abaixo, pelo método iterativo de Gauss-Seidel, com 4 decimais de arredondamento e erro menor ou igual a 0.02. Admitir solução inicial nula.

a.
$$\begin{cases} 10x+2y+ & z=7\\ x+5y+ & z=-8\\ 2x+3y+10z=6 \end{cases}$$

19. Obter a solução do sistema abaixo, pelo método iterativo de Gauss-Seidel, com erro menor ou igual a 5 * 10⁻². Admitir vetor inicial (0; 0; 0).

a.
$$\begin{cases} 5x + y + z = 5 \\ 3x + 4y + z = 6 \\ 3x + 3y + 6z = 0 \end{cases}$$

20. Obter a solução do sistema abaixo, pelo método iterativo de Gauss-Jacobi, com 4 decimais de arredondamento e erro menor ou igual a 0.02. Admitir solução inicial nula.

a.
$$\begin{cases} 10x + 2y + z = 7 \\ x + 5y + z = -8 \\ 2x + 3y + 10z = 6 \end{cases}$$

21. Obter a solução do sistema abaixo, pelo método iterativo de Gauss-Jacobi, com erro menor ou igual a 5 * 10⁻². Admitir vetor inicial (0; 0; 0).

a.
$$\begin{cases} 5x + y + z = 5 \\ 3x + 4y + z = 6 \\ 3x + 3y + 6z = 0 \end{cases}$$

- 22. Considerando os dados da tabela, determinar o polinômio interpolador, usando:
 - a) Método de Lagrange Newton Calcular P(1.5)
- b) Método de Newton
- c) Método de Gregory

I	0	1	2
Χ	1	2	3
Υ	0	-1	-2


23. A velocidade do som na água varia com a temperatura. Usando os valores da tabela abaixo, determinar o valor aproximado da velocidade do som na água a 100°C.

Temperatura	Velocidade
(ºC)	(m/s)
93,3	1548
98,9	1544
104,4	1538
110,0	1532

24. A que temperatura a água entra em ebulição no Pico da Bandeira (altitude = 2890m), sabendo que o ponto de ebulição da água varia com a altitude, conforme mostra a tabela abaixo (utilize o método que considerar mais adequado).


Altitude (m)	Ponto de Ebulição da Água (ºC)
950	96,84
1050	96,51
1150	96,18
	•
	•
2800	90,67
2900	90,34
3000	90,00

- 25. Considerando a tabela acima, determinar o ponto de ebulição da água em um local de Belo Horizonte que possui altitude igual a 1000m (utilize o método que considerar mais adequado).
- 26. Calcular a integral definida abaixo, utilizando a regra dos trapézios com n igual a 05 pontos.


$$\int_0^4 \ln(1+x) \, dx$$


- 1. Escalonada por Gauss. Se continuar escalonando por Jordan encontrará mesmo resultado... Sistemas Lineares Jordan.
 - 1) Escalone e resolva os seguintes sistemas lineares:


Sistemas Lineares - Gauss


- a) $S = \{-2, 3, 1\}$
- b) $S = \{-1, 1, 2\}$
- c) S= {Ø} Impossível
- d) $S = \{7z 8, 6 5z, z\} z \in R$. SPI, Sistema possível indeterminado
- e) $S = \{2, 1, 3\}$
- f) $S = \{-4, 1, 1\}$

3.
$$P_1=1.221+\frac{3.320-1.221}{06-0.1}*(0.2-0.1)=1.641$$
 (Interpolação Polinomial Linear)
4. $P_1=1.1+\frac{2.52-1.1}{1.52-0.1}*(X-0.1)$ (Interpolação Polinomial Linear)

4.
$$P_1 = 1.1 + \frac{2.52 - 1.1}{1.52 - 0.1} * (X - 0.1)$$
 (Interpolação Polinomial Linear)

5.
$$P_1 = 1.1 + \frac{2.52 - 1.1}{1.52 - 0.1} * (0.7 - 0.1) => Resposta: 1.7 (Interpolação Polinomial Linear)$$


6. Interpolação Polinomial

a) Lagrange (Quadrática)

$$\begin{split} L_2(x) &= 1 \cdot \frac{x - 0}{-1 - 0} \cdot \frac{x - 1}{-1 - 1} + 1 \cdot \frac{x - (-1)}{0 - (-1)} \cdot \frac{x - 1}{0 - 1} + 0 \cdot \frac{x - (-1)}{1 - (-1)} \cdot \frac{x - 0}{1 - 0} \\ L_2(x) &= \frac{x}{-1} \cdot \frac{x - 1}{-2} + \frac{x + 1}{1} \cdot \frac{x - 1}{-1} + 0 \\ L_2(x) &= \frac{x^2}{2} - \frac{x}{2} - x^2 + 1 \\ L_2(x) &= y_0 \cdot \frac{x - x_1}{x_0 - x_1} \cdot \frac{x - x_2}{x_0 - x_2} + y_1 \cdot \frac{x - x_0}{x_1 - x_0} \cdot \frac{x - x_2}{x_1 - x_2} + y_2 \cdot \frac{x - x_0}{x_2 - x_0} \cdot \frac{x - x_1}{x_2 - x_1} \\ L_2(x) &= -\frac{x^2}{2} - \frac{x}{2} + 1 \end{split}$$

b) Newton

i	X	Y	Δу	$\Delta^2 y$	$P_2(x) = y_0 + \Delta y_0(x - x_0) + \Delta^2 y_0(x - x_0)(x - x_1)$
0	-1	1	0	-1/2	
1	0	1	-1		$P_n(x) = y_0 + \sum_{i=1}^{n} \left[\Delta^i y_0 \cdot \prod_{j=1}^{i-1} (x - x_j) \right]$
2	1	0			$P_n(x) = y_0 + \sum_{i=1}^{n} \Delta y_0 \cdot \prod_{i=0}^{n} (x - x_i)$

$$P_n(x) = y_0 + \sum_{i=1}^n \left[\Delta^i y_0 \cdot \prod_{i=0}^{i-1} (x - x_i) \right]$$

$$P_2(x) = 1 + 0.(x - (-1)) + \left(\frac{-1}{2}\right).(x - (-1)).(x - 0)$$

$$P_2(x) = 1 + 0 - \frac{1}{2}.(x + 1).x$$

$$P_2(x) = -\frac{x^2}{2} - \frac{x}{2} + 1$$

c) Gregory-Newton

$$h = x_1 - x_0 = 0 - (-1) = 1$$

$$u_x = \frac{x - x_0}{h} = \frac{x - (-1)}{1} = x + 1$$

$$P_2(x) = y_0 + \frac{\Delta y_0}{1!} \cdot (u_x - 0) + \frac{\Delta \hat{y}_0}{2!} \cdot (u_x - 0) \cdot (u_x - 1)$$

$$\begin{split} P_2(x) &= -\frac{x^2}{2} - \frac{x}{2} + 1 \\ P_2(0,5) &= -\frac{(0,5)^2}{2} - \frac{0,5}{2} + 1 \\ P_2(0,5) &= -\frac{0,25}{2} - 0,25 + 1 \\ P_2(0,5) &= -0,125 - 0,25 + 1 \\ P_2(0,5) &= 0,625 \end{split} \qquad \begin{aligned} P_2(x) &= 1 + \frac{0}{1}.(x+1) + \frac{-1}{2}.(x+1).(x+1-1) \\ P_2(x) &= 1 + 0 - \frac{1}{2}.(x+1).(x) \\ P_2(x) &= 1 + 0 - \frac{1}{2}.(x+1).(x) \end{aligned}$$


7. $P_2(x) = 3.211 - 2.010 * (X - 0.9) + 0.620*(X - 0.9) * (X - 1.1) => Interpolação Polinomial Quadrática$

$$P_2(1.2) = 2.627$$

8. 0.6947 (Interpolação Polinomial)


$$P_1(x) = f(x_0) * \frac{x - x_1}{x_0 - x_1} + f(x_1) * \frac{x - x_0}{x_1 - x_0}$$

- 9. $P_2(x) = -0.125X^2 + 0.625X$ (Interpolação Polinomial Quadrática) $P_2(1.2) = -0.125(1.2^2) + 0.625 \times 1.2 = ???$
- 10. 1.464; Trapézio com 10 subintervalos arbitrados.
- 11. 1.719713; Trapézio com 10 subintervalos.
- 12. ??; Trapézio com 08 subintervalos.
- 13. ??; 1/3 Simpson com 06 subintervalos.
- 14. ??; 3/8 Simpson com 09 subintervalos.
- 15. $P_2(x) = 1.141 + 0.231x + 5.667x^2$; $P_2(0.4) = ??$ (Interpolação Polinomial Quadrática)
- 16. Método Direto Fatoração LU
 - a) Resposta: Y = {3; -2; -6) e X {2; -1; 3}
 - b) Resposta: $Y = \{1; 5/3; 0\}$ e $X \{-3; 5; 0\}$
 - c) Resposta: Y = {1; 51; -13/4) e X {-6; 2; -1}
- 17. Interpolação Polinomial Função Spline Ajuste Linear

Então a função spline linear é a seguinte:

$$S_{1}\left(x
ight) = \left\{egin{array}{ll} 4x+8, & -2 \leq x \leq -1 \ 2-2x, & -1 \leq x \leq 0 \ 2-2x, & 0 \leq x \leq 1 \ 4x-4, & 1 \leq x \leq 2 \end{array}
ight.$$

Vamos ficar com algo assim:


18. Resposta: Vetor [1.0085; -1.9760; 0.8701] => Método Iterativo Gauss-Seidel

19. Resposta: Vetor [1.002; 0.998; -1] => Método Iterativo Gauss-Seidel

20. Resposta: Vetor [1.0085; -1.9760; 0.8701] => Método Iterativo Gauss-Jacobi

21. Resposta: Vetor [1.002; 0.998; -1] => Método Iterativo Gauss-Jacobi

22. Interpolação Polinomial

a) Método de Lagrange Quadrática

Para este método, utilizamos diretamente a fórmula:

$$L_{n}(x) = \sum_{i=0}^{n} \left[y_{i} \cdot \prod_{\substack{j=0 \ j \neq i}}^{n} \left(\frac{x - x_{j}}{x_{i} - x_{j}} \right) \right]$$

Que quando expandida com os dados do exercício fica:

$$\begin{split} L_2(x) &= y_0.\frac{x-x_1}{x_0-x_1}.\frac{x-x_2}{x_0-x_2} + y_1.\frac{x-x_0}{x_1-x_0}.\frac{x-x_2}{x_1-x_2} + y_2.\frac{x-x_0}{x_2-x_0}.\frac{x-x_1}{x_2-x_1} \\ L_2(x) &= 0.\frac{x-2}{1-2}.\frac{x-3}{1-3} + (-1).\frac{x-1}{2-1}.\frac{x-3}{2-3} + (-2).\frac{x-1}{3-1}.\frac{x-2}{3-2} \\ L_2(x) &= 0 - \frac{x-1}{1}.\frac{x-3}{-1} - 2.\frac{x-1}{2}.\frac{x-2}{1} \\ L_2(x) &= x^2 - 4.x + 3 - x^2 + 3.x - 2 \\ L_2(x) &= -x + 1 \end{split}$$

Para este método, primeiro devemos calcular os operadores da diferença dividida:

i	X	y	Δy	$\Delta^2 y$
0	1	0	-1	0
1	2	-1	-1	
2	3	-2		

Agora, aplicamos a fórmula:
$$P_n(x) = y_0 + \sum_{i=1}^n \left[\Delta^i y_0 . \prod_{j=0}^{i-1} \left(x - x_j \right) \right]$$

Expandindo-a e substituindo os valos do exercício:

$$P_2(x) = y_0 + \Delta y_0(x - x_0) + \Delta^2 y_0(x - x_0)(x - x_1)$$

$$P_2(x) = 0 + (-1).(x - 1) + 0.(x - 1).(x - 2)$$

$$P_2(x) = -x + 1$$

c) Método de Gregory Newton

Já para este método, devemos calcular os operadores de diferenças finitas, h e ux:

i	Х	у	Δy	Δ2y
0	1	0	-1	0
1	2	-1	-1	
2	3	-2		

$$h = x_1 - x_0 = 2 - 1 = 1$$

$$u_x = \frac{x - x_0}{h} = \frac{x - 1}{1} = x - 1$$

Agora, utilizamos a fórmula de Gregory-Newton:

$$P_n(x) = y_0 + \sum_{i=1}^{n} \left[\frac{\Delta^i y_0}{i!} \cdot \prod_{j=0}^{i-1} (u_x - j) \right]$$

Expandindo a fórmula e substituindo os valores temos:

$$\begin{split} P_2(x) &= y_0 + \frac{\Delta y_0}{1!}.(u_x - 0) + \frac{\Delta^2 y_0}{2!}.(u_x - 0).(u_x - 1) \\ P_2(x) &= 0 + \frac{-1}{1}.(x - 1) + 0.(x - 1).(x - 1 - 1) \\ P_2(x) &= 0 - x + 1 + 0 \\ P_2(x) &= -x + 1 \end{split}$$

Calcular P(1.5). Para calcular, pegamos qualquer uma das equações encontradas (são iguais!) e substituímos o valor 1,5 no lugar dos x:

23. Newton (Interpolação Polinomial)

Como não foi especificado o método que deve ser utilizado, e como este modelo se comporta de forma determinada (existe uma equação que o rege), utilizarei a interpolação de Newton para encontrar o valor interpolado.

Primeiramente, calcularemos os valores das diferenças divididas.

I	Х	у	Ду	∆ 2y	ДЗу
0	93,3	1548	-0,71429	-0,03393	0,00214
1	98,9	1544	-1,09091	0,00176	
2	104,4	1538	-1,07143		
3	110,0	1532			

Agora, através da fórmula:

 $P_3(100) = 1542,9011$

$$P_n(x) = y_0 + \sum_{i=1}^n \left[\Delta^i y_0 \cdot \prod_{j=0}^{i-1} (x - x_j) \right]$$

Expandimos e substituímos os valores do exercício:

$$\begin{split} P_3(x) &= y_0 + \Delta y_0(x - x_0) + \Delta^2 y_0(x - x_0)(x - x_1) \\ &+ \Delta^3 y_0(x - x_0)(x - x_1)(x - x_2) \\ P_3(100) &= 1548 + (-0,71429).(100 - 93,3) + \\ &+ (-0,03393).(100 - 93,3)(100 - 98,9) \\ &+ 0,00214.(100 - 93,3)(100 - 98,9)(100 - 104,4) \\ P_3(100) &= 1548 - 0,71429.6,7 - 0,03393.6,7.1,1 \\ &+ 0,00214.6,7.1,1.(-4,4) \end{split}$$

Resolvendo pela Interpolação Linear:

Definindo o Polinômio:
$$P(x) = A_0 + A_1X$$

 $P_1(x) = 1651,89 - 1.09X$

- Calculando: $P_1(100) = 1542.89$


24. Lagrange Quadrática (Interpolação Polinomial)

Fazendo por Lagrange, iremos construir um polinômio a partir dos três últimos valores da tabela (eles incluem o ponto a ser interpolado dentro de seu intervalo).

I	Х	Υ
0	2800	90,67
1	2900	90,34
2	3000	90,00

A fórmula de Lagrange é: $L_n(x) = \sum_{i=0}^n \left[y_i \cdot \prod_{\substack{j=1 \ i\neq i}}^n \left(\frac{x - x_j}{x_i - x_j} \right) \right]$

Expandindo a fórmula e substituindo os valores, teremos:

$$\begin{split} L_2(x) &= y_0.\frac{x-x_1}{x_0-x_1}.\frac{x-x_2}{x_0-x_2} + y_1.\frac{x-x_0}{x_1-x_0}.\frac{x-x_2}{x_1-x_2} + y_2.\frac{x-x_0}{x_2-x_0}.\frac{x-x_1}{x_2-x_1} \\ L_2(2890) &= 90,67.\frac{2890-2900}{2800-2900}.\frac{2890-3000}{2800-3000} + \\ &+ 90,34.\frac{2890-2800}{2900-2800}.\frac{2890-3000}{2900-3000} + \\ &+ 90.\frac{2890-2800}{3000-2800}.\frac{2890-2900}{3000-2900} \\ L_2(2890) &= 90,67.\frac{-10}{-100}.\frac{-110}{-200} + 90,34.\frac{90}{100}.\frac{-110}{-100} + 90.\frac{90}{200}.\frac{-10}{100} \\ L_2(2890) &= 90,67.0,1.0,55 + 90,34.0,9.1,1-90.0,45.0,1 = 90,3734 \end{split}$$


25. Lagrange Quadrática (Interpolação Polinomial)

Considerando a tabela acima, determinar o ponto de ebulição da água em um local de Belo Horizonte que possui altitude igual a 1000m (utilize o método que considerar mais adequado).

Para resolver esta questão, basta recorrer ao mesmo método acima, mas agora com uma nova tabela de dados (são os pontos que incluem o valor de 1000 dentro de sua faixa).

1	Х	Υ
0	950	96,84
1	1050	96,51
2	1150	96,18

Criando a mesma fórmula utilizada acima, e substituindo os novos valores, teremos:

$$\begin{split} L_2(x) &= y_0.\frac{x - x_1}{x_0 - x_1}.\frac{x - x_2}{x_0 - x_2} + y_1.\frac{x - x_0}{x_1 - x_0}.\frac{x - x_2}{x_1 - x_2} + y_2.\frac{x - x_0}{x_2 - x_0}.\frac{x - x_1}{x_2 - x_0} \\ L_2(1000) &= 96,84.\frac{1000 - 1050}{950 - 1050}.\frac{1000 - 1150}{950 - 1150} + \\ &+ 96,51.\frac{1000 - 950}{1050 - 950}.\frac{1000 - 1150}{1050 - 1150} + \\ &+ 96,18.\frac{1000 - 950}{1150 - 950}.\frac{1000 - 1050}{1150 - 1050} \\ L_2(1000) &= 96,84.\frac{-50}{-100}.\frac{-150}{-200} + 95,51.\frac{50}{100}.\frac{-150}{-100} + 96,18.\frac{50}{200}.\frac{-50}{100} \\ L_2(1000) &= 96,84.0,5.0,75 + 96,51.0,5.1,5 - 96,18.0,25.0,5 = 96,675 \end{split}$$

26. Resposta 04 subintervalos. Área: ???

$$\int_0^4 \ln(1+x) \, dx$$