Aula 13 - Somas de Séries

Vamos resolver alguns problemas que calculam somas.

Vamos resolvê-los sem usar a função pow, para fazer uso da técnica de calcular um termo a partir do anterior.

P46) Dado n>0 inteiro e x real, calcular $x + x^3 / 3 + x^5 / 5 + ... + x^{2n-1} / (2n-1)$

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 /* dado */
 double x.
 termo, /* termo da soma */
 soma; /* resultado calculado */
 int i, /* contador */
 n; /* número de termos - dado */
 /* ler x e n */
 printf("\nentre com o valor de x:"); scanf("%lf", &x);
 printf("\nentre com o valor de n:"); scanf("%d", &n);
 /* calcular a soma */
 soma = 0.0;
 termo = x;
 for (i = 1; i \le n; i++)
 { soma = soma + termo/(2*i-1);
 termo = termo * x * x;
 /* imprime o resultado */
 printf("\n*** valor da soma - %15.71f", soma);
 system("pause");return 0;
Outra forma:
#include <stdio.h>
#include <stdlib.h>
int main() {
double x, /* dado */
 termo, /* termo da soma */
 soma; /* resultado calculado */
 int i, /* contador */
 n; /* dado */
 /* ler x e n */
 printf("\nentre com o valor de x:"); scanf("%lf", &x);
 printf("\nentre com o valor de n:"); scanf("%d", &n);
 /* calcular a soma */
soma = 0.0;
 termo = x;
 for (i = 1; i \le 2*n-1; i += 2)
 { soma = soma + termo/i;
 termo = termo * x * x;
 /* imprime o resultado */
 printf("\n*** valor da soma - %15.71f", soma);
```

MAC 115 – ICC – Aula 13 – Somas de Séries Marcilio – Revisado 20Abr10 MAC 115 - ICC - Aula 13 - Somas de Séries

Marcilio - Revisado 20Abr10

Marcilio - Revisado 20Abr10

```
soma = soma + sinal * (2 * i - 1) * num / den;
 /* imprime o resultado */
 printf("\n*** valor da soma - %15.71f", soma);
system("pause"); return 0;
P49) Idem calculando x + x^2/2! + x^3/3! + x^4/4! + ... + x^n/n!
#include <stdio.h>
#include <stdlib.h>
int main() {
 /* dado */
 double x,
 /* termo numerador */
 num,
 /* termo denominador */
 soma; /* resultado calculado */
 int i, /* contador */
 n; /* dado */
 /* ler x e n */
 printf("\nentre com o valor de x:"); scanf("%lf", &x);
 printf("\nentre com o valor de n:"); scanf("%d", &n);
 /* calcular a soma */
 soma = 0.0;
 num = 1.0;
 den = 1.0;
 for (i = 1; i <= n; i++)
 {num = num * x;}
 den = den * i;
 soma = soma + num / den;
 }
 /* imprime o resultado */
 printf("\n*** valor da soma - %15.71f", soma);
 system("pause"); return 0;
Outra forma:
 /* calcular a soma */
 soma = 0.0;
 num = x;
 den = 1.0;
 for (i = 1; i <= n; i++)
 {/* soma termo atual */
 soma = soma + num / den;
 /* prepara próximo termo */
 num = num * x;
 den = den * (i+1);
Outra forma:
 /* calcular a soma */
 soma = 0.0;
 termo = x;
 for (i = 1; i <= n; i++)
MAC 115 - ICC - Aula 13 - Somas de Séries
```

```
{/* soma o termo atual */
soma = soma + termo;
/* prepara próximo termo */
termo = termo * x / (i+1);
}
```

P50) Dado n>0 calcular a soma 1 + 1/2 + 1/3 + 1/4 + ... + 1/n. Esta soma é conhecida como o n-ésimo número harmônico.

Importante – cuidado para não usar só inteiros, pois 1/i = 0 para i > 1, se i for int.

P51) Dado um número epsilon (em geral bem pequeno), calcular a soma anterior, até encontrar um termo que seja menor que epsilon, ou seja, calcular 1 + 1/2 + 1/3 + ... 1/k, tal que 1/(k+1) < epsilon

```
#include <stdio.h>
#include <stdlib.h>
int main() {
double epsilon, /* dado */
 soma; /* resultado calculado */
int i; /* contador */
 /* ler x e n */
printf("\nentre com o valor de epsilon:"); scanf("%lf", &epsilon);
/* calcular a soma */
soma = 0.0;
i = 1;
while (1.0 / (double) i >= epsilon)
 \{soma = soma + 1.0 / (double) i;
 i++;
/* imprime o resultado */
printf("\n*** valor da soma - %15.71f", soma);
system("pause"); return 0;
```

P52) Idem, calculando 1 + 2/2! + 3/3! + ... + k/k! tal que 1/(k+1)! < epsilon

Existem outras funções interessantes que são calculadas através de somas de séries por aproximação.

A função seno de x, pode ser calculada pela fórmula de Taylor da seguinte forma:

$$sen(x) = x/1! - x^3/3! + x^5/5! - \dots + (-1)^k \cdot x^{2k+1}/(2k+1)! + \dots$$

A série é infinita, mas seus termos, em módulo, são decrescentes. Portanto, para se obter uma boa aproximação de sen (x), basta calcular a soma, até que termo corrente em módulo, seja menor que um número epsilon bem pequeno, ou seja bem próximo de zero.

P52a) Idem para o seno.

Da mesma forma o cosseno pode ser calculado por:

$$\cos(x) = 1 - x^2/2! + x^4/4! - x^6/6! + \dots + (-1)^k \cdot x^{2k}/(2k)! + \dots$$

P52b) Idem para o cosseno.

A função arco tangente de x pode ser calculada por:

$$\arctan(x) = x - x^3/3 + x^5/5 - x^7/7 + \dots$$

P52c) idem para o arco tangente

A função exponencial pode ser calculada por:

$$e^{x} = 1 + x + x^{2}/2! + x^{3}/3! + x^{4}/4! + ... + x^{n}/n! + ...$$

P52d) idem para o a função exponencial.

A função ln(1+x) para |x|<1 pode ser calculada por:

$$ln(1+x) = x - x^2/2 + x^3/3 - x^4/4 + ... + (-1)^n x^{n+1}/n + 1 + ...$$

P52e) idem para a função ln(1+x)