Roteiro para o Primeiro Trabalho de Programação - Parte 2

Solução de sistemas lineares - Triangular Superior - Diagonal

Augusto Cesar de Castro Barbosa e Luiz Mariano Carvalho Departamento de Matemática Aplicada Instituto de Matemática e Estatística Universidade do Estado do Rio de Janeiro

Este documento está organizado da seguinte forma:

- na Seção 1, apresentamos informações sobre o início do trabalho, sobre as notas de trabalhos plagiados, sobre os arquivos disponíveis e sobre regras de uso de funções do Octave;
- na Seção 2, explicamos os significados dos parâmetros de entrada e saída das funções a serem programadas;
- na Seção 3, sugerimos procedimentos de edição e testagem dos códigos no AVA;
- na Seção 4, mostramos como submeter o trabalho para correção automática no AVA e
- na Seção 5, informamos o prazo final de entrega.

1 Orientações iniciais

Esta atividade está disponível no AVA-UERJ (https://ava.pr1.uerj.br/), no tópico "Primeiro Trabalho de Programação", no curso "SALA02IMECNUM". Escolha a opção "Trabalho 1 - Parte 2: Códigos para sistemas lineares com matrizes diagonais ou triangulares superiores", ver Figura 1.

Figura 1: No Tópico "Primeiro Trabalho de Programação", escolha a opção "Trabalho 1 - Parte 2: Códigos para sistemas lineares com matrizes diagonais ou triangulares superiores"

- 1. Caso você ainda não tenha feito algum treinamento com o Laboratório Virtual de Programação, assista pelo menos o primeiro vídeo (Treinamento LVP (1/4)), onde está descrito como começar a trabalhar no LVP, ver Figura 2. Depois, assista os vídeos e faça as atividades que estão no tópico "Segundo Treinamento com o Laboratório Virtual de Programação", ver Figura 3;
- 2. Os programas são individuais. O AVA tem como reconhecer facilmente trabalhos semelhantes. Caso alguns trabalhos sejam semelhantes, após a avaliação e confirmação pelos professores da acuidade da classificação de plágio feita pelo AVA, a nota será zero, para todos os trabalhos identificados. Trabalhos feitos individualmente são sempre diferentes!
- 3. Entre na aba "Editar";
- 4. Já vão estar disponíveis três códigos:
 - a) principalsptd.m: este código não pode ser alterado. Qualquer alteração nele impugnará o trabalho;
 - b) subsparatras.m: este código resolve um sistema triangular superior, além disso faz três testes de sanidade: se a matriz é quadrada, se o lado direito tem dimensões consistentes com a matriz dos coeficientes e se a matriz tem algum elemento nulo na diagonal principal. Caso ocorra algum destes fatos, o código para a execução e devolve uma informação precisa do problema ocorrido;

Figura 2: Faça o "Primeiro Treinamento com o Laboratório Virtual de Programação".

Figura 3: Faça o "Segundo Treinamento com o Laboratório Virtual de Programação".

- c) diagonal.m: este código resolve um sistema diagonal, além disso faz três testes de sanidade: se a matriz é quadrada, se o lado direito tem dimensões consistentes com a matriz dos coeficientes e se a matriz tem algum elemento nulo na diagonal principal. Caso ocorra algum destes fatos, o código para a execução e devolve uma informação precisa do problema ocorrido.
- 5. Não pode usar o comando barra invertida para resolver os sistemas, caso seja usado, o trabalho será impugnado. Funções simples, como, por exemplo, cálculo de determinante ou norma de vetores e matrizes, podem ser utilizadas. Caso tenha alguma dúvida, coloque uma pergunta no Fórum de Programação para esclarecermos se uma função pode ou não ser utilizada no seu programa.

2 Programação

Os códigos subsparatras.m e diagonal.m têm os mesmos parâmetros de entrada e saída:

Parâmetros de entrada

- 1. a: a matriz dos coeficientes;
- 2. **b**: o lado direito;
- 3. exa: a solução exata do problema.

Parâmetros de saída

- 1. **sol**: caso "info" seja igual a 1, devolve a solução calculada, caso "info" diferente de 1, devolve Inf;
- 2. info: veja abaixo os valores possíveis e seus significados;
- 3. res: caso "info" seja igual a 1, devolve o resíduo calculado como sendo a norma da diferença (a * sol b), caso "info" diferente de 1, devolve Inf;
- 4. **err**: caso "info" seja igual a 1, devolve o erro, dado pela norma da diferença (sol exa), caso "info" diferente de 1, devolve Inf.

Significado dos valores do parâmetro info

- info=1: o programa calculou a solução exata com erro e resíduo muito próximos ou iguais a zero;
- 2. **info=2**: a matriz não é quadrada;
- 3. **info=3**: o lado direito tem número de linhas diferente do número de linhas da matriz dos coeficientes;
- 4. **info=4**: foi encontrado um elemento nulo na diagonal principal da matriz dos coeficientes.

Programação de subsparatras.m

- 1. Programe a substituição para frente de um sistema linear triangular superior;
- 2. Programe os três testes de sanidade: matriz quadrada, sem zeros na diagonal principal e com mesmo número de linhas do que o lado direito;
- 3. Para facilitar o seu trabalho, faça os programas em seu ambiente (Octave, CoCalc, ANOC, etc) e vá para o AVA somente quando você estiver com o programa funcionando corretamente. Pode copiar os códigos que estão no AVA para seu ambiente local;
- 4. Use as matrizes e os lados direitos que estão disponíveis no programa principalsptd.m para testar as suas funções em seu ambiente;
- 5. Há várias formas de implementar essa função, na própria aula sobre sistemas triangulares há duas alternativas, mas há outras. Implemente a que você tiver mais confiança;
- 6. avalie o resíduo calculando a norma da diferença a * sol b;
- 7. avalie o erro calculando a norma da diferença sol exa;
- 8. A seguir, vamos colocar os comentários e alguns comandos para orientar a sua programação:

```
function [sol info res err] = subsparatras(a,b,exa)
_3 % eh necessario calcular as dimensoes da matriz para
 realizar as proximas operacoes
6 % antes e fazer o restante do codigo realize os testes de
7 % sanidade dos dados de entrada,
 caso algum dado esteja ruim, pare a execucao
 e informe ao programa principalsptd.
11 % eh melhor guardar espaco para o vetor solucao
_{13} % voce pode comecar a calcular a solucao fora do loop
 principal, mas pode deixar para fazer todas as operacoes
 dentro do loop tambem.
16
18 % aqui comeca o loop principal. Ele tera uma quantidade
 de passos que depende se voce comecou a calcular
20 %
 a solucao fora do loop principal ou vai calcular
_{21} %
 apenas dentro do loop.
```

```
22 %
23
  for k = ?: ? % aqui os limites vao depender
 % da observação acima
26
27 % ha diversas maneiras de se fazer este calculo, faca um
 esboco em papel antes de comecar a programar.
30 % voce pode armazenar as operacoes entre as partes da
 solucao ja calculadas e da matriz, mas voce tambem
 pode fazer todas as operacoes de uma so vez. Escolha
 a que voce compreenda melhor ou crie a sua propria
35 % nao se esqueca de terminar o for
36 endfor
37
_{38} % nao esqueca de colocar o comando com o fim da funcao
39 endfunction
```

9. não se esqueça de salvar seu trabalho.

Programação de diagonal.m É muito semelhante à função subsparatras.m, apenas troque o loop principal para a solução de um sistema diagonal. Neste caso, também há muitas formas de fazer estas operações, crie a sua.

3 Testagem no ambiente AVA

Os testes de correção de seus códigos são feito acionando o programa "principal-sptd.m". Este programa não pode ser modificado, ele gera matrizes que testam se o seu código está atendendo as orientações passadas neste trabalho. Como explicado abaixo, a cada entrada correspondem algumas saídas que mostram que o seu código está correto ou não. A seguir, vamos detalhar este processo:

- 1. após testar os códigos no seu ambiente, vá para o ambiente AVA e escolha no Tópico "Primeiro Trabalho de Progamação" a opção "Trabalho 1 Parte 1: Códigos para sistemas lineares com matrizes diagonais ou triangulares superiores", ver Figura 4.
- 2. observe que já existem os arquivos principalsptd.m, subsparatras.m e diagonal.m, ver Figura 5;
- 3. digite os seus códigos nos arquivos subsparatras.m e diagonal.m, sem alterar os nomes das funções ou os parâmetros de entrada e de saída;

Figura 4: No Tópico "Primeiro Trabalho de Progamação", escolha a opção "Trabalho 1 - Parte 2: Códigos para sistemas lineares com matrizes diagonais ou triangulares superiores"

```
1 % este código realiza 8 testes: 4 para matrizes triangulares superiores
 e 4 para matrizes diagonais.
 4 n=input(''); %entrada de teclado
 5 switch n
 case 1 % teste para matriz inversível
 a=triu(rand(5))+2*eye(5); % monta matriz inversível
 b=rand(5,1); % monta lado direito
 8
 exa=a\b; % calcula solução exata
 9
 10
 resexa=norm(a*exa-b); % calcula resíduo
 11
 [sol info res err]=subsparatras(a,b,exa);
 12
 disp(info)
 13
 14
 % caso diferença entre resíduo
 15
 % calculado na função e o calculado aqui
 16
 % seja pequena
 17
 if(norm(resexa-res)<10^(-10))</pre>
 18
 19
 disp(0)
20
 else
21
 endif
22
23
 diformos
```

Figura 5: Já existem os arquivos *principalsptd.m*, *subsparatras.m* e *diagonal.m*. O código *principalsptd.m* não pode ser alterado.

- 4. há 8 testes disponíveis, quatro, de 1 a 4, para a função subsparatras e outros quatro, de 5 a 8, para a função diagonal, ver Tabela 1 para as entradas e respectivas saídas corretas de cada teste;
- 5. para testar se você fez tudo certo, acione a tecla para execução ("foguetinho") do programa principalsptd, ver Figura 6;
- 6. com isso, deverá abrir uma tela com o Octave, e vai ficar aguardando uma entrada sua pelo teclado. Entre com um número de 1 a 8, ver Figura 7;
- 7. na Figura 8, você vai ver a saída caso tenha teclado o número 1;
- 8. observem que o número que você digitou, de 1 a 8, também aparece, ou seja, na tela aparecem a sua entrada e as saídas correspondentes, caso as saídas sejam diferentes, há algum erro na sua programação;
- 9. para testar todas a possibilidades, quando o cursor do Octave ficar disponível, tecle principalsptd, depois enter e digite um número de 1 a 8, ver Figura 9. Confira na Tabela 1 quais são as entradas disponíveis e as saídas de tela corretas;
- 10. depois de ter conferido todas as entradas e saídas você poderá submeter o seu trabalho para correção automática pelo AVA, ver na Seção 4.

```
# 80 p > = = = 7 0 ± ± 3 = 0 = TI 0 C 1 Q = Q x ?
 ♣ LUIZ M
 1 % este código realiza 8 testes: 4 para matrizes triangulares superiores
 2 % e 4 para matrizes diagonais.
 4 n=input(''); %entrada de teclado
 5 switch n
 case 1 % teste para matriz inversível
 a=triu(rand(5))+2*eye(5); % monta matriz inversível
 b=rand(5,1); % monta lado direito
exa=a\b; % calcula solução exata
 8
10
 resexa=norm(a*exa-b); % calcula resíduo
 [sol info res err]=subsparatras(a,b,exa);
11
12
 disp(info)
13
 % caso diferença entre resíduo
14
 % calculado na função e o calculado aqui
15
16
 % seja pequena
17
 if(norm(resexa-res)<10^(-10))</pre>
18
19
 disp(0)
20
 else
21
 disp(1)
22
 endif
23
 ♥ casa difesses antre asse
```

Figura 6: Acione a tecla de execução ("foguetinho") para rodar os testes.

Figura 7: Após acionar o "foguetinho", o programa aguarda uma entrada sua pelo teclado, digite um número de 1 a 8.

Figura 8: Depois de ter digitado o número 1, aparece esta tela, observe que tem o número que você digitou e a saída esperada do programa: 1 0 0.

Figura 9: Quando o cursor do Octave estiver disponível, digite principalsptd e depois enter, escolha um número de 1 a 8, neste caso o escolhido foi o 4.

Tabela 1: Entradas de teclado e saídas na tela para o teste do programa principalsptd. Na tela preta do Octave, no cursor disponível, digite *principalsptd*, *enter* e um número de 1 a 8 para rodar cada um dos testes.

, 1	/ 1
entrada	saida
1	1 0 0
2	$2 \ 0 \ 0$
3	$3\ 0\ 0$
4	$4\ 0\ 0$
5	$1 \ 0 \ 0$
6	$2 \ 0 \ 0$
7	$3\ 0\ 0$
8	$4\ 0\ 0$
outras	erro

4 Correção

- 1. quando todas as saídas estiverem corretas, ou quando você assim o desejar, acione o botão de correção, ver Figura 10, para rodar a correção automática dos programas;
- 2. os testes demoram cerca de 30s, em nossas máquinas, podendo variar bastante, aguarde até terminar;
- 3. como são 8 testes, as notas serão proporcionais à quantidade de testes corretos, variando de 12,5 até 100,0. Na Figura 11, há um exemplo em que os testes foram bem sucedidos. Na Figura 12, dois testes falharam, inclusive há a informação de quais foram as falhas;

5 Limite para entrega

1. a data limite de entrega é 30/04/2021.

```
| A mainput(''); | Mentrada de teclado
| Sesion | Mentrada de
```

Figura 10: Acione o botão marcado para submeter o seu trabalho para correção automática.

Figura 11: Todos os testes passaram, nota 100, veja no lado direito da imagem.

Figura 12: Dois testes falharam, nota 75, veja no lado direito da imagem.

A.C.C. Barbosa e L.M. Carvalho. "Notas de Aula de Cálculo Numérico: Roteiro para o Primeiro Trabalho de Programação - Solução de sistemas lineares - Triangular Superior - Diagonal", Departamento de Matemática Aplicada, Instituto de Matemática e Estatística, Universidade do Estado do Rio de Janeiro, Brasil, 2021.

Estas notas podem ser compartilhadas de acordo com a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.