Elementos de Cálculo Numérico (M) - Cálculo Numérico Segundo Cuatrimestre 2014

Práctica de Programación - Octave - Matlab.

Ejercicio 1 Matrices aleatorias: Leer el resultado de help rand, help randn y de help hist. Luego observar el resultado de los siguientes comandos:

a) rand(4)

- d) y=rand(1000);
- g) hist(x)

- b) x=rand(1,100);
- e) hist(y)

h) y=randn(1,10000)

c) hist(x)

- f) x=randn(1,1000)
- i) hist(y)

Ejercicio 2 Generar los siguientes vectores:

- a) Una matriz de 3×5 de números aleatorios uniformemente distribuidos entre 0 y 1.
- b) Un vector columna de 100 números aleatorios enteros uniformemente distribuidos entre 0 y 99. (Consultar help floor).
- c) Un vector fila de 20 números aleatorios uniformemente distribuidos entre -1 y 1.

Ejercicio 3 Normas y condicionamiento: Ingresar los siguientes comandos e interpretar el resultado.

- a) $x=[1 \ 2 \ -1 \ 0 \ 2];$
- f) inv(A)

k) norm(B,Inf)

b) norm(x)

g) norm(A)

l) norm(inv(B),1)

- c) norm(x,1)
- h) cond(A)

m) norm(inv(B), Inf)

- d) norm(x,Inf)
- i) $B=[1\ 2\ 3;1\ 3\ 5;2\ 1\ 4]$ n) cond(B,1)
- e) $A=[2 \ 0 \ 0;0 \ 3 \ 0;0 \ 0 \ 5]$ j) norm(B,1)

o) cond(B, Inf)

Ejercicio 4 Resolución de sistemas: Ingresar los siguientes comandos e interpretar el resultado.

 \bullet A=[1 4 5;1 3 1;2 0 4];

inv(A)*b

• b=[1;-1;3];

A\b

• det(A)

• b'/A'

Ejercicio 5 Matrices tridiagonales: Ingresar los siguientes comandos e interpretar el resultado.

a) x=2*ones(10,1)
b) A=diag(x)
c) y=ones(9,1)
diag(y,-1)
diag(y,-1)
diag(y,-1)
diag(y,-1)
diag(y,-1)
diag(y,-1)
diag(y,-1)
diag(y,-1)
diag(y,-2)
diag(y,1)
diag(y,1)
diag(y,2)
diag(y,2)
diag(y,1)
diag(y,2)
diag(y,1)
diag(y,2)
<l

Ejercicio 6 Tiempo de ejecución: Consultar help tic y help toc.

Para resolver el sistema Ax = b se dispone de dos procedimientos: x=inv(A)*b y $x=A\b$. Se desea determinar cuál de los dos es más eficiente. Para ello se propone el siguiente experimiento:

- Generar una matriz aleatoria A de 5000×5000 y un vector aleatorio b de 5000×1 .
- Introducir la siguiente secuencia de comandos: tic; inv(A)*b; toc. Puede escribirse todo en una misma línea antes de presionar Enter, para evitar consumir tiempo de reloj escribiendo.
- Introducir la siguiente secuencia de comandos: tic; A\b; toc.
- Repetir el experimento un par de veces. ¿Qué método de resolución es mejor?
 (Obs.: En el primer método, la operación costosa es el cálculo de inv(A), no el producto inv(A)*b. Para verificarlo puede realizarse el experimento en dos etapas:
 B=inv(A) y luego B*b, calculando el tiempo de cada etapa.).